
 

 

UNIVERSIDAD ESTATAL A DISTANCIA 
SISTEMA DE POSGRADO 

ESCUELA DE CIENCIAS DE LA COMUNICACION 
 
 

 
PROGRAMA DE MAESTRÍA EN PSICOPEDAGOGÍA 

 
 

PROYECTO DE GRADUACION  
TITULADO: 

 
 
 
 
 

EN BUSQUEDA DE LA COTIDIANIDAD DE NUESTRAS AULAS. 
UNA PERSPECTIVA ETNOGRAFICA EN UN AULA DE DECIMO AÑO, 

EN UN COLEGIO PRIVADO  URBANO. 
 
 

 
 

 
ELABORADO POR 

 
LIC. XENIA MADRIGAL GARCIA  

 
 

CON LA ASESORIA DE PROFESOR 
 DR LUIS RICARDO VILLALOBOS ZAMORA  

 

2003 

 


 

 

 

 

 

 

 

 

                                               
 
 
 
 
 

Dedicatoria: 
 
  

A mi esposo, la persona más especial de este mundo por su apoyo incondicional; 

definitivamente, sin él no huebiese concluido mi trabajo. 

 A Giovanni, Vanessa, Gina Paola  y Fiorella, por su ayuda y todas sus 

enseñanzas. 

 
 
 
 
 
 
 
 
 

 2


 
 
 
 

 
 
Agradecimiento: 
 

 A Dios, por darme salud y voluntad; definitivamente sin Él no soy nadie. 

 Mi agradecimiento a las directoras y todo el personal docente y administrativo de 

la institución que me abrió las puertas y me brindó todo su apoyo en cada momento que 

les solicite un favor para elaborar mi trabajo de campo. 

 A los profesores de matemática, que en forma tan sincera y desinteresada me 

brindaron todas las comodidades para que pudiera compartir su práctica educativa y 

sus procesos involucrados en el contexto metodológico. 

 A los alumnos, por su confianza, su apertura y riqueza al compartir sus 

pensamientos, ideas, creencias, dificultades, temores, sentimientos, esperanzas, e 

ideales, 

A los padres de familia que me confiaron a sus hijos. 

 A todas aquellas personas que en una u otra forma colaboraron en este proceso, 

Gracias, sin ustedes no hubiese sido posible realizar este trabajo. 

 
 
 
 
 
 
 
 
 
 

 3


Índice General 
 
 
 
 
 
 
Dedicatoria..........................................................................I 
 
Agradecimientos.................................................................II 
 
Índice general.....................................................................III 
 
 
Capítulo I: EL PROBLEMA Y EL PROPÓSITO        2 
 
  1.1   Antecedentes...................................................................................3  

            1.2   Formulación del problema.............................................................16 

            1.3   Justificación...................................................................................16 

            1.4   Propósito de la investigación.........................................................19 

            1.5   Perspectiva paradigmática de la investigadora............................. 20 

 
 Capítulo II: MARCO DE REFERENCIA         24 
 
 2.1  Características personales y académicas del docente........25 

 2.1.1      Características de la personalidad……………………………… ..25 

       2.1.1.1   Valores              26 
2.1.1.2   Carácter               27 
2.1.1.3   Temperamento             27 
2.1.1.4   Creatividad              28 

 
2.1.2     Características académicas de un docente……………………..   29 
  

2.1.2.1    Formación- Capacitación-Experiencia          29  
2.1.2.2    Estilo de enseñanza             29 

 

 4


 2.1.3     Relaciones interpersonales……………………………………...... 34 
  

2.1.3.1    Relaciones docente – alumnos           34 
 2.1.4    Contexto………………………………………………………………. 37 

2.1.4.1    Clima social del aula            37 
2.1.4.2     Institucional, social, económico, cultural e histórico        38 

 

2.2  Desarrollo de los procesos de enseñanza- aprendizaje... 41 

2.2.1 Formación en valores…………………………………………………..42 
 
2.2.2 Metodología…………………………………………………………….. 43 
 

2.2.2.1 Teorías del Aprendizaje y su relación con la metodología.......... 44 
2.2.2.2  Mediación pedagógica……………………………………………...51 
2.2.2.3  Atención de las diferencias  individuales……………………….  .52 
2.2.2.4  Ritmos y Estilos de aprendizaje…………………………………...53 
2.2.2.5 Técnicas utilizadas………………………………………………......54 

 
 
2.3.  Administración por parte del docente: del currículo, los  recursos                   

de aula y el tiempo…………………………..…………………….57 

  2.3.1 Organización del aula…………………………..……………………...58 

2.3.1.1   Distribución, decoración, mobiliario……..………………………..58 

2.3.2 Distribución del tiempo…………………………..….…………………..60 

2.2.3 Desplazamiento del docente……………………………………………60 

2.2.4 Planeamiento curricular………………………………………………….62 

2.2.5 Recursos utilizados………………………………………………………66 

 2.2.6 Evaluación………………………………………………………………...66 

 

2.4 Características de los estudiantes……………………………67 

 2.4.1 Características de la personalidad……………………………………..68 

 5


2.4.1.1 Valores del educando…………………………………....... ….69 
2.4.1.2 Diferencias individuales………………………………………..70 

 
2.4.2 Relaciones interpersonales……………………………………………...72 
 

2.4.2.1 Horizontales (con los iguales)…………………………….......72 
2.4.2.2 Verticales (educador- educando)……………………………..74 

 
2.4.3 Contexto………………………………………………………………….. 74 

2.4.3.1 Ambiente de aula……………………………………………… 75 
2.4.3.2 Institucional……………………………………………..……….75 
2.4.3.3 Familiar, social, económico, cultural………………………….76 

 
Capítulo III: METODOLOGÍA             80 

3.1 Tipo de investigación……………………………………………………….81 

3.2  Contexto Regional e Institucional…………………………………………83 

3.3  Negociación de entrada……………………………………………………95 

3.4  Participantes…………………………………………………………………95 

3.5  Informantes claves………………………………………………………….96 

3.6  Categorías de análisis………………………………………………………96 

3.6.1    Características personales y académicas del docente....................96  

3.6.2    Desarrollo de los procesos de enseñanza-aprendizaje....................97 

3.6.3    Administración por parte del docente: del currículo, los recursos  de aula y 

el tiempo………………………………………….............................................97 

3.6.4  Características del estudiante.........................................................98 

 3.7  Técnicas utilizadas…………………………………………………………98 

 

Capítulo IV: ANÁLISIS DE RESULTADOS           100 

4.1  Análisis de la categoría: Características personales y académicas del 

docente........................................................................................................101 

 6


4.2  Análisis de la categoría: Desarrollo de los procesos de enseñanza-                  

aprendizaje…………………………………………………………………..112 

4.3   Análisis de la categoría: Administración por parte del docente, del currículo, 

los recursos de aula y el tiempo............................................................123 

 4.4   Análisis de la categoría: Características del estudiante................135 

 
 
Capítulo V: CONCLUSIONES Y RECOMENDACIONES            149 
 
 5.1 Conclusiones...................................................................................150 
 
           5.2 Recomendaciones..........................................................................159 
 
Bibliografía........................................................................169 
 

 7


 

 

 

 

 

 

 

CAPÍTULO I 

EL PROBLEMA Y EL PRÓPOSITO 

 

 

“Enseñar a trabajar es la tarea                 

del maestro. A trabajar con las 

manos, con los ojos y después y 

sobretodo, con la inteligencia” 

                                E.J.Varona. 

 

 

 8


En este primer capítulo se resumen datos de algunos de  los aspectos más relevantes 

qué se encontraron durante la búsqueda y formulación del problema investigado y sus 

antecedentes; además, se  detallar su justificación y los propósitos que condujeron a la 

realización de este trabajo. También se fundamenta la posición paradigmática  asumida  

para realizar la investigación, dejando en  claro las  creencias, valores, y pensamientos 

de la investigadora  con respecto a los acontecimientos cotidianos del aula. 

 Los apartados de esta unidad son los siguientes: 

1.1   Antecedentes 

   1.2   Formulación del problema 

1.3   Justificación 

1.4   Propósito de la investigación 

   1.5   Perspectiva paradigmática de la investigadora 

 

1.1 Antecedentes 

  La investigación debe ser una de las principales actividades de un educador por 

ello; “En busca de la cotidianidad de nuestras aulas” es un tema que  plantea una serie 

de inquietudes e interrogantes  que se desea “escudriñar y poder sacar a flote”, para  

dar una explicación de  lo que realmente sucede en nuestras aulas; en otras palabras, 

lo que se desea es contextualizar la dinámica del proceso educativo.  

 Para comprender  y analizar esa realidad, es necesario hacerlo desde un  

enfoque cualitativo, con ese fin, se  abordará  como una investigación etnográfica  

educativa que describe y analiza  culturas y comunidades y da al investigador la 

oportunidad de vivenciar su propia indagación; lo que le permite acercarse, palpar, 

 9


percibir y corroborar por sí mismo lo que realmente sucede en el recinto educativo,  no 

solo como una información que se logra obtener desde afuera, como lo refuerza 

Goetz;(1984). 

Los etnógrafos analizan los procesos  de enseñanza aprendizaje ; las  

consecuencias  intencionales  y no intencionales  de las pautas 

observadas de interacción; las relaciones entre los autores  del  

fenómeno educativo, como los padres,  profesores y  alumnos; y los 

contextos socio- culturales en que tienen lugar  las  actividades de 

crianza y aprendizaje. Investigan la diversidad de formas que adopta la 

educación en las distintas culturas (...)”  (p. 55). 

 

           La investigación etnográfica  ayuda al docente a realizar una reflexión mediante  

el análisis  y descripción de los hechos o  interacciones que suceden en el contexto 

educativo, provocando que el o la educadora realice un cambio o trasformación en su 

práctica docente. Al concienciarse, percibir el proceso de interacción, del educando –

educador como la transformación del ser humano, permitiendo a los educandos ser, el 

principal protagonista de su propio aprendizaje; el estudiante y la estudiante son 

participes  en la  estructuración de sus objetivos y cada uno desarrolla un método  

propio  para hacer de su práctica diaria el objeto de estudio  o sea su aprendizaje. 

En este proceso de interacción y comunicación, se involucran no solo aspectos 

cognitivos sino también aspectos  afectivos, sociales y culturales. 

En un proceso con esas características, es donde nace el interés intrínseco del 

estudiante  por realizar un aprendizaje significativo. 

 10


Por muchos años se ha dicho que la actividad realizada en el aula no 

corresponde a lo que se describe en  la teoría. Por esa razón, la etnografía como 

metodología, proporciona la oportunidad de explicar el fenómeno socio cultural de aula, 

y la construcción del problema en estudio desde la perspectiva  de quienes participan:  

el investigador,  los alumnos y el docente y con  ello, clarificar cuál es la dinámica real 

de un salón de clase en su forma natural. 

 

Como antecedentes, se han revisado y analizado  algunos artículos, trabajos de 

investigación y ensayos. Estos dan una orientación sobre lo que se ha explorado  en el 

campo  educativo. 

            

          1.1.1 Es así, que  en la investigación realizada por Campos, N, García, N y Rojas, 

M. (1993) sobre” Etnografía del cambio educativo en el ámbito de la institución escolar”,  

el resultado toma en cuenta   los testimonios de educadores, directores, padres de 

familia, estudiantes y miembros de las juntas administrativas. En este trabajo, se  

capacitó por medio de talleres, al personal, enriqueciendo el desarrollo de habilidades 

de comunicación, creatividad y actitud hacia el cambio y la innovación; también se 

mejoraron las relaciones interpersonales y el trabajo de aula. En los talleres realizados 

con directores, se concluyó que existen problemas que se relacionan con la forma en 

que el docente orienta y guía el proceso; hay falta de conocimiento sobre cómo aprende 

un niño y ausencia de autoanálisis de la labor educativa. Se destacan el hecho de que 

ningún director mencionara como meta la innovación. También se dan diferencias entre 

los organismos de apoyo, por falta de conocimiento de  la calidad humana, o 

simplemente, por  desconocer un reglamento.   

 11


            1.1.2  Es importante destacar las características personales y académicas del 

docente, a este respecto entre los documentos revisados se encuentra la investigación 

realizada en Estados Unidos  por Flores Peñafiel, A., Phillipp, R.A y Sowder, J T ( s. f)  

“Docentes reflexivos de la matemática”, en la revista Educación Matemática ( 1994), en 

donde  se hace mención de Maestros Extraordinarios de Matemática.. .Es una 

investigación que describe las características de  cuatro docentes en cuanto a:  

            -Preparación  matemática y su conocimiento del contenido. 

            -Su concepción acerca de las matemáticas, del aprendizaje, de la enseñanza, 

del papel de los alumnos y del maestro. 

           - La evaluación del aprendizaje y   cómo percibe  la práctica docente.  

Los cuatro educadores ven su profesión en un constante cambio y desarrollo, 

participan en reuniones profesionales, cursos para maestros y  estudios de posgrados y 

su enfoque de planificación; según ellos, viven un proceso de cambio gradual y 

contínuo. Enfrentan dificultades, piden y esperan apoyo. Se destaca la calidad de la 

reflexión de su pensamiento y su práctica. Para lograr esa reflexión, mencionan que  

hay que sacar tiempo en forma inmediata y a largo plazo, la  reflexión debe realizarse 

sobre su formación profesional, sobre el conocimiento del  aprendizaje de sus alumnos 

en forma grupal e individual, comprensión del medio, la escuela y la comunidad, y a la 

vez del entendimiento de las relaciones entre todos estos factores. Es necesario el 

apoyo  de sus colegas, así como  saber escuchar a los demás y poseer respuestas 

claras y bien estructuradas. Según ellos, se debe tener compromiso y voluntad de 

cambio, juzgar éxitos y fracasos en forma realista y tomar decisiones educativas 

convenientes para ellos y sus alumnos. 

 

 12


           1.1.3    Gutiérrez (1994), en  su tesis doctoral  “La matemática: ¿la Ciencia 

Transformada en Dogma? Un  estudio etnográfico realizado en las aulas universitarias”,  

llega a determinar que el saber matemático se transmite culturalmente mediante el 

contenido de una materia; el  “saber enseñado” se comunica en una institución que 

reproduce y conserva las condiciones  culturales de la sociedad, en este caso particular, 

en las aulas universitarias venezolanas. Esta transmisión se desarrolla a través  de 

modos de intercambio  que  construyen los participantes  en el aula; en ella, se resaltan 

rituales, negociaciones, y lo que se  denomina cultura de aula de Matemática; el objeto 

se orienta para  explicar esa cultura  de aula,  definida como un sistema  de significados  

que se expresan a través de patrones de comportamiento, comunicación e interacción. 

El estudio propone  mejorar  la enseñanza a partir de la realidad de la clase  e 

indica  que  en los  fenómenos  propios de  aula  está  presente  el concepto  de cultura,  

sobre el que  sus autores  dan origen a una cultura específica  “(...) que se manifiesta  

en  los patrones  de comportamientos  reiterados  y que  constituyen modos de elección  

en el ámbito individual, grupal  y colectivo” (Ackermam  citado por Gutiérrez, 1994, p.2 ) 

Además, se menciona que predomina la interacción  oral del docente con un 

saber descontextualizado; en el escenario no hay oportunidad de que se construyan las 

interpretaciones y comprensión de conceptos y procedimientos  por parte del 

estudiante. 

             

             1.1.4  La investigación: “La percepción idealizada de la Maestra, su 

conocimiento y sabiduría en las relaciones interpersonales maestro-niño de una escuela 

pública del área metropolitana de San José”; según Zúñiga (1996),  fue un encuentro 

con aspectos originados en la dinámica del aula. En primer lugar,  porque permitió 

 13


conciliar los intereses académicos con la imagen idealizada del educador, y se encontró 

un maestro que hacía realidad la relación positiva con sus alumnos. Además se pudo 

comprobar que existe la integración de un enfoque academicista y psicologista que 

permite que niños y maestros sientan que la escuela es un lugar útil y agradable. 

También, pudo concluir que en la interacción alumno-docente el conocimiento es lo más 

importante y se superpone a lo personal, con lo cual se manifiesta un enfoque 

academicista. 

Por último concluye que se debe enfatizar en la necesidad de incluir en la 

formación y desarrollo del profesional, un análisis y observación sistemático de su papel 

en las relaciones interpersonales entre niños y colegas. Se pone de manifiesto, así que 

el alumno tiene una imagen idealizada del educador. Por eso, es importante recordar 

que en educación es peligroso desilusionar a un educando, pues  se le puede dañar 

para toda la vida.   

             

           1.1.5  Una etapa importante que tiene  la investigación, es la reflexión personal. 

Las expectativas y las experiencias de cada educador, según Placencía, Candelaria y 

Dota  (1997) en la investigación” Visualización y creatividad”. Realizada en las Islas 

Canarias, son consecuencia de su formación matemática, experiencia docente, reflexión 

e inquietudes en el campo. 

Estos investigadores determinaron que las imágenes mentales y la visualización 

constituyen una buena y poderosa herramienta, en la construcción de las ideas 

matemáticas. Como profesores de Análisis Matemático y de Enseñanza Secundaria, en 

su labor cotidiana transmiten procesos y destrezas visuales implícitas en el quehacer 

matemático, valorando, potenciando y estimulando los procesos mediante imágenes, y 

 14


a la vez, favoreciendo el pensamiento creativo, a través de diversas situaciones de aula. 

Así, concluyen que necesitan profundizar más especialmente en cuanto a las imágenes 

construidas en la computadora, ya que éstas no son internas al individuo; sin embargo,  

esa construcción puede fomentar el diálogo interno que se forma  entre lo que se piensa 

y lo que se representa. Queda por investigar si eso favorece la construcción del 

concepto en el estudiante. 

          

         1.1.6  En otra investigación, Zúñiga (1997), enfoca el trabajo sobre “Relación 

afectivo maestra-niño, auto-evaluación y percepción acerca del grupo en el ámbito de 

las relaciones interpersonales en una escuela pública del área metropolitana de San 

José”. En este trabajo se constató que los niños perciben los sentimientos del docente 

ya sean positivos o de rechazo. La relación afectiva involucra a todo el grupo, tanto en 

forma positiva como negativa. 

Desde el inicio escolar hay indisposición hacia algunas materias más que a otras, 

en este caso particular, la Matemática era percibida como un castigo y la Educación 

Física como un premio. 

El estudiante tiene capacidad para percibir la preocupación de la maestra por su 

actuación como persona y profesional, lo que repercute en su gusto por la vida escolar. 

Por su parte, se presentan relaciones afectivas, maestro-niño, de empatía y  

horizontalidad, atendiendo también los deberes y comportamiento escolar. 

En resumen, el papel del maestro es el que caracteriza el tipo de relación 

afectiva con el educando, y la orientación que le dará al proceso enseñanza 

aprendizaje. 

 15


  Las  investigaciones etnográficas aún no son muchas pero afortunadamente hay 

cada día más personas interesadas en realizar este tipo de indagación; especialmente, 

sobre cómo la docente realiza el manejo del aula y las interacciones de los maestros-

alumnos. 

 

           1.1.7 Cubero, C., Abarca, A., Nieto, M. (1998), realizan una investigación de 

campo sobre” La percepción y manejo de la disciplina en el aula”. Aunque este no es el 

tema de interés en esta investigación, por su naturaleza se relaciona  con la 

cotidianidad  del aula.  Las autoras parten de que la disciplina cumple tres funciones, el 

establecimiento de formas de organización en el aula, la formación de valores morales y 

la formación de la conciencia en los alumnos. 

          Es un estudio en el que se establecieron cuatro áreas: conducta del maestro, 

trabajo escolar, conducta de los niños y manejo de la disciplina. Se elaboró un modelo 

del manejo de la disciplina en el aula y se validó con diversas poblaciones. Las autoras 

consideran que la disciplina es sujeto de aprendizaje y debe ser considerada en el 

proceso de planificación diario. Afirman que: “La disciplina obedece a una dinámica 

amplia que conjuga las acciones y personalidad de los niños y el docente, el trabajo del 

aula en relación con los contenidos, la metodología y los recursos, así como el ambiente 

educativo.”(p.2). Todo esto responde a un trabajo interdisciplinario donde se  incluye la 

observación directa, entrevistas con directores, maestros, conserjes y estudiantes. 

          

          1.1.8 Es importante saber qué enfoque  tiene el educador, ya que esto determina 

la  metodología que se emplea en el proceso de enseñanza -  aprendizaje y se 

comprende con mayor claridad  la actividad que se establece en un clase, al respecto 

 16


Villalobos (1999) investiga sobre “El enfoque constructivista y la Enseñanza de las 

Ciencias en el Tercer año en las escuelas urbanas de San José y Heredia”; aquí al 

analizar las condiciones de la enseñanza de las ciencias, se  investiga, tres categorías. 

el aprendizaje de los niños, los contenidos enseñados en esas clases y la metodología 

utilizada en las mismas. De allí, se encontró que en dos casos el aprendizaje no es 

significativo para los alumnos, en el otro sí; en la segunda categoría, se  encontró un 

caso donde se enseña la dimensión del concepto de los procesos y actitudes; en cuanto 

a la metodología, no se aplica en forma constructivista en dos casos y en uno de ellos 

se manifiestan algunos rasgos de esta corriente. 

 

            1.1.9  En la actualidad, hay algunas propuestas educativas e investigaciones 

que se encaminan a encontrar y descubrir la forma en que  un estudiante realiza su 

aprendizaje,  y cómo  el educador  orienta este proceso. 

             La investigación realizada en Cádiz, por Carrera de Alba, Guil y Mestré (1999): 

“Estudio diferencial de la percepción de eficacia docente” , da importancia a la dirección 

de aula; en ella, se encontró que se perciben  como eficaces los comportamientos que 

se relacionan con un mayor rendimiento de los alumnos, esto coincide con los 

resultados obtenidos por Medley (1979), quién  concluyó que el rendimiento era 

correlacional con las características de la forma en que el profesor dirige la clase” pocas 

censuras y criticas a los alumnos, más alabanzas, más tendencia a favorecer la 

motivación intrínseca y más supervisión de las respuestas de los alumnos”(p.13) . 

Mientras que los comportamientos y creencias percibidos como eficaces por 

universitarios y maestros en ejercicio, se manifiestan en relación con la formación 

académica de  estilo directo,  caracterizado por la exposición, dar las instrucciones 

 17


claras, el control del aula y poco trabajo elegido por los estudiantes. Por su parte, dan 

una línea de investigación futura sobre potenciar la flexibilidad que debe tener el  o la 

docente, y el juicio necesario para elegir estrategias adecuadas en función de las metas 

e intereses de los alumnos.  

 

1.1.10  Laprade (2001),  en la investigación: “Análisis del proceso de  

enseñanza-aprendizaje de la matemática en el nivel de Kinder de la escuela 

costarricense desde el punto de vista del constructivismo piagetiano”, analiza  cuatro 

categorías. La primera, es sobre  la organización y desarrollo de la actividad matemática 

a partir de las vivencias de los niños en contacto con material lúdico concreto que lleva 

al niño a explorar y construir el pensamiento. La segunda categoría es la gestión 

interactiva entre la maestra y el niño o la niña; aquí, el educador es mediador entre 

educandos y cultura y  proporciona ayuda pedagógica competente. La tercera categoría 

es la hora de juego-trabajo, y  cómo se aprovecha el área para la reflexión en el niño o 

niña.  La cuarta es la evaluación de los procesos y del producto desde el punto de vista 

constructivista, en referencia a cómo elabora el niño o la niña el pensamiento y que 

características y necesidades ellos  se presentan. 

La investigadora llega a determinar que los docentes carecen de formación que  

los acerque a realizar un trabajo más crítico y científico; el juego no es dirigido a 

promover la reflexión y  el desarrollo de actividades es directivo.  

         En ese sentido, es indispensable conocer cuál es el paradigma que orienta la 

actividad docente, para así comprender y juzgar con mayor criterio la cotidianidad del 

aula. 

 

 18


           1.1.11 Otro aspecto importante para la  investigación,  es la manera en que un 

docente usa el tiempo en el aula. En la investigación “Sonó el timbre, el tiempo en el 

aula avanza ¿y el aprendizaje qué?”; Hernández (s. f) realizada en Caracas; se destaca 

la administración que hace la docente del tiempo  en el aula y la calidad  de la 

enseñanza. Esa  información permitió determinar que en actividades de rutina se usa 

metodologías alienante,  y que además la docente o el docente es a quién le 

corresponde el control del tiempo con efectividad; se concluye que la aplicación  de 

estrategias  eficaces en la  práctica pedagógica y el buen uso del tiempo son factores  

relevantes para el rendimiento escolar.  

 

          1.1.12 La preparación,  las ideas y los  comportamiento  de los  docente son 

fundamentales; así lo vemos, en el trabajo de Pérez, D (2002) “La necesidad de 

innovaciones en la evaluación” realizado en la Universidad de Valencia.  Este trabajo 

tiene la tesis de que  las innovaciones en la enseñanza no pueden darse por 

consolidadas, si no se reflejan en la evaluación. Se menciona que se revisa  en forma 

crítica las ideas y comportamientos  comunes que tienen los docentes sobre la 

evaluación, las cuales, casi siempre son un obstáculo a la innovación en este campo.  

Como punto sobresaliente, se tocó el hecho de que lo que no  se evalúa es percibido 

por los alumnos como poco importante, por eso se debe ampliar la evaluación de 

aspectos como clima de aula, funcionamiento de los pequeños grupos e interacciones 

del profesor, y se debe hacer sentir  que realmente se trata del seguimiento de una 

tarea colectiva para crear un ambiente  positivo  sobre la evaluación. Estas medidas, 

apoyan el modelo constructivista que se desea implantar e implica  convertir la tarea del 

docente en una actividad con aspiración científica, requisito ineludible en la 

 19


trasformación del proceso enseñanza aprendizaje y en la transformación misma del 

profesor, así como en la  reducción de su horario lectivo en beneficio de una amplitud 

en el tiempo para tareas de innovación e investigación. 

              

            En  relación con la categoría Características personales y académicas de un 

docente, se encontró que éstos deben tener una preparación permanente y contínua  

para enfrentar el  cambio constante. El docente con una actitud positiva, que no critica 

ni censura, se acerca con mayor facilidad a sus alumnos, los escucha,  comprende y 

mantiene una buena comunicación, lo que hace que sea percibido como eficaz. Los 

sentimientos del docente influyen en los comportamientos del alumno. El enfoque del 

educador determina su práctica educativa y las relaciones interpersonales que 

establece. 

 

            En relación con la categoría Desarrollo  de los procesos enseñanza – 

aprendizaje en el aula. Lo más relevante que se ha descubierto es que en cada clase  

se forma una cultura de aula, con ritos  propios y negociaciones, las interacciones en su 

mayoría son academicistas, el contacto con lo concreto, visual  y la innovación creativa 

favorece el aprendizaje. La mayor parte del tiempo el docente es quién habla. El 

educador debe  propiciar una enseñanza significativa.  

   

 Para la categoría Administración por parte del docente: del currículo, los 

recursos de aula y el tiempo, se ha escrito  muy poco se encontró una investigación que 

determina que quien debe controlar  el tiempo es el docente, y la evaluación debe 

modificarse con las innovaciones que se hagan en el proceso educativo. 

 20


          

 En cuanto a la categoría Características de los estudiantes, se determinó que los 

alumnos idealizan al docente, perciben sus preocupaciones y sentimientos, establecen 

relaciones horizontales con sus iguales y con el educador o la educadora   las 

interacciones que entablan con el o ella depende de la confianza que estos les 

propicien.  

   

Al recorrer las categorías, se pone de manifiesto que hay muchos aspectos 

educativos que necesitan ser tratados con profundidad  para una mayor explicación de 

los acontecimientos e interacciones que se suscitan en el aula. Razón por la cual, es de 

mucha importancia realizar  una   nueva investigación que permita contextualizar  la 

dinámica del proceso educativo mediante el análisis de la interpretación de los 

comportamientos e interacciones que se dan en la vida cotidiana del aula donde se 

imparte matemática; con la esperanza de que dicha investigación sea un recurso que 

contribuya a mejorar las propuestas educativas que propician el  desarrollo integral de la 

persona; al reflexionar sobre como se estimulan el desarrollo de las estructuras de 

pensamiento, destrezas, habilidades, actitudes y valores, en la formación de nuestros 

estudiantes. 

 A continuación, se presenta la formulación del problema.     

 

 

 

 

  

 21


1.2. Formulación del problema. 
 

El problema de esta investigación surge de la necesidad de conocer: 

¿Qué factores o  eventos  se presentan, en la cotidianidad del aula, que 

repercuten en el proceso enseñanza – aprendizaje de la matemática  y  en  las  

interacciones  socio – culturales que se establecen entre  la profesora y alumnos 

de décimo año, de una Institución Privada de la Región Metropolitana de San 

José? 

 
Para abordar esta investigación la atención se centró en cuatro interrogantes.  

-¿Cuáles son las características personales y académicas del docente? 
 
-¿Cómo desarrolla  la educadora  los procesos de  enseñanza – aprendizaje? 

 
-¿Cómo administra la docente el currículo, los recursos de aula y el tiempo?  

 
-¿Cuáles características de los estudiantes inciden en sus procesos de 

aprendizaje? 

 

1.3 Justificación. 

 Es importante investigar el problema que se mencionó, porque el tema les    

permite a los educadores conocer la realidad educativa desde otra perspectiva, por 

medio del abordaje  cualitativo etnográfico, que abre  la posibilidad de obtener la 

información en el mismo sitio donde sucede el fenómeno. Tomar notas, grabar, 

escuchar  y observar lo que ahí ocurre conduce a reflexionar sobre cada uno de los 

acontecimientos y factores que inciden en el proceso enseñanza  - aprendizaje y  a la 

 22


vez, facilita la retroalimentación, lo que induce a realizar  cambios en la práctica 

pedagógica.  

Otro aspecto importante, es que, al ser el investigador partícipe de su  propia 

investigación, las observaciones conducen a valorar la percepción e interpretación de 

los acontecimientos cotidianos, en el mismo sentido y significado que le dan los actores  

a sus acciones o comportamientos. Esto es fundamental para comprender mejor los 

procesos cognitivos y afectivos de los estudiantes, durante el proceso educativo. 

Además, ésta investigación abre la oportunidad para que  los educadores tomen 

en cuenta las necesidades e intereses de los y las estudiantes considerando de paso el  

contexto social, económico, familiar y cultural. 

Un trabajo de este tipo es relevante para el educador – investigador, ya que le 

permite prepararse para ofrecer una enseñanza significativa  y poder eliminar de su 

propia    práctica todo aquello que se convierta en un obstáculo para el aprendizaje y la  

forma de establecer las relaciones interpersonales con sus alumnos. A la vez, permite 

retomar los aspectos que beneficien el proceso enseñanza - aprendizaje  y transferir a 

otros escenarios la experiencia cuando las circunstancias lo ameritan y sea pertinente.  

Al tener en cuenta la solución del problema planteado, traerá beneficios, en 

primer lugar, al investigador así como a la docente que  brindó su espacio  para realizar 

la investigación. Las percepciones, descripciones, comentarios de la realidad cotidiana 

que realice el  investigador  y  que comparta con la docente, la ayudará a que ella se 

auto evalúe, y le  dará oportunidad de saber, reflexionar y tomar conciencia de qué tipo 

de relaciones y enseñanza propicia. Si alguien, como el investigador, le  hace ver y 

recapacitar en sus actos, puede brindar ayuda con sus aportes o en su defecto, mejorar 

su práctica educativa y por ende los mismos alumnos se verán beneficiados. 

 23


El  trabajo  aquí registrado es importante para la  Institución donde se realiza la 

investigación porque eso le permite conocer  la realidad del aula, y de acuerdo con los 

resultados obtenidos, poner en marcha un proyecto que beneficie a todos los miembros 

de la comunidad educativa.   

 Se puede decir que una investigación etnográfica  introduce  una fase de 

reflexión importante que permite llevar a cabo  una verdadera transformación, no solo 

para realizar el cambio en la cotidianidad del aula,  sino en lo personal, y así dar una 

respuesta positiva a la  sociedad.  

            Todo lo mencionado anteriormente, resume razones de importancia para 

emprender una investigación educativa  mediante la observación de la cotidianidad del 

aula. Así, se seleccionó  el nivel de décimo año para realizar la observación en las 

lecciones de matemática, considerando que este nivel se caracteriza por presentar las 

siguientes condiciones. 

No tienen que presentar examen de control ante el Ministerio de 

Educación, eso permite una mayor flexibilidad al desarrollar las 

actividades. 

• 

• 

• 

La calidad de enseñanza recibida en octavo año repercute en la 

enseñanza de décimo año, ya que los conceptos estudiados en octavo 

son básicos para construir el conocimiento académico a nivel de 

décimo año. 

Las relaciones humanas en  décimo año entre hombres y mujeres, son 

más abiertas y confiadas, al igual que las relaciones que se 

establecen  con el profesor. 

 24


Los recursos didácticos a utilizar pueden ser más variados por el tipo 

de contenidos a desarrollar. 

• 

• La matemática de décimo año tiene la característica de acercar al 

joven a modelos matemáticos concretos, y construirlos a la vez que se 

utilizan el simbolismo y los conceptos abstractos  para describir lo 

construido y solucionar los problemas que se presentan. 

 

1.4 Propósitos de la Investigación. 

 Tomando en cuenta las ideas anteriores se formula: 

Objetivo General:  

Buscar la cotidianidad de nuestras aulas  en el proceso enseñanza – aprendizaje 

de la matemática de décimo año, en una Institución Privada de la región central de San 

José. 

 

Objetivos Específicos: 

1. Describir cuáles son las características personales y académicas del o de la  

docente. 

2. Determinar cómo desarrolla  la docente los procesos enseñanza-aprendizaje 

en el  aula. 

3. Determinar cómo administra la docente el currículo, los recursos de aula y el 

tiempo. 

4. Establecer cuáles características de los estudiantes inciden en sus procesos 

de aprendizaje. 

 25


1.4  Perspectiva paradigmática de la investigadora. 

Esta perspectiva paradigmática se fundamenta en cuatro premisas que la  

caracterizan: Ontológica, Epistemológica, Axiológica y Metodológica. 

Así, Dobles C, Zúñiga M, García J (2001) definen las premisas: 

 

Cuando hablamos de premisas ontológicas estamos refiriéndonos a 

presupuestos o concepciones acerca de la realidad…la  epistemología 

es la parte de la filosofía que trata de responder a la pregunta ¿cómo 

es posible el conocimiento?… ¿cómo el sujeto conoce al objeto (de 

conocimiento)?… la axiología se define como la teoría de los valores y 

juicios de valor. (pp. 105 – 111) 

 

1.4.1  Posición Ontológica 

 Una investigación cualitativa permite observar, vivenciar y acercarse a los 

verdaderos acontecimientos que se llevan a cabo  en el aula  mientras se realiza el 

proceso enseñanza  - aprendizaje de la matemática. 

 Para conocer esa realidad, es necesario interpretar lo que ahí  acontece; por eso, 

es importante  observar con  mucho detalle y  en forma muy minuciosa y profunda las 

interacciones y relaciones que se dan entre todos  los miembros del grupo. La realidad 

emerge  al percibir e interpretar, analizar y reflexionar sobre esa red de relaciones 

complejas. Es una realidad que depende del momento y contexto donde se desarrolla. 

Se puede afirmar  que esa verdad no es absoluta  ni infalible, al contrario, se  puede  

 26


transformar a través de la práctica, de la interacción con el medio y del                     

e bagaje cultural y social de los alumnos, la docente y la investigadora. 

 

1.4.2 Posición Epistemológica. 

           Conviene aclarar que se parte del hecho de que el conocimiento es una 

construcción del ser humano, conocimiento  que a la vez es influenciado por la 

interacción o acción que  la persona realizan en su entorno, además de relacionarlo con 

el qué se conoce y cómo se conoce.  

De acuerdo a mi posición considero que  los estudiantes  no son entes pasivos 

que están para recibir conocimiento, sino al  contrario, son los constructores de su 

propio aprendizaje, y éste se realiza en la interacción que se da entre el sujeto  y  el 

objeto. Particularmente, en matemática esto ocurre cuando los estudiantes interactúan 

con sus compañeros  y con objetos concretos, experiencias significativas, cargadas de  

dinamismo y criticidad, cuando  cuestionen y ponen ese conocimiento en contacto con 

la realidad. Las experiencias y la interacción permiten al alumno  y a  la alumna  

construir estructuras  mentales que  van asimilando y  acomodando a los conocimientos 

previos ya construidos. 

El conocimiento no es una transmisión, es una construcción social  que le 

posibilita el  desarrollo de  esquemas conceptuales, de razonamiento, destrezas  y 

habilidades para solucionar en forma creativa los problemas relacionados con su 

entorno. Ahora bien, desde el punto de vista; de  esta investigación, al percibir, 

interpretar e  interactuar con los protagonistas de ese proceso  y la realidad cotidiana 

del aula,  eso permitió construir el objeto de estudio de dicha investigación. 

 27


1.5.3 Posición Axiológica. 

            Las  personas al construir sus propios conocimientos, ejercen una acción interna  

que las hace ser responsables de  sus actuaciones y decisiones. 

 Por esta razón, por la cual la percepción y descripción de la realidad, está 

influenciada por la forma de pensar, actuar  y  sobretodo por los valores y creencias 

adquiridas a través de las experiencias.   

En ese escenario de aula, donde todos los días se dan una serie de relaciones 

complejas conforme se desarrolla el proceso educativo, se construye el conocimiento 

influenciado por las  interacciones  o acciones que cada uno de lo estudiantes  realice  

con su entorno, pero a la vez, él o ella también se ven influenciados por los juicios de 

valor de cada uno de los participantes, es decir se trata de una  relación biunívoca. 

 Al realizar una investigación, los valores y juicios del investigador, sus hábitos de 

trabajo, la responsabilidad, disposición, solidaridad, el respeto y el concepto que se 

tenga de los demás, van a ser influyentes  en la investigación, y al mismo tiempo, esta 

se verá afectada por el medio sociocultural donde se realiza dicha investigación. 

 

1.5.4  Posición Metodológica.  

 El proceso enseñanza-aprendizaje debe ser un intercambio de experiencias entre 

el  docente y sus estudiantes, así como entre ellos mismos ya que al interactuar, cada 

uno tiene una forma diferente y particular de construir los conocimientos, pero todos 

bajo una meta común. Por ello, la docente debe propiciar e incentivar acciones 

educativas donde las alumnas y los alumnos puedan generar todo su aprendizaje 

libremente. 

 28


 Esos procesos de construcción a los cuales se enfrenta el alumnado deben ser 

pertinentes, significativos  y de acuerdo con sus intereses; generados en un ambiente 

de empatía donde las relaciones interpersonales son agradables, afectivas, respetuosas 

y retadoras, basadas en actividades de aprendizaje que incentiven el deseo de 

reflexionar, compartir, evaluar y elaborar o construir  conocimientos en un intercambio, 

familiar, social  y cultural. 

 Las situaciones de aprendizaje deben ser variadas y deben tener claridad; los 

nuevos conceptos, procedimientos, actitudes, habilidades y valores deben confrontarse 

con los conocimientos adquiridos, y el docente tiene que ser un  mediador que propicia   

orientación pedagógica,  permite  la participación de todas las partes, estilos y ritmos de 

trabajo, así como la inclusión de estrategias para construir pensamientos  y  opiniones 

divergentes,  y con ello, establecer reflexiones o dinámicas interesantes.  

Para conocer la realidad del aula, es necesario interpretar lo que ahí acontece, 

llevar registros anotaciones, grabaciones y hacer entrevistas que permitan percibir e 

interpretar, analizar y reflexionar las complejas interrelaciones que se establecen en el 

proceso enseñanza –aprendizaje. 

De acuerdo con lo señalado  en  la posición paradigmática, este enfoque 

cualitativo, conduce la construcción del objeto de estudio; en la realidad cotidiana del 

aula donde se produce el proceso enseñanza-aprendizaje de la matemática; para ello, 

es indispensable diseñar un marco de referencia que conceptualice la investigación. En 

el  próximo capítulo, se esboza este apartado. 

 
 
 

 29


 
 
 
 
 
 
 

 

 

CAPÍTULO II 

MARCO DE REFERENCIA 

 

Hasta cierto momento en la vida del 

hombre lo que más influye en él es el ambiente, la 

herencia y los movimientos y cambios que tienen 

lugar en el mundo que lo rodea. 

Viene después el tiempo en el que le toca 

moldear el barro de su vida para darle la forma 

que desea. 

Solo el débil culpa a sus padres, a su raza, 

su época, a la mala suerte o a los caprichos del 

destino. Todos tenemos el poder de decir Hoy soy 

esto; Mañana seré aquello. 

       

Louis L’Amou

 

 

 
 
 
 
 
 
 
 
 
 

 

 30


En este capítulo se fundamenta la investigación sobre la cotidianidad del  aula, en 

las lecciones de matemática impartidas a un grupo de décimo año.   Por tal motivo, es 

conveniente iniciar con una explicación de lo que en adelante se  entiende por situación 

cotidiana en el aula. 

 

Las situaciones cotidianas en el aula son todas las interacciones; sean  

comunicativas, verbales o no verbales, y se producen durante el quehacer del docente  y  

la actividad de los estudiantes; todas enmarcadas en el plano afectivo, cognitivo, social y 

cultural. En particular, esta investigación, resalta lo que realmente sucede durante el 

desarrollo de las lecciones de matemática. 

Las partes que este capítulo presenta son: 

   2.1. Características personales y académicas del docente 

2.2. Desarrollo de los procesos de enseñanza- aprendizaje 

2.3. Administración por parte del docente, del currículo, los 

            recursos de aula y el tiempo. 

2.4. Características del estudiante 

 

2.1. Características personales y profesionales del Docente. 
 
  Con el fin de brindar una visión más amplia sobre la influencia que ejerce un  

docente en el proceso de enseñanza aprendizaje, de acuerdo con las manifestaciones de 

sus características personales y profesionales, se citan a continuación varias facetas que 

integran cada uno de sus perfiles individuales.   
 

2.1.1 Características de la personalidad.   

Las actuales tendencias educativas están enfocadas  a impulsar el desarrollo del 

estudiante en forma integral, mediante un proceso que tenga “una visión ética, 

 31


comunicativa, holística e interdisciplinaria” (Ortiz, 2001, p.3) Para ello, es necesario tomar 

en cuenta los valores como cualidades de la personalidad.  Razón por la cual, la 

personalidad de un profesional en educación es determinante  en la transmisión y 

adquisición de valores de parte de sus alumnos; al respecto, se afirma:  

 

Si se procura comprender el poder de los maestros más grandes del 

mundo, se llega a la firme conclusión de que su enseñanza tuvo vida y 

sentido en virtud de una cualidad especial de su personalidad. (...) lo que 

es meditado o aprendido, con intervención del maestro se vuelve vivo y 

lleno de significado (...) La esencia del arte de enseñar radica en el 

carácter de la persona. (Pullias et al,1987, p.268) 

 

De acuerdo con el planteamiento anterior, es oportuno revisar los elementos que 

forman la personalidad y con ello, comprender sus diferentes manifestaciones. 

 Lo primordial en un educador, es que se conozca a sí mismo, reconozca sus 

cualidades y defectos, esté en constante crecimiento, sea sensible, tenga 

autodeterminación, humildad, paz, interés, curiosidad y  ética profesional, pero ante todo,  

que desarrolle sus valores. 

 

2.1.1.1  Valores 

     El valor  es un comportamiento, una virtud que realmente se vive y que nace  como 

respuesta específica a una necesidad concreta.  

 El valor hay que vivenciarlo y experimentarlo, se incorpora en forma constante y 

permanente al comportamiento personal y a la relación con los demás; en especial, 

 32


cuando se interactúa con  los estudiantes. Esto quiere decir que para poseer un valor, la 

conducta tiene que ser coherente con lo que se   piense y se diga de ese valor. Si  un 

docente o una docente le insiste a sus alumnos en que deben ser puntuales, pero él o ella 

siempre  se queda hablando con alguna persona y no inicia la clase en forma puntual, ese 

testimonio se califica como incongruente, pues no concuerda con su forma de pensar y 

hablar; además, puede confundir al estudiante, y no ser un  modelo apropiado para que 

puedan asumir y hacer suyos los valores  por su propia construcción y determinación.  

Es necesario buscar  “…una mayor eficacia, eficiencia, y pertinencia de los procesos 

formativos en la enseñanza” (Ortiz, 2001, p.1). En este sentido, cada educador debe estar 

conciente de la influencia que ejerce  la sociedad en la adopción de un valor particular, al 

tiempo que los valores que posee el educador son percibidos y captados por los alumnos, 

influyendo así en su formación. 

Como todo valor es un comportamiento entonces la personalidad es una 

manifestación externa, compuesta de dos elementos: el temperamento y el carácter. 

 

2.1.1.2  Carácter  

             Es un conjunto de reacciones y hábitos o comportamientos que se han adquirido 

durante la vida y que le dan a cada individuo una forma especifica de ser. El carácter es 

moldeable, según el contexto socio – cultural. 

 

2.1.1.3  Temperamento 

  Es un proceso fisiológico, son las acciones que en gran medida tienen un porcentaje 

genético y afectan el comportamiento humano en forma inconsciente. Por lo general estas 

acciones no se pueden ser moldeables. 

 33


2.1.1.4 Creatividad 

  La creatividad es la capacidad de reacción que tiene cada persona ante 

circunstancias nuevas e imprevistas que le suceden en su medio ambiente. La respuesta a 

cómo establece relaciones, analiza y da soluciones acertadas a los problemas utilizando 

sus habilidades y aptitudes en la interpretación de los diferentes acontecimientos, 

determina el grado de creatividad.  

 Es importante que el educador desarrolle su creatividad como un valor a transmitir,  

ya que  es necesario en  la labor cotidiana; su  comportamiento  lo debe conducir a 

manifestar su originalidad, utilizar enfoques variados, mostrar flexibilidad de ideas,  tener 

un pensamiento crítico que le ayude a experimentar diferentes metodologías, investigar e 

innovar. Si bien es cierto, es necesario estimular la creatividad de los alumnos, pero para 

ello, también es fundamental conocer la diversidad de pensamiento de cada estudiante. 

Así, se deben fomentar los valores del diálogo y la escucha, con el fin de no anular la 

iniciativa, el pensamiento creativo y crítico, y con ello, ser promotor del desarrollo 

cognitivo, social y cultural del estudiante. Pero también, es necesario pensar cómo lograr 

una transformación que favorezca la educación actualmente. 

Venegas (1995), menciona tres factores fundamentales: creatividad, innovación y 

cambio; son  “...los elementos conceptuales que han permitido el desarrollo y la historia del 

hombre”. (p.9) 

Así, la creatividad es un factor que en la actualidad goza de aceptación en el ámbito 

educativo, y que es primordial para el desarrollo del ser humano; en algunas ocasiones los 

educadores tuvieron su reserva en incentivar la creatividad, precisamente porque esta está 

ligada a aptitudes y formas de comportamiento, además, involucra aspectos difíciles de 

predecir, controlar o evaluar, como la “...intuición, imaginación, inspiración, riqueza de 

 34


ideas, inventiva, originalidad, solución de problemas e imaginación creadora.” como afirma 

(Gottfried, citado por Venegas, 1995,p.9). 

  La innovación es un factor que está ligado a la creatividad. Cuando el ser humano 

realiza una innovación, esta viene motivada por la creatividad y por el deseo de realizar 

un cambio; el cuál, debe ser un verdadero cambio transformador; una innovación por sí 

misma no tiene sentido, ésta se da únicamente cuando al ejecutarla, hay una 

transformación positiva en la actividad humana. Al relacionarlo con el campo educativo 

la innovación se produce cuando sus fundamentos básicos son renovados, alterados y 

transformados, de ahí la importancia de que el docente tenga como valores la 

creatividad e innovación. 

     

2.1.2  Características académicas  de un docente 

      Es fundamental conocer las características académicas de un docente; ya que según 

su formación, experimentación y capacitación, así será el compromiso que asuma  para 

enfrentar  los retos del quehacer educativo en una época donde la experimentación y el 

cambio son tan necesarios. 

 

2.1.2.1  Capacitación – Experiencia - Formación 

  El gran desarrollo de la tecnología de la comunicación, y los cambios profundos que 

el mundo ofrece, son motivos prioritarios para que el educador se prepare y transforme 

para enfrentar los retos que el entorno le presenta, con una visión más amplia y a la vez 

reflexiva, crítica y creativa, para así desarrollar habilidades que se puedan compartir con 

los demás; y que lo conduzcan a un compromiso de cambio. 

 35


 La preparación del docente  debe ser  constante  y continua; por lo que se debe 

tener claro que su papel es fundamental, pues  es quién promueve el aprendizaje,  y de  

acuerdo con su rol, así será  la calidad de la enseñanza que fomentará. 

   Un educador debe reflexionar en forma constante  sobre su práctica educativa  y 

tener  bien definido su enfoque  pedagógico, ya que éste determina la forma como prepara 

y enfrenta  el proceso enseñanza – aprendizaje. 

Dentro de su formación, debe considerar que es necesaria esa reflexión, pues esto 

le permite analizar un análisis  sobre  el trabajo cotidiano que ejecuta  en el aula sobre 

tareas como la forma de organizar el grupo, la relación que  existe  entre el docente  y sus 

alumnos o alumnas, la manera de planear  e impartir  lecciones, la forma cómo construye 

el conocimiento y el  uso de técnicas  y materiales que faciliten la enseñanza. 

Es fundamental que en su formación, el docente tenga perspectivas acerca  de cuál 

va a ser su camino en la construcción cualitativa de la conceptualización  y forma de 

trabajar, o sea, que pueda, mediante un enfoque constructivista,  estar dispuesto a realizar 

un cambio profundo con respecto al proceso de enseñanza – aprendizaje. Para que su 

labor educativa adquiera un significado de eficacia, debe retomar sus  experiencias y 

convertirse en facilitador del aprendizaje, tomar conciencia de que debe superar al docente 

que solo le interesa lo instructivo; y al contrario, debe comprender al alumno  y dar 

oportunidad  para que sea el protagonista en la construcción, búsqueda y utilización de su 

propio  conocimiento. Además, debe poseer un pensamiento crítico indispensable para 

juzgar los procesos más idóneos, y darse un tiempo para la reflexión personal.   

Otro aspecto importante en la formación de un profesional en educación, es 

dominar  las técnicas de trabajo cooperativo, interdisciplinario e institucional. Esto porque 

 36


en la actualidad, para profundizar en los conocimientos y logros  a nivel internacional, es 

de mayor provecho si se interactúa  o se consigue la colaboración de grupo.   

 

2.1.2.2 Estilo de enseñanza 

  De acuerdo con su temperamento, el educador puede mostrar diferentes 

características que influyen en los alumnos; además, así serán los diferentes estilos de 

enseñanza que adopta, entre algunos de estos, se tienen:    

• 

• 

• 

 Los dinámicos, muy positivos, ven todo con mucha facilidad y contagian a sus 

alumnos, sentimentales y sensibles. Les causa dificultad seguir un esquema, en algunas 

ocasiones  estos docentes se pierden en detalles y la lección pasa sin que logren 

desarrollar lo que habían planificado. Por lo general, es indisciplinado, improvisa sus 

lecciones en el pupitre y provoca falta de motivación. Es espontáneo, libre, se coloca en el 

mismo nivel del estudiante, lo entiende y hay empatía. 

   Otro estilo se encuentra en el docente enérgico y líder natural, con mucha visión. Es 

una persona con muchas ideas y que se propone realizar diferentes proyectos. Son 

profesores muy talentosos, que aplican y relacionan el conocimiento con la vida cotidiana; 

son claros, usan diagramas pizarras, películas, etc. Lo importante es que les llegue el 

mensaje a sus alumnos, se toma el tiempo para explicar. Le interesa el producto final. Es 

admirado pero causa temor en sus alumnos, ya que es sarcástico, cruel en el área de 

juicios, y no permite excusas ni explicaciones. Es autosuficiente, por tal motivo, cuando en 

clase comete un error y los alumnos lo notan, se resiste a reconocer la verdad. Se olvida 

de las diferencias individuales, exigiendo a todos por igual. 

Otro estilo de enseñanza se da en el docente, es analítico, creativo, perfeccionista. 

Son educadores con capacidad comunicativa. Le da mucha importancia a las palabras, 

 37


frases y pausas. Inicia algún tema con un mensaje. Planifica detalladamente, y en su 

estudio y preparación son creativos. Son analíticos, crean conciencia y responsabilidad en 

sus alumnos. Son educadores que ponen a pensar a sus alumnos, son comprensivos y 

respetuosos, pues no se involucra más allá de lo que le permita el alumno. Son 

complicados, legalistas, es juez de lo que sucede en el aula. Es pesimista y negativo, pero 

a pesar de eso, acoge los problemas del alumno para sí. Usa vocabulario poco 

comprensible, se enoja si tiene que repetir cosas sencillas.  

• También se da el estilo del educador con características de tranquilo y sereno. Es 

organizado, sistemático, todo lo anota y en pocas palabras explica. Lleva una secuencia 

de su quehacer, determina con eficiencia el inicio y fin de una actividad. Le desagrada el 

conflicto, es muy reservado y conciliador. Por esa razón, en algunas ocasiones carece de 

autoridad, no pone límites a sus alumnos ya que siempre es amable y cortés con ellos, 

pero no profundiza en sus necesidades  por ser un poco inseguro. 

 Por su parte, no siempre existen estilos “puros”; se encuentran diferentes 

características en un mismo docente. Resumiendo los diferentes estilos, tal como lo 

determinaron Carreras de Alba et, al (1999); se observan varias características, como: 

  Coercitivo: Disciplina enérgica, controla el aprendizaje con preguntas,  

  evita las discusiones entre sus alumnos. 

Selectivo-Hedonista: Poca tolerancia con los alumnos con bajo rendimiento, 

no son estimulados a pensar de nuevo ni trazar un nuevo plan. 

  Afiliativo-demócrata: Se preocupa por mantener una buena relación con  

  los alumnos, dando recompensas al buen trabajo, y potencia la motivación 

  intrínseca. 

 38


Formador: Potencia la autodeterminación y el autocontrol, planifica y respeta 

 las ideas de sus alumnos, favorece el interés por el trabajo. 

  Director- afiliativo: El democrático da importancia a los valores y   

  los derechos más que a lo académico, pero trata de que se consigan los  

  objetivos. 

  Pasota: El que piensa que el alumno, por sí mismo, debe superar toda  

  dificultad, no hay retroalimentación.  

  Director: Incapacidad de compartir el control de la clase, no atiende  

  alternativas de sus alumnos. 

Directo–formador: Mantiene el orden, impone disciplina, le indica al joven los 

errores en forma razonada, da órdenes y sugerencias, concentra a sus 

alumnos en su propia tarea sin importar lo demás, impera un clima de poder. 

  Afiliativo – formador: Es igual que el anterior, pero varía el clima de la  

  clase, este es de confianza y potencia a sus alumnos a no desanimarse y a

  que sean capaces de superar los obstáculos. (p.8) 

 

En los estilos que proponen los autores anteriores, se encontró una serie de 

mezclas,  y los autores se refieren a ello en los siguientes términos:  

  

 (…) si pensamos en la realidad los maestros no dirigen el aula siempre de 

  la misma forma, sino que probablemente dentro de un marco, adaptan la  

  dirección de la misma situación y al tipo de alumnos con el que tengan que 

  trabajar, y no siempre se comportan de la misma forma. (Carreras de Alba 

  et, al 1999  p.9) 

 39


 

Lo señalado en los párrafos anteriores permite tener una idea de los diferentes 

estilos que adopta un educador, dependiendo de su personalidad y formación profesional. 

Los estudios recientes se enfocan en resaltar un estilo de enseñanza 

constructivista. Entendiendo aquí que se trata de una forma que le permita al estudiante 

potenciar todas sus habilidades, aptitudes y actitudes en la búsqueda del conocimiento, sin 

que por ello se desentienda de sus necesidades o le dé libertad excesiva, sino al contrario, 

se trata de establecer una relación de interacción constante, donde se produzca una 

transformación de parte del docente y del estudiante, y se promueve una relación 

contínua, permitiéndole al estudiante disfrutar y aplicar criterios que lo preparen, lo formen 

y lo transformen, sin desligar el conocimiento del entorno en que se desarrolla como 

persona.  

Es proporcionar un estilo de enseñaza para que el aprendizaje sea dinámico, 

flexible, abierto, conceptualizado, creativo y  pertinente. 

  

2.1.3  Relaciones interpersonales. 

 
      El aula se convierte en un laboratorio social  donde se configura,  por medio de la 

interacción (profesor- alumnos, e iguales), el clima social  que caracteriza el proceso de 

enseñanza - aprendizaje de cada institución. 

  

2.1.3.1 Relación docente - alumno 

El proceso enseñanza – aprendizaje es complejo, dinámico y reflexivo. Es un 

proceso lleno de interacciones importantes que le dan vida. Es la búsqueda y 

 40


construcción de una meta común entre el profesor y sus alumnos; motivo por el cual es 

importante analizar los comportamientos en el ámbito escolar; ya que estos se 

transforman en una relación de intercambio conceptual metodológico, social y cultural, 

en el cual, tanto los alumnos como los docentes aprenden. 

 Cada uno de los involucrados en este proceso tiene un rol definido por la misma 

escuela; la interacción diaria, que en la práctica cotidiana hace que se complementen. 

 Es así como las relaciones interpersonales educador-educando, niño-niña y el 

clima social del aula, proporcionan además de aprendizaje académico, un intercambio 

cultural. 

 Las interacciones educador-educando son la conceptualización del quehacer 

diario de un educador, según Rockwell (1987), como lo cita Zúñiga (1996). 

 Ese quehacer diario está lleno de situaciones que se entrelazan, ya que cada 

estudiante tiene una forma de pensar, actuar y sentir diferente entre sí; adicionalmente 

cada uno de ellos difiere con su profesor(a). 

 Entre las características más notables que comenta Zúñiga (1996), destacan 

algunos aspectos (mencionados por algunos investigadores) que se logran por medio 

de las interacciones: 

• El aula es un ecosistema social. 

• Se establece un clima emocional. 

• Se promueve la participación, la escucha y la unión entre educador-educando. 

• Aceptación. 

• Se facilita el aprendizaje significativo. 

• Relaciones de armonía. 

 41


• Se facilita la adquisición de valores como: empatía, respeto, aceptación, 

confianza, comprensión, autenticidad, honestidad y apertura. 

• Promueve el desarrollo individual y social, incentivando  la formación integral, 

comprometida por el bien común. 

    Así como se transmiten características positivas, el educador puede generar en 

esas relaciones conductas no deseadas, como la timidez, temeridad, impaciencia, 

tensión, nerviosismo o cualquier otro sentimiento negativo, o incluso, conductas o 

problemas  que dificultan las relaciones abiertas y apropiadas. Las relaciones tienen 

que caracterizarse por manifestar respeto, cariño y ayuda recíproca.  

El educador debe establecer una comunicación abierta y sincera, de escucha y 

diálogo para obtener reciprocidad en la respuesta de sus alumnos. Ser comprensivo con 

los alumnos y tratar de entender las diversas situaciones que se les presenta; así estos 

con facilidad captarán la disposición que muestra el educador por establecer relaciones 

de armonía. Zúñiga, (1996) comenta al respecto: 

 

Armonía es una cualidad que se presenta en clases donde los niños 

son ayudados a  desarrollarse emocional y socialmente y está ausente 

en  aquello en donde el énfasis se le pone en la conformidad, la 

sumisión y la memorización. (Zúñiga, 1996, p.173) 

 

 Otra relación que se establece, es entre el profesor y un solo alumno. Por lo general, 

media una situación especial o particular, diferente a las descritas anteriormente. Así 

siempre es el educador quién determina esta situación. En un ambiente así, el profesor  

puede atender al grupo en forma general, y a la vez, puede atender a los estudiantes en 

 42


forma individual; o sea, los reconoce como personas y atiende las diferencias 

individuales “Esta armonía socio individualizada es el estilo de maduración humana que 

beneficia y  promueve el fomento de relaciones sanas en el aula”. (Medina, 1989, p. 87). 

  También, se dan relaciones de poder; en este sentido, nace el desafío del 

estudiante para tratar de romper las reglas establecidas, convirtiendo las relaciones en 

pérdida de tiempo, preguntas sin sentido y distracciones varias, para llamar la atención.  

“Se puede entonces plantear la hipótesis de que las relaciones de poder provocan entre 

aquellos que no poseen el poder, un cierto placer en desafiar ese mismo poder, pero a 

condición de que no parezca que lo están haciendo” (Vásquez, A y Martínez, I p.130). 

  La importancia de los pequeños detalles que ocurren en el aula,  es que amplía el 

concepto sobre interacciones; entendiendo éstas como la diversidad que contribuye a 

enriquecer la experiencia de todos los involucrados, y no solo como formación 

académica y medio de socialización. 

 

2.1.4 Contextos. 

 
      Es importante hacer referencia al contexto donde se produce el proceso enseñanza  -

aprendizaje; ya este parte del aula, es importante observar los acontecimientos cotidianos, 

pues cada uno está marcado e influenciado  por otros contextos  más amplios, tales como 

la familia, la institución, la comunidad y el ámbito socio cultural; por tal razón, se describirá 

mejor el rol del docente. 

 

2.1.4.1 Clima social del aula 
         Es una estructura de relaciones socio-culturales con valores, creencias y 

conocimientos que se forman a partir de las interacciones que se producen entre 

profesor y alumnos y los alumnos entre sí. Se puede afirmar que las relaciones 

 43


humanas son el producto de actitudes que se generan al interactuar un grupo de 

personas. Como señala Medina (1998), estas relaciones pueden ser dominantes  o 

integradoras; y de ello dependen las actitudes que manifiesta un alumno; como 

resultado, se tiene que: 

 

Si el profesor emplea relaciones integradoras fomentará en el alumno 

la iniciativa, la  participación y el afán por buscar nuevas soluciones a 

los problemas, mientras que si su relación es de dominancia, los 

alumnos tenderán a replegarse al profesor e inhibirse en su 

protagonismo. (p.66). 

   

De acuerdo con lo que se afirma en el párrafo anterior, cabe señalar que en un 

ambiente pobre de actitudes, la clase se caracteriza por el desorden, fomentando de 

paso la apatía hacia el aprendizaje y la poca relación entre los integrantes. 

  Además, se puede percibir un ambiente amenazante, al reemplazar el humor y la 

amistad por el sarcasmo y el temor. Por el contrario, en un ambiente cálido, amistoso y 

agradable, se estimula el trabajo y la posibilidad de que todos realicen sus tareas en 

armonía y disfrute; se produce así la aceptación, tanto del estudiante como del docente. 

 

2.1.4.2  Institucional, social, económico, cultural e histórico 

 El docente no debe olvidar que es necesario participar y comprometerse, a nivel 

institucional y comunal, para  determinar cómo se logra una transformación que favorezca 

la educación actual. Venegas menciona (1995) que “Unos más conciben a la educación 

 44


como motor de cambio social, por lo que los cambios sociales pueden ser alcanzados 

mediante cambios propios del sistema educativo.” (p.11) 

  Realmente, la educación es un motor de cambio, pero solo cuando en esta se 

logran implantar innovaciones creativas que provoquen aprendizajes significativos, 

capaces de incentivar al ser humano a transformarse y a transformar positivamente el 

medio en que vive. 

 Cuando se realiza un cambio, por lo general no todos lo aceptan en primera 

instancia, siempre aparecen algunos sectores involucrados que se oponen a la 

renovación prefiriendo la forma tradicional. Esto es normal, pues al ser humano le es 

muy difícil cambiar lo que considera estable, por ese motivo, se resiste y manifiesta ante 

cualquier cambio, diversos comportamientos, ideas o juicios, para así justificar su 

desaprobación. 

 La educación  es un campo que históricamente  induce a cambios sociales, es 

un agente activo y dinámico. Los cambios e  innovaciones  educativas no pueden ser 

impuestos ni planificados por personas que no estén  involucradas en el ámbito donde 

se desean desarrollar. 

 Siempre se debe tener presente que en las interacciones que se realizan entre 

profesores, alumnos y padres de familia, son valiosas, pues todas las experiencias y 

vivencias sirven de soporte para realizar un verdadero cambio; además, esto exige un 

compromiso que se debe asumir en forma conjunta, en la planificación y ejecución de 

las innovaciones. 

 En el campo educativo ese proceso debe ir respaldado tanto por el director como 

por los profesores, alumnos y padres de familia de una institución, y si es posible, por la 

 45


comunidad donde esta se ubica. Es importante desarrollar una auténtica participación 

donde se ejerza la libre expresión y también se actúe con libertad. 

 Toda política educativa debe ser un acuerdo que se establezca entre el director 

y los docentes mediante una comunicación abierta. Cuando existe en una Institución 

una buena dirección, el personal educativo es eficiente, siempre y cuando se le respete 

y tome en cuenta para las decisiones. 

 El o la  docente debe ser una persona amante del cambio y la innovación, ya 

que es quien puede crear espacios en su práctica educativa y ser el responsable de lo 

que se desea transformar; se debe tener disposición, apertura, y  un compromiso real y 

verdadero con todas las innovaciones, para elegir aquellas que sean pertinentes y 

creativas al medio cultural y social donde se van a desarrollar. 

En la actualidad, se debe tener en cuenta que no sólo con creatividad, con la 

innovación y el cambio se logrará una educación de calidad y acorde con las exigencias 

del medio. Hoy día, también existen muchos otros aspectos a tomar en consideración. 

 El ser humano debe rescatar el problema ambiental y cómo enseñar a las 

nuevas generaciones la importancia entre la tecnología que se tiene a mano y la ética 

con que se aplique esa tecnología. 

 El respeto a la manipulación genética y a la diversidad, se reducen a valorar 

unos conocimientos más que otros, y a especializarse en un solo campo hasta perder el 

punto de totalidad, llegando a deformar la realidad. 

 Por lo acelerado del tiempo, hoy tenemos más riesgos; los cambios tan rápidos 

provocan inseguridad, no se retienen costumbres, se pierden las tradiciones culturales 

rápidamente, y por lo tanto, hay pérdida de identidad nacional. Se maneja una gran 

 46


cantidad de información acortando el tiempo para la reflexión, lo cual conduce a tener 

una visión mecánica y rápida de la realidad. 

 Así, el nuevo reto para el ser humano es crear una Educación con 

características creativas e innovadoras, que conduzca a un nuevo paradigma, otro 

punto de vista más humano, comunicativo y solidario; más espiritual, y en resumen, 

apto para enfrentar el futuro con una forma diferente de ver el mundo, sin menospreciar 

el pasado ni desperdiciar el presente, promoviendo lo intelectual y lo moral como parte 

del ser humano. 

Dentro de cualquier proceso innovador, es preciso recordar  que la efectividad y 

continuidad van unidas al proceso de evaluación que se adopte, este también debe 

llevar la participación de todos los involucrados en el proceso. Lo cual permite una auto-

evaluación que conduzca a tomar decisiones y crear políticas dirigidas a mejorar aquello 

que presente alguna deficiencia, y retomar todo lo que valore y le dé vida al proyecto de 

transformación. Es necesario tomar en cuenta el entorno y la realidad donde se 

desarrolla la evaluación.  

 

2.2  Desarrollo  de los procesos enseñanza–aprendizaje en el aula. 

En este apartado se hace mención a la complejidad de las interacciones, necesidades y 

relaciones que se establecen en el aula, y con ello comprender  cuál es el enfoque 

caracteriza a la profesora, reflejándose en el desarrollo del proceso enseñanza- 

aprendizaje. 

 

  

 47


2.2.1    Formación en valores 

Actualmente  se vive en un mudo tan complejo que es difícil pensar cuáles son los 

valores idóneos que se necesitan  para propiciar la formación integral del estudiante. A 

pesar de  todo,  es responsabilidad del docente  continuar desarrollándose y 

actualizándose en todos los campos,  y con ello, apoyar el crecimiento de sus alumnos. 

El valor es una manifestación externa, en “El Perfil del Alumno”; Dominicas de la 

Anunciata (1995), lo define como  aquello que es capaz de romper la indiferencia, lo que 

ayuda a descubrir su identidad individual y colectiva destacando lo perfecto y/o digno que 

de algún modo conviene a la naturaleza humana. 

  La formación en valores es un proceso de valoración y motivación de actitudes, 

donde se unen el conocimiento con los sentimientos; esta dualidad entra a formar parte de 

la personalidad. Cada individuo valora de acuerdo con su forma de ser, y a la vez se 

refleja ante los demás  según su valoración.  

  Los valores no son impuestos, el alumno los debe asumir y hacerlos suyos, 

además, debe tener una actitud de compromiso, o sea, de permanencia ante un valor. Se 

debe elegir con libertad, y para ello, es indispensable estar en contacto con una gran 

variedad de valores, lo cual se logra con la interacción diaria. Si se desea una formación 

integral y socialmente realizada, la educación debe asumir ese reto tan importante para el 

bienestar universal. Así se explica:  

 

La educación en valores no tiene otra finalidad que promover el desarrollo 

integral del alumno y contribuir a formar una sociedad más justa y más 

fraterna. Por eso la ordenación de los objetivos educativos, desde el 

 48


punto de vista de los valores, es una tarea insoslayable. : (Dominicas de 

la Anunciata, 1995,  p. p 39-48). 

 

 2.2.2  Metodología 

 La metodología empleada en el proceso educativo es determinada por los modelos 

teóricos de cada paradigma. 

 

Toda teoría sobre el aprendizaje ha de poder explicar, tanto las 

peculiaridades que identifican y distinguen diversas clases, como las 

características comunes que subyacen a éstas y justifican su 

denominación como “proceso de aprendizaje” (Pérez, 1996. p.57) 

  

 De acuerdo con la cita anterior podemos determinar que esas teorías tienen un 

enfoque específico que determina las condiciones en que se realiza el proceso de 

enseñanza-aprendizaje. 

 Además, el aprendizaje escolar tiene una característica peculiar que lo distingue: 

lleva implícito una  “clara función social en que los aprendizajes del contenido curricular 

se convierten en un fin específico de la vida y las relaciones entre los individuos que 

conforman el grupo.”  (J. Gimeno, 1996. p.59) 

 Por ello, es importante, conocer y comprender las características de las 

diferentes teorías del aprendizaje y su relación con la metodología y técnicas didácticas, 

que se aplican para desarrollar el aprendizaje del ser humano. 

 

 49


2.2.2.1 Teorías del Aprendizaje y su relación con la Metodología. 

 El aprendizaje es una acción que se caracteriza por tener dos aspectos 

importantes. El comportamiento que se refleja en esa acción y el pensamiento que se 

lleva a cabo en la propia ejecución. Para comprender mejor el comportamiento o el 

pensamiento, se deben analizar diferentes enfoques de aprendizaje; por tal razón, es 

conveniente conocer diferentes enfoques y su influencia en el aprendizaje, en especial, 

los que se manifiestan en el ámbito costarricense. Dentro de los currículos que con 

mayor frecuencia se manifiestan en la organización de diferentes prácticas educativas 

se destacan las siguientes teorías: 

a. Teoría conductivita o asociacionista. 

b. Teoría humanística. 

c. Teoría cognitiva o de la Gestalt. 

d. Teoría Psicogenética. 

e. Teoría Socio-Cultural. 

Cabe destacar que  para el educador es valioso conocer los aspectos que 

determinan cada teoría, a continuación se presenta una breve descripción. 

 

a. Teoría conductista. 

La mayoría de los autores del conductivismo parten de Pavlov (1927), con la 

teoría de estímulo respuesta. Watson y Gutrie, desarrollan la idea de contigüidad 

(condicionamiento que produce movimiento).Thorndike y Hull que explican la teoría del 

refuerzo y Skiner con el condicionamiento operante. 

El aprendizaje conductista, utiliza la asociación o conexiones (estímulo-

respuesta). Para producir un aprendizaje, se buscan las técnicas apropiadas que 

 50


produzcan acciones en los sentidos de los estudiantes,  a las que ellos puedan dar una 

respuesta apropiada. Con este aprendizaje se desea que el organismo entre en 

actividad. El educador sigue un programa gradual para que al final, se aprenda lo que 

se desea implantar. Se le hacen preguntas al educando y se espera que con las 

respuestas este logre el conocimiento; por esa razón, el profesor estará atento a 

corregir si hay errores. Se estimulan las respuestas correctas y lo incorrecto se ignora. 

 En cuanto al alumno o alumna, solo aprende lo que está en un programa, el 

profesor debe enseñar hasta que el alumno pueda dominar completamente el tema. El o 

la alumna no elaboran, ni produce, solo actúa sobre el material de enseñanza. Los 

estudiantes son pasivos, solo absorben y reciben, el estilo de enseñanza en estos 

casos  es unidireccional. 

 

b. Teoría humanista. 

Entre sus principales exponentes se destacan Maslow, May, Rogers.Según ellos, 

el  ser humano es un agente electivo que escoge  elige su propio destino, y  es libre, por 

lo tanto, de  establecer sus propias metas; también es responsable de sí mismo y de 

sus actos. 

La educación se centra en el alumno, debe ser una educación individual dirigida 

a la autorrealización. El profesor proporciona un ambiente en que  se puedan desarrollar 

las potencialidades de cada alumno, considerando lo intelectual, afectivo, creativo y lo 

personal. La relación profesor-alumno se caracteriza por el respeto, cooperación, 

confianza y sensibilidad por las necesidades de los demás. 

El educador está abierto a nuevas formas de enseñanza y pone a disposición los 

conocimientos y la experiencia. 

 51


c. Teoría cognitiva. 

En esta teoría se destacan Wertheimer (1912), Koffka (1924) y Kohler (1925), 

Maslow Y Roger, junto con el grupo que se denominó movimiento de la Gestalt  (1912), 

consideran que la conducta es una totalidad organizada. 

Sus ideas se fundan en que los objetos y acontecimientos se perciben como un 

todo organizado, y estas totalidades son significativas. La imagen que se encuentra en 

el cerebro, sobre lo que se conoce de un objeto, se mantiene constante, aunque se esté 

percibiendo diferente en un momento dado. O sea, es una organización de la 

percepción. “El aprendizaje es un fenómeno cognoscitivo que atañe a la percepción de 

la persona, cosas y acontecimientos de diferente manera”.Schunk (1997). 

Lo esencial es enseñar a pensar, y los contenidos deben ser aprendidos en 

forma significativa, encontrando sentido en lo que realiza y participa activamente. El 

papel primordial del profesor es encausar al alumno con preguntas y  hacer énfasis en 

la estructura para que se puedan detectar claramente las conexiones lógicas entre los 

diferentes sectores del contexto cognitivo. 

La enseñanza se realiza con modelos de repetición, pero en situaciones distintas, 

el aprendizaje no solo ocurre con motivación o refuerzos externos, existe el aprendizaje 

espontáneo, que implica organizar material en secuencia espacial, temporal o causal; 

se relaciona con la actividad del individuo, no siempre conciente, el estudiante es  quien 

elabora la actividad a realizar. 

d. Teoría Psicogenética.  

 En esta teoría se destacan dos corrientes. La psicología genético-cognitiva, 

cuyos representantes son Piaget, Bruner, Ausubel y  Inhelder. Y la psicología genético-

dialéctica, en que se destacan Vigotsky, Luria, Leontiev, Rubistein, Wallon. 

 52


-La psicología genético-cognitiva. 

 La estructura cognitiva son los mecanismos regulares a los cuales se subordina 

la influencia del medio. Son el resultado de procesos genéticos. No surgen en un 

momento sin causa alguna, ni son el principio inmutable de todas las cosas. También se 

construyen en procesos de intercambio. Por ello, se denomina a éstas posiciones como 

constructivismo genético. (Pérez, p .43). 

 Lo expuesto por Pérez en la cita anterior explica el enfoque psicogenético 

constructivista que corresponde a la teoría Piagetiana, la cual explica cómo se 

construye el conocimiento recorriendo una serie de etapas sucesivas que van operando 

con determinados mecanismos de asimilación y  acomodación, para llegar a un estado 

de equilibrio dentro de cada etapa. A medida que transcurre el desarrollo, se van 

construyendo estructuras lógicas cada vez más complejas. El ser humano actúa sobre 

su entorno, la acción y sus experiencias, lo que  construye el conocimiento. 

 La actividad será lo que siempre esté en el desarrollo de la inteligencia, desde la 

niñez hasta la vida adulta. Por tal motivo, el profesor debe ser un “animador” de la 

educación, dirigiendo todas sus acciones a crear personas capaces de hacer cosas 

nuevas, creativas, inventivas y  descubridoras,  y a fomentar la capacidad de desarrollo 

mental crítico que pueda verificar y comprobar lo que se le presenta. 

 Se trata de desarrollar  una persona con autonomía intelectual y moral, 

comprometida con su medio, y para eso se debe reconocer que la o el  alumno es el 

protagonista y constructor de su propio conocimiento. El material de enseñanza debe 

incluir aspectos prácticos, desde actividades sensoriomotrices hasta las complejas 

operaciones formales. 

 53


 También, se utilizar el lenguaje y la comunicación como instrumentos de las 

operaciones intelectuales. El docente debe saber en qué etapa de desarrollo se 

encuentra el alumno para confeccionar las estrategias de enseñanza, apropiadas. 

 

e. Teoría socio – cultural 

Esta teoría  es la que ve al individuo como un ser social en constante interacción 

con su cultura, también se conoce como: 

-  Psicología genético- dialéctica. 

 Se basa en una concepción dialéctica entre el aprendizaje y el desarrollo. 

Rubinstein (1967) la explica como la actividad psíquica que se produce entre el reflejo 

del mundo exterior y la función del cerebro. Otra explicación de la dialéctica se 

encuentra en los aportes de Vigotsky (1973), uno de éstos es el aspecto fundamental 

que concede al estímulo interno o recursos con los cuales cuenta el sujeto para ir 

construyendo a lo largo de su desarrollo, y a la vez, dando mucha importancia  a la 

situación social. Para explicar las relaciones entre aprendizaje y desarrollo, Vigotsky 

establece lo que llama  “Zonas de Desarrollo Próximo” como lo cita (Carretero, H, 1998, 

p.19) con las palabras del propio Vigotsky,  “… lo que crea la Zona de Desarrollo 

Próximo es un rasgo esencial de aprendizaje, es decir, el aprendizaje despierta una 

serie de procesos evolutivos internos capaces de operar solo cuando el niño está en 

interacción con las personas de su entorno  y en cooperación con algún semejante.” 

(Vigotsky, 1978, pp.138-139). 

 Como resultado de lo anterior, se puede decir que la meta de este enfoque 

consiste en promover el desarrollo de las funciones psicológicas que tengan origen en 

el contexto y  la relación socio-cultural organizada. En este sentido, el educador debe 

 54


tomar como función primordial el desarrollo del lenguaje y la mediación cultural. De 

modo que la enseñanza se desarrolla tomando en cuenta la capacidad de solucionar 

problemas mediante labores a desarrollar en forma independiente, o con ayuda de un 

compañero o un adulto. Por eso, el educador o educadora  proporciona esta ayuda, y 

prepara un contexto significativo donde el alumno o alumna pueda aplicarlo. Es decir, se 

crean vínculos con el entorno social y la vida cotidiana del estudiante; además, se 

incluyen aspectos de la vida privada, social  y  cultural del país, pero a la vez, se  

conocen costumbres ajenas para que aprendan a compartir y relacionarse con 

compañeros o personas de diferentes orígenes culturales. 

 Así, se puede decir que el  aprendizaje y el desarrollo es una actividad socio-

histórica y cultural que se vive, no puede ser enseñada. El estudiante es el único  

constructor de su propio aprendizaje en forma continua y progresiva, pues  utiliza 

nuevas ideas en situaciones familiares o desconocidas para construir nuevos 

conocimientos. 

En  este enfoque, el ambiente educativo es de aceptación, respeto y apoyo 

mutuo, con mucha amistad entre todos los responsables del proceso enseñanza 

aprendizaje. 

 

 Después de revisar las teorías del aprendizaje y analizar su repercusión en la 

enseñanza escolar, es necesario  crear en el aula espacios de conocimiento 

compartido, cuyo enfoque sea el constructivismo. 

 Esto requiere de educadores comprometidos a optar por el cambio y hacer 

realidad en el estudiante la vivencia constructiva de sus propios conocimientos, 

partiendo de sus aprendizajes y experiencias previas. 

 55


 Una propuesta constructivista lleva una visión diferente del proceso enseñanza-

aprendizaje. Además de aceptar el cambio, se debe iniciar un proceso de reflexión-

acción sobre las propuestas y la preparación creativa de los elementos con que debe 

contar, para iniciar el proceso de aprendizaje. 

 Es necesario conocer cómo se produce la construcción del pensamiento en el 

alumno o la alumna por lo que es ineludible comprender el aprendizaje operatorio que 

caracteriza el enfoque constructivista; así como lo cita Zayra Méndez, en su tesis 

doctoral: “Piaget dice que la operación es una acción interiorizada reversible y 

organizada en sistemas operatorios y se caracteriza por su reversibilidad” (p. 158).  

 Por ello, es importante destacar que en el aprendizaje operatorio toda acción es 

interiorizada, y la imagen se convierte en una reproducción de esa interiorización de los 

movimientos percibidos. Según escribe Piaget(1951) “…las operaciones no son, en 

efecto, más que el producto de la interiorización y la coordinación de las acciones, de tal 

modo que sin actividad no podría haber allí inteligencia auténtica (...) la inteligencia  

siempre es activa y constructiva” (p.2) . Por lo anterior, el profesor debe proporcionar un 

aprendizaje significativo y constructivista. La inteligencia proviene del proceso de 

desarrollo del ser humano, por eso la inteligencia es el instrumento más importante en 

el aprendizaje. 

  Es por ello que  una escuela que desea implantar la enseñanza operatoria, debe 

estar dirigida a enseñar a pensar, a construir  y a utilizar  el lenguaje inteligentemente, 

además,  la motivación debe ser intrínseca, o sea, salir del  interior del alumno, y de su 

propio interés. 

 

 

 56


2.2.2.2 Mediación pedagógica. 

  La mediación pedagógica se refiere a la posibilidad que tiene el educador de 

acercar al educando al objeto de estudio mediante la atención individual, al considerar 

los ritmos y estilos de aprendizaje.  

 Es la actividad que hace que el alumno encuentre la utilidad del objeto de estudio 

y lo relacione con el valor que tiene el objeto  para la vida de la sociedad; cuando el 

alumno adquiere esa conciencia puede sentir y experimentar motivación e interés. En 

consecuencia, lo que ha hecho el docente en este caso es proporcionarle un 

aprendizaje significativo. Este aprendizaje significativo lo debe conducir a estimular el 

desarrollo del pensamiento, donde el estudiante se pueda plantear sus propias hipótesis 

y deducir los conocimientos. El alumno debe enfrentarse a conclusiones que son 

contradictorias para aprender a discernir y discriminar, es decir realizar procesos 

lógicos, reflexivos, donde pueda integrar sus conocimientos anteriores con los nuevos 

que ha creado. 

 La mediación obliga al docente a presentar a los alumnos y alumnas, mayores 

exigencias  en el aprendizaje. Ofrecer retos para la búsqueda de una lógica en el 

aprendizaje y  desarrollar habilidades intelectuales, valorar cada vez más su actividad u 

objeto de estudio. En el quehacer del docente existen otras exigencias que un educador 

debe cumplir en su labor cotidiana. 

 Es de gran importancia que se asegure que el alumno ejecute todas las tareas 

necesarias para la adquisición de habilidades, de conceptos y su aplicación, que esa 

ejecución sea suficiente. 

 Es necesario proporcionarle al estudiante situaciones variadas que tengan un 

sentido creciente de dificultad, para que asimile mejor y utilice el conocimiento. 

 57


 Otro aspecto muy importante es que se atiendan las diferencias individuales de 

los y las  alumnas,  potencialidades, intereses y motivos. Ya que hay  diferencias entre 

ellos, algunos pueden cumplir con trabajos de mayor dificultad que otros, otros pueden 

ser más lentos al resolver sus prácticas, en fin hay que buscar propuestas alternativas a 

los diferentes estilos y ritmos de aprendizaje.  

 

2.2.2.3 Atención de las diferencias individuales. 

 Los alumnos presentan una gran diversidad en cuanto a sus intereses, 

motivaciones, expectativas, capacidades, habilidades, aptitudes y actitudes. Dentro de 

una clase se da toda esta variedad, lo que hace necesaria  la atención individual en el 

momento que el educador es conciente y toma la determinación de prestar la ayuda  

necesaria sus alumnos  

 Entre la atención a las diferencias individuales se pueden mencionar algunas 

que son importantes en el aprendizaje, tales como ritmos de aprendizaje, estilos de 

aprendizaje y las inteligencias múltiples. Lo que realmente es apropiado para atender 

las diferencias individuales es tener una gran variedad de técnicas y materiales para ser 

utilizados en el momento oportuno. Por tal motivo el papel del educador  ha cambiado y 

no puede ser un trasmisor de conocimientos; es indispensable pensar en un tipo de 

enseñanza diferente donde el quehacer educativo no solo se centre en el docente sino 

también en el alumno, además de utilizar la interdisciplinaridad como recurso de ayuda 

mutua y recurso institucional. 

 

 

 

 58


2.2.2.4  Ritmos y Estilos de aprendizaje 

 El ritmo de aprendizaje no es el mismo en cada persona algunos son rutinarios, 

lentos o rápidos para asimilar los conceptos, con habilidades y destrezas para 

determinadas actividades, hay gente intuitiva o con pensamiento más abstracto, con 

problemas de aprendizaje o mentes muy rápidas para dar un solución brillante, por esta 

cuestión, es  necesario que el docente pueda adecuar los ritmos de aprendizaje a las 

necesidades existentes y a las características individuales de sus alumnos y alumnas.  

 Igualmente hay diferencias en  cuanto al estilo de aprendizaje, cada persona 

tiene una forma muy particular para construir conocimientos, y esto depende de su 

forma de percibir la realidad, su experiencia y cómo enfrenta el mundo, su ambiente y 

su entorno  socio-cultural. 

 Hay algunas personas  que para alcanzar un conocimiento, les es indispensable 

ponerse en contacto con los elementos concretos, poder experimentar con sus sentidos, 

palpar, ver, oler y  gustar antes de ponerse a pensar. Son personas que trabajan mejor 

con otras personas, realizando trabajos no estructurados, utilizando su intuición y 

preocupados por lo auténtico  y lo complejo. Estos son observadores reflexivos, con  

facilidad para analizar desde diferentes puntos de vista, con habilidad e imaginación, 

buenas ideas y gusto por el trabajo en equipo. 

  Otras personas  presentan características como ser reflexivas, esta es 

gente muy cuidadosa a quienes les agrada  observar; prefieren comprender antes de 

practicar, son pacientes, son imparciales y  juiciosas. Su estilo de aprendizaje es de 

planificar, razonar,  asimilando lo que se  les proporciona en clase, se apegan a los 

criterios del educador, su aprendizaje mejora con escuchar conferencias, hacer lecturas, 

 59


analizar y demostrar la teoría. Pueden ser muy soñadores y actuar poco. Para estudiar, 

lo hacen del texto y sus propios apuntes.  

 También, hay otros alumnos que usan la lógica, primero piensan, luego  

experimentan; no utilizan la intuición, ya que les agrada la planificación sistemática, son 

analíticos y cuantitativos. En el aprendizaje matemático estos individuos  dominan los 

aspectos abstractos, llegan a soluciones concretas, les gusta realizar labores técnicas y  

en algunas ocasiones no les agrada socializar. Se dejan influenciar por las lecturas y 

practican con exámenes realizados anteriormente, pues buscan lo estructurado.  

            Otro de los estilos de aprendizaje es cuando son activos les gusta experimentar 

situaciones nuevas, prefiere la práctica que reflexionar, valoran el  poder influenciar y 

obtener resultados. Estas personas generalmente son impacientes y poco observadoras. 

En el campo de la matemática, se encuentra que son alumnos o alumnas a los  que les 

agrada poner en práctica lo que van aprendiendo, toman riesgos y construyen su 

aprendizaje mediante la ayuda que le brindan a otros, y se dejan arrastrar por su propia 

experiencia. 

 

2.2.2.5  Técnicas utilizadas.  

Las técnicas utilizadas en el proceso enseñanza-aprendizaje son complementarias a 

los diferentes métodos existentes, así como a las diferencias individuales. Para cumplir 

con la demanda de la diversidad, hay que tener en cuenta técnicas para confeccionar: 

gráficos, mapas conceptuales o proyectos para utilizar recursos como  calculadoras, 

materiales manipulables, medios audiovisuales e  informáticos, además de otros que 

estén de acuerdo  con las necesidades del grupo. 

 60


 Se describen en forma general las técnicas más utilizadas en la actualidad, tal y 

como las concibe Zilberstein (1997), experimentadas en algunas escuelas cubanas por 

Silvestre (1997). 

Aprendo a preguntar: Se elaboran preguntas que  pueden ser 

utilizados por diferentes métodos. El estudiante interioriza qué y cómo 

preguntar mediante la práctica. Estimula la imaginación. 

Busco características: Cualidades generales y particulares; se 

observan  hechos, fenómenos y procesos. Se da oportunidad de hacer 

trabajos individuales y colectivos. 

Aprendo a observar y a describir: Mediante la observación conoce 

cómo es lo  que se estudia, se  ayuda a determinar el todo, las partes y 

se establecen relaciones entre sí. 

Preguntarse por qué y para qué  observa: Puede ser oral y escrito, dar 

ejemplos, comparar, expone puntos de vista y justificar criterios. 

Busco contraejemplos: Analiza y valora, diferencia propiedades 

esenciales de un concepto, observa el objeto o modelo en estudio. 

Planteo suposiciones: Se plantean hipótesis y se explican causas, se   

contrasta y se llevan controles, los supuestos son claros afirman y  los 

elementos principales, se puede inferir.  

Semejanzas y diferencias: Utiliza los criterios de comparación, se 

puede hacer mediante el intercambio de trabajos, la revisión colectiva, 

la escuchar y el respeto de criterios. 

 61


Busca argumento: Posibilita la formación y planteamiento de criterios 

personales, confronta, toma posiciones, defiende y  sustenta su forma 

de pensar y actuar. (p. p 38-50) 

 

También, se tienen otras técnicas que han sido probadas, como la dramatización, 

los juegos instructivos, la elaboración resúmenes y composiciones y la  resolución de 

problemas, entre otros. 

  Resolver problemas es el método más práctico para el aprendizaje activo, pues 

facilita el  desarrollo cognitivo, aprendizaje de habilidades y conceptos, es el método 

más práctico. “La matemática es sobre todo saber hacer, es una ciencia en la que el 

método claramente predomina sobre el contenido.” (Guzmán, 2001, p. p.4-5)  

 Además, se puede contar con nuevas tecnologías que existen en el mercado; pero 

su aplicación debe ser creativa, novedosa y constructivista, para garantizar las 

expectativas de logro educativo. Después de analizar la metodología y técnicas, se 

afirma que:  

 

En el aula podrán coexistir tantas variantes del método como 

estudiantes haya, pues la solución de cada situación problemática es la 

concreción de este método, lo cuál permite que cada estudiante vaya 

apropiándose de él, al tiempo que le aporta sus particularidades. 

(Guzmán, 2001,  p.2). 

 

 

 62


2.3.     Administración por parte del docente: del currículo, los recursos 
en el aula y del tiempo. 
 Al observar la realidad del aula, se generó la necesidad  de valorar y conocer cómo 

un docente  administra el currículo, los recursos en el aula  y el tiempo en la planificación 

diaria, además de analizar las repercusiones  en el proceso enseñanza  - aprendizaje. 

 

2. 3.1 Organización de aula 
 Es importante destacar que en el proceso enseñanza-aprendizaje no sólo se 

debe resaltar lo cognitivo, sino que es fundamental toda la situación afectiva, física y  

social que se presente en el ambiente escolar. El número de alumnos es determinante 

para establecer relaciones y atenciones que se le brinden a los mismos, la planta física, 

como la decoración, la luz, el mobiliario y las condiciones de los recursos didácticos, 

son también importantes. Es necesario crear un clima de amistad, respeto, fraternidad,  

y  libertad de expresión para eliminar temores. 

 La ubicación en el aula es determinante, el docente  tiene que tener el  cuidado 

de movilizarse y no permanecer en un solo espacio. Las reglas que se determinan para 

lograr un proceso eficaz, son las que regulan el comportamiento de la sección y su 

relación con los demás. 

 En general, se puede concluir que el aula es un recinto donde se dan las 

relaciones sumamente complejas, por eso, la labor educativa es muy delicada, el 

docente debe estar preparándose en forma contínua para interpretar todas esas 

interacciones que ahí se dan. 

 

 

 

 63


2.3.1.1 Distribución, Decoración, Mobiliario 

Es importante que el docente defina de antemano con sus alumnos cuáles límites 

y que reglas  se van a utilizar en el aula o cuál es su organización. Así, cuando el 

docente necesite cambiar los pupitres para realizar diferentes actividades, ya sus 

alumnos sabrán qué hacer y cómo conducirse; eso da la oportunidad de manejar un 

ambiente flexible en cuanto a organización, aprovechando aquella que le permite mayor 

interacción con sus alumnos y que además, elimine los distractores.  Es indispensable y 

necesario saber acomodar ese espacio de acuerdo con la institución, y aprovechar al 

máximo las áreas cercanas al aula; si se localizan zonas verdes, corredores, jardines u 

otros; se pueden preparar actividades que proporcionen un aumento del recinto 

educativo. 

De acuerdo, la distribución de los pupitres, se permite la comunicación entre los 

alumnos; hay distribuciones que favorecen la interacción y la participación. El docente 

debe estar atento y determinar cuál espacio no es apto o interfiere en el aprendizaje en 

forma positiva o negativa; y cada uno,  debe estar acorde con el tipo de trabajo que se 

desarrolla. 

La distribución de los pupitres debe permitir que los o las alumnas  puedan 

moverse con facilidad y que todos tengan las mismas posibilidades de utilizar  los 

materiales disponibles para aprendizaje. 

El ambiente que se logra en el aula es factor influyente en el aprendizaje que 

puede motivar al estudiante cuando se cambia, se renueva y se le da importancia a la 

decoración relacionándola con el tema que se desarrolla. 

Además, cuando se trabaja en un ambiente agradable, las relaciones que se 

establecen son más cordiales y tranquilas. La iluminación y ventilación son factores muy 

 64


importantes para el desarrollo de las diferentes actividades educativas. Charles (1989) 

comenta al respecto: 

 

Ambiente se refiere al tipo de sensibilidad prevaleciente en la clase. 

Este tipo de sensibilidad está compuesto por las actividades, 

emociones, los valores y las relaciones. Aunque lo definen vagamente, 

todos los maestros están profundamente conscientes de su existencia, 

y casi siempre pueden decir cuando es bueno o malo. Probablemente, 

el ambiente tiene tanto que ver con el aprendizaje, el trabajo productivo 

y el concepto de sí mismo como cualquier otra cosa en el programa 

educativo. (p.2) 

 

  Otro aspecto a considerar en la organización de aula es el trabajo en grupo y  el 

trabajo individual. Un mismo profesor puede utilizar distintas estrategias de organización 

del aula, incluso puede usar varias de ellas para una misma clase. Obtener una 

fotografía, hacer una toma de video de las diversas maneras en las que se organizan 

las clases, puede ayudar a entender cómo se comunican los profesores con los 

alumnos y puede servir para comprobar el nivel de aceptación de los diferentes  

métodos y técnicas, así como la organización que se está dando, y  analizar si es la 

más apropiada, es conveniente de vez en cuando realizar una reflexión, sobre la  

organización. 

 

 65


2.3.2  Distribución del tiempo.    

 En   la planificación, rara vez se toma el tiempo que se ocupa para enlazar una 

actividad con otra,  los imprevistos que se presenta, el docente que toma en cuenta  

dentro de su plan cada minuto que va necesitar en las actividades formales  e 

informales y la posibilidad de que se ofrezcan condiciones de calidad  en el aprendizaje.  

Si no hay calidad adecuada del control del tiempo, entonces es posible que no se tenga 

conciencia de los minutos que transcurren sin establecer el proceso –enseñanza 

aprendizaje. El problema que esto genera es que no se le atiende al estudiante en 

forma adecuada; además si el tiempo se desperdicia, las consultas pertinentes no se 

pueden hacer .El profesor, al sentirse presionado por el tiempo, mutila el plan de 

trabajo, y la mayoría de veces sacrifica la práctica, que es la que genera aprendizaje; 

además, limita la participación del alumno. En general, es responsabilidad del docente 

controlar el tiempo en forma adecuada.  

 Planificar el tiempo le da al docente una orientación más real de la duración de las  

actividades a realizar  y  su importancia. Además, se debe considerar el tiempo que 

transcurre en imprevistos. Es necesario sacar el tiempo para atender las diferencias 

individuales, y con ello, tomar en cuenta los ritmos de aprendizaje de cada alumno.     

 

2.3.3   Desplazamiento del docente 

El desplazamiento que realiza el docente en el  aula es muy significativo; este 

desplazamiento caracteriza el interés, control e interacción que tenga el docente con 

respecto al grupo; y a que por medio del desplazamiento, el educador puede controlar la 

 66


disciplina, tener la oportunidad de establecer comunicación con sus alumnos y  detectar 

problemas de aprendizaje. 

 El desplazamiento adecuado le da oportunidad a cada estudiante de interactuar 

con el educador y preguntar sus dudas con mayor confianza, y de igual forma, puede 

aprovechar para tener una comunicación más abierta, al tiempo que el  educador se ve 

beneficiado, pues puede detectar quiénes hacen el trabajo y cuál es el proceso que 

siguen, así como el ritmo de acción  trabajo y las necesidades del grupo. Esto se 

reafirma en: 

La supervisión del trabajo de los niños, la ayuda individual a niños con 

más dificultades y la comunicación pertinente y oportuna entre 

maestros y niños de acuerdo con la actividad y objetivos de la lección 

requiere que el maestro se desplace con estos propósitos por el aula. 

(García, et al., 1993,  p.39). 

 

 Si se analiza el desplazamiento de los alumnos, esto nos indica que ellos no son 

tan autónomos en ese aspecto, no siempre se pueden movilizar con la misma 

posibilidad que tiene el docente, pues el alumno debe respetar las normas que se han 

establecido al respecto. En este asunto se debe tener consideración y tolerancia hacia  

la movilidad; es conveniente realizar una planificación adecuada para que los 

estudiantes puedan movilizarse y sentir que disfrutan de autonomía en el quehacer 

educativo. 

 

 

 

 67


 2.3.4    Planeamiento curricular 

   Es la forma como se organiza el saber de una sociedad; lo cual, implica 

una serie  de prácticas educativas construidas por el hombre, organizadas para 

determinar un conocimiento; conocimiento que puede ser  teórico y práctico, y quese 

logra mediante las interacciones con el medio. 

 Grundy, (1988) determina que el currículum es “…una construcción cultural…” y 

lo reafirma al explicar que es “…una forma de organizar un conjunto de prácticas 

educativas humanas…”  Ella relaciona  tres intereses cognitivos básicos: el técnico, el 

práctico y el emancipador que el alemán Jürgen Habermas señala como los tres tipos 

de ciencias que “…generan y organizan el saber en nuestra sociedad...”, los cuales 

relaciona con: empírico-analítico, histórico-hermenéutico y el crítico. Además, Grundy 

establece y explica que de acuerdo con cada uno de estos tres intereses:(teórico, 

práctico y emancipador) así también se va analizar y realizar la práctica y planificación 

curricular. Motivo por el cual, es necesario conocerlos y analizar sus características y  

aplicaciones a la práctica docente. 

 El concepto de educación, en el interés técnico, subyace en el alcance de los 

objetivos. Se supone que si se tiene un conjunto de leyes y el educando se somete a 

ellas entonces se realiza el aprendizaje. Por eso es que el educador tiene que acudir a 

sus habilidades para reproducirlas en sus estudiantes: Aquí la planificación se da en 

función de objetivos, no se facilita la autonomía ni la responsabilidad, y  el docente es el 

centro de la acción y quien tiene el control. 

  La educación actúa como agente de conservación de estructuras sociales, así los 

centros educativos deben transmitir las costumbres y tradiciones de la sociedad.  

 68


  Mientras, el interés práctico, se resalta la acción y práctica dentro de un proceso; el 

conocimiento se da como resultado de la comprensión y la elaboración de ambientes de 

aprendizaje significativos para los alumnos, el profesor promueve el conocimiento y las 

acciones correctas del proceso. En el interés práctico se da la comprensión y  

autonomía, el alumno-profesor interactúan para dar sentido al medio al que pertenecen.  

 El interés emancipador es autónomo y libre, esa libertad está implícita en la 

interacción, es una acción recíproca que produce transformaciones en  el  alumno y el 

profesor. En el currículo emancipador se establece una relación de autorreflexión,  una 

acción que se preocupa por potenciar cambios, y se construye el conocimiento en la 

práctica social; los educandos, junto con el profesor, son agentes activos constructores 

del aprendizaje.  

Se debe tener  conciencia de un “nuevo punto” de vista, ser una persona crítica, cuyo 

pensamiento sea el resultado de la reflexión profunda de su práctica diaria y su 

compromiso social e histórico. Como lo reafirma  Peralta,  (1996):  

 

No se podría desconocer el carácter histórico–político y socio–cultural 

del currículo, como tampoco la necesidad de realizar investigaciones y 

diagnósticos más acabados en las realidades donde se trabaja, unidos 

a ello a una fuerte participación de la comunidades involucradas.(p.60).  

 

De este modo,  se puede afirmar que si un profesor  se dedica a ser un docente 

investigador,  puede llegar a cambiar su forma de pensar, actuar, y sentir con respecto a 

su práctica profesional, llegar a ser  reflexivo, crítico y transformador  para el bienestar 

de la sociedad.   

 69


En la planificación curricular, es necesario realizar un cambio total para eliminar 

la formación de personas, adaptables, de fácil control, dependiente, sumamente 

tolerante y acríticas. Por el contrario, hay que diseñar  actividades que  desarrollen 

futuros líderes innovadores, emprendedores, organizados y competitivos.  Esto se logra 

sólo cuando se tiene conciencia  y compromiso de planificar un currículum que parta de 

la realidad y tome en cuenta los medios de producción y trabajo, las condiciones 

económicas y toda actividad cotidiana dentro de un contexto social, cultural e histórico. 

Se necesita obtener  un ambiente educativo dinámico como respuesta a la 

transformación del ser humano. En este proceso de transformación, se entiende  la 

oportunidad que tiene el educador dentro de su aula para planificar actividades que 

conduzcan a la reflexión del estudiante y de él mismo. Y propiciar que se genere un 

ambiente de discusión sano donde se cuestionen las situaciones sociales, culturales, 

económicas, ambientales, políticas. 

Se debe formar una conciencia crítica en el estudiante, o sea, ofrecerle una 

educación liberadora, que genere personas que cuestionen, dialoguen, escuchen, 

aporten sus ideas y luchen por ellas, y que  se siente parte del mundo en el que vive. 

 Otro aspecto importante en este proceso es que tanto el educador como el 

educando valoren su bagaje cultural y lo confronten con otros, y así, pueda crear 

vínculos nuevos y enriquezcan  conocimientos, además de propiciar la integración con 

otros ambientes. Estar al tanto de las necesidades y participar en forma creativa en la 

resolución de problemas, dando soluciones reales concretas, acordes con su medio 

social y capaz de transformar ese medio en bienestar suyo y de los demás. 

 En la práctica profesional como facilitador de la producción de conocimientos se 

deben tener presente los siguientes aspectos: 

 70


• Proporcionar un currículum abierto y flexible. El plan debe considerar los 

intereses y las capacidades de los estudiantes. 

• Ofrecer una enseñanza-aprendizaje más conectada con la realidad. Esto 

es, que el estudiante pueda reflexionar sobre el proceso de aprendizaje y 

su propio trabajo, mediante experiencias variadas de ligadas  a diversos 

tipos de aprendizaje que  partan de la realidad concreta del estudiante y la 

relacionen con su entorno para que sea un aprendizaje significativo y 

pertinente. 

• Fomentar experiencias  que conduzcan al éxito y expectativas positivas 

para propiciar el desarrollo de actitudes adecuadas hacia los distintos 

campos del saber, mediante la confianza   en su propio trabajo. 

• Impulsar a los alumnos para que construyan destrezas o estructuras de 

pensamiento que les permita enfrentar con creatividad situaciones donde 

puedan demostrar su capacidad de reflexión, análisis y autocrítica. 

• Interactuar en grupo, dialogar, discutir, escuchar, seleccionar y construir la 

solución adecuada a un problema relacionado con su entorno. 

• Preocuparse constantemente  por la formación y actualización a nivel 

profesional y personal; debe ser crítico de su propia práctica educativa, 

para enfrentar así con mayor especialidad y sensibilidad, la orientación o 

tutorías de los estudiantes. 

 

 

 

 71


2.3.5    Recursos utilizados 

 En la actualidad, se encuentra una serie de materiales y recursos que se pueden 

aprovecharse para mejorar el planeamiento y la tecnología (computación, videos, 

Internet, proyector de pantalla, convencional y en video, en el campo de de la 

matemática programas como el Geómetra, Cabri, Derive y otros más  ), las experiencias 

de aprendizaje y las formas de investigación a así como para apreciar la estructura  

actual y comprenderla, y  establecer luchas para eliminar las limitaciones  del desarrollo  

económico y social. 

 

2.3.6  Evaluación 

            La evaluación se concibe como un proceso contínuo, congruente con la práctica; 

el alumno tiene participación en ella desde el inicio, el educador es copartícipe de los 

resultados obtenidos. La evaluación debe ser un instrumento de aprendizaje, ya que  

ésta sirve de retroalimentación tanto para el alumno como para el profesor .Se 

caracteriza por ser un proceso de negociación donde alumno y profesor sabe de 

antemano qué es lo que se va a evaluar, cómo se va ha llevar a cabo y para qué se 

hará, en fin, una serie de información que la hace diferente de la tradicional. La 

evaluación con carácter constructivista es una tarea colectiva que incide en todo el 

proceso; pues se realiza durante todo el proceso, ya que las actividades así lo requieren 

y no hay interferencia de la ansiedad que produce una prueba escrita en forma 

tradicional. Cuando sea necesaria una prueba escrita esta debe ser corregida lo antes 

posible, discutida y analizada en clase; los propios estudiantes debe corregir los errores 

y devolverla al profesor o profesora, porque con ello se  reafirman conocimientos.  Se 

 72


debe destacar que la evaluación constructiva genera una acción colectiva, puesto que 

es investigativa y  conduce a la reflexión  grupal y personal.                

   La evaluación debe ser flexible, lo cual conduce a mejorar  las propuestas y a 

que  se lleven a cabo los logros esperados: 

 

(...) los alumnos han de ver debidamente valoradas todas sus  

realizaciones -desde la construcción  de un instrumento a su cuaderno 

de clase- y no solamente aquellas planteadas como pruebas. Se 

incrementa así la información disponible para valorar y orientar el 

aprendizaje de los alumnos y se contribuye a que estos vean 

reconocidos todos sus esfuerzos con el consiguiente efecto motivador. 

(Gil, 2001, p.5)  

 

En la cita anterior se nota como la evaluación debe ser integral, tomar en cuenta 

todos los aspectos del proceso educativo, es importante el diagnóstico, la evaluación 

sumativa sino también la formativa. 

 

 

2.4 Características de los estudiantes. 

 En la actualidad, nos enfrentamos a un reto muy importante; ofrecer una educación 

integral. Para ello, es indispensable conocer al estudiante y sus características, y 

establecer un proceso de aprendizaje significativo de acuerdo con sus necesidades e 

intereses. 

 

 

 73


2.4.1  Características de la personalidad. 

  Como ya se mencionó, la  herencia  y  la interacción con el ambiente configuran  la 

personalidad de cada individuo, la cual, tiene dos aspectos fundamentales: el carácter y el 

temperamento.      

Por eso, en el ámbito escolar se tienen diferentes reacciones a una misma 

situación, ya que las personas no son todas iguales; hay alumnas y alumnos  activos, 

pasivos, emprendedores, alegres, tristes, coléricos, indiferentes y algunas otras 

manifestaciones.  

Los estudiantes consideran como cualidad primordial de un docente, el que se les 

explique en forma individual cuando tienen dudas; esto nos permite reflexionar sobre la 

importancia que le da un educando a que no se le tome como uno más, sino por el 

contrario, que se le considere como una  persona digna de respeto; por este motivo, es 

necesario que el educador vea a sus alumnos y alumnas como únicos e irrepetibles. Esto 

se reafirma en el ejemplo de Vásquez A y Martínez I, (1996): 

 

Se daba cuenta que había ayudado a Rafael y Andrés en un problema 

específico de su sordera, pero no era conciente de que había logrado 

hacerles entender a sus alumnos que los individuos siempre son 

personas aún cuando sean diferentes. (p. 99). 

 

También, los o las alumnas expresan disgusto y desagrado, cuando tienen 

educadores que no cumple con sus expectativas, usan vocabulario inadecuado o 

emplean formas de comportamiento  que no son adecuadas a su rol.  

 74


 Con ello, se pone de manifiesto que el alumno, además de aprender conocimientos, 

también aprende valores y espera de antemano una forma de comportarse del 

educador o educadora, forma ya establecida por la sociedad. “…Estas interacciones 

están ritualizadas: el alumno dispone de modelos para dirigirse al maestro, y los 

intercambios que provienen  del maestro también se efectúa según un modelo…” 

(Vásquez, 1996, p.81). 

 

2.4.1.1  Valores del educando 

  Como ya se explicó, un valor es un comportamiento que hay que vivenciar, sentir y 

valorar como fundamental e importante; de lo contrario, no se forma en la conducta de el 

alumno o la alumna. De acuerdo con el carácter y temperamento, así serán las reacciones 

de cada persona; y estas serán clasificadas por la sociedad como las manifestaciones 

externas de los valores.  

En la planificación, hay que tener presente cómo se va a manejar la disciplina, ya que 

ella es un medio para adquirir valores. El ser humano, al adquirir un valor Gómez, Mir, y 

Serrats (1997) señalan que “... se hace deseable o estimable a las personas o a los 

grupos...” (p.43). Por esa razón,  en un ambiente donde hay respeto, escucha, opinión, 

colaboración, participación y actitudes de generosidad, difícilmente se da la indisciplina. 

Así lo destaca Gómez, et al. (1997): 

 

Cada individuo asume un número limitado de valores de manera 

conciente o inconsciente que determina sus actitudes y conducta (...) 

No debemos olvidar que el ambiente escolar transmite al niño valores, 

 75


tanto por el hecho de ser un modo continuado observable, como por la 

adaptación del comportamiento que exige. (pp.48 - 49). 

 

  Los valores que el estudiante adquiere en relación con los demás o  con sus 

iguales, se adquieren en un ambiente de observación, orden y disciplina. Se debe 

entender por disciplina no un silencio total, sino una participación ordenada y general; 

es decir, una disciplina democrática, será el medio para lograr “... la socialización, la 

madurez personal, la interiorización de normas y la seguridad emocional.”(Gómez, et 

al., p.26). La disciplina democrática permite la discusión y participación del estudiante 

de acuerdo con ciertas normas; es decir, que el ambiente de aula no puede estar en   

completo silencio, ya que no se produciría la interacción, actividad apropiada para la 

adquisición de valores. 

 

2.4.1.2 Diferencias  Individuales, habilidades y aptitudes del alumno. 

 Para realizar un cambio creativo, debe hacerse desde las aulas como un compromiso 

asumido por el docente. Por esto se debe planificar la actividad a realizar como un proceso 

cuyo resultado sea la  participación del educando y el educador 

 Es necesario buscar procedimientos para que el estudiante sea el protagonista de su 

propio aprendizaje,  ya que en la acción es donde se logra observar y poner de manifiesto 

las  habilidades que este posee, cómo las utiliza y qué aptitudes  desarrolla.  

Una o un  profesor responsable del cambio,  debe tomar en cuenta la programación de 

lecciones con carácter significativo, esto es: propiciar experiencias de aprendizaje que 

partan de la realidad cotidiana, concreta, significativa y que generen discusión (no 

 76


aburrimiento, ni complicación), así como dar una participación más activa al estudiante, 

pero a la vez, que permita interactuar y discutir con libertad, y plantear soluciones ante el 

colectivo (grupo de trabajo o grupo general). 

 Este trabajo debe ser de calidad, donde se comparten inquietudes, que le permitan 

al educando enfrentarse a la vida y poner en práctica sus conocimientos, para su propio 

bienestar y el de la sociedad. 

 El proceso de aprendizaje en un clima que respeta las necesidades individuales, 

ritmos y estilos del aprendizaje, habilidades e intereses de los estudiantes, favorece la 

participación dinámica, creativa y equilibrada de cada miembro, y le proporciona al 

educador un espacio y tiempo para relacionarse con los estudiantes. Visto de esta forma, 

en el proceso enseñanza-aprendizaje se favorece la participación reflexiva y crítica, dando 

lugar a la toma de decisiones en forma creativa, libre y responsable. 

 En un ambiente de aula como el que se acaba de describir, se genera la formación 

de personas con mucha seguridad en sí mismas; pues desarrollan todo su potencial en 

vista de  que no  le temen a nada, sino al contrario, se vuelven muy creativas y originales. 

 Para terminar, es pertinente citar un párrafo de Roger (1983) cuyas palabras son 

apropiadas para describir  una nueva educación transformadora. 

   

Solo ahora, con cierto alivio, vuelvo a una actividad, un propósito que 

realmente me entusiasma: la facilitación del aprendizaje del aprendizaje. 

Cuando he sido capaz de transformar un grupo- y aquí me refiero a todos 

los miembros del grupo, incluso yo- en una comunidad de aprendizaje, mi 

entusiasmo no conoce límites. Libera la curiosidad, permitir que las 

personas evolucionen según sus propios intereses, desatar el sentido de 

 77


indagación, abrir todo a la pregunta y la exploración, reconocer que todo 

está en proceso de cambio, aunque nunca lo logre de manera total, 

constituye una experiencia grupal inolvidable. (p.144) 

 

 Lo importante de convertirse en un facilitador del aprendizaje, es sentirse feliz como 

cuando nos regalan alguna cosa que no habíamos podido comprar y al desenvolverla, nos 

llenamos de gozo, de esa misma manera se debe sentir al plasmar la transformación que 

se genera en nuestros alumnos o alumnas, cuando ellos  han logrado por su propio 

esfuerzo y curiosidad, aprender, alcanzar los objetivos propuestos y las metas trazadas o 

proyectos planificados. 

 

2.4.2. Relaciones interpersonales. 

 El aula es un lugar donde se establecen relaciones complejas; estas interacciones 

determinan la comunicación que se establece entre el docente y sus alumnos, y entre ellos 

mismos; por lo tanto, es de suma importancia conocer la naturaleza de cada una de ellas.  

 

2.4.2.1 Horizontales (estudiante - estudiante) 

              Son relaciones que se establecen entre los alumnos y generan un clima de 

cooperativismo, empatía, igualdad, rechazo, desigualdad, pasividad, dependencia, 

autonomía, competencia y muchas otras; todas estas actitudes, incluso, se manifiestan 

en el mismo lugar, es un ámbito  muy complejo. Estas relaciones no son muy visibles; 

por lo general, el tema de conversación es diferente a lo que se pretende enseñar o se 

 78


está tratado en la lección;  y  muchas veces, es un reto a la autoridad. Como lo 

comentan Vásquez, A y Martínez, I (1996): 

 

Todos los niños observados desarrollan interacciones entre ellos 

durante la clase.  Intermitentes, aunque intensas, breves pero a la vez 

duraderas en subconjunto, estas interacciones generan una dinámica 

que implica a otros niños. Como hemos dicho, aun  cuando estas 

interacciones pueden considerarse como conductas de desafío 

prudente que es también una manera de probar la elasticidad de las 

normas de la institución. (p. p.143-144). 

       

    En resumen, se puede comprobar que el interés de los estudiantes en las 

cosas cotidianas del aula está sujeto a la posibilidad de comunicarse con sus amigos y 

compañeros. El compartir sus preocupaciones, intereses, dificultades, emociones, 

sentimientos y pensamientos, favorece el aprendizaje.  Medina A (1989) comenta al 

respecto: 

Escuchar al otro, compartir con él nuestro punto de vista, intercambiar 

experiencias en su sentido más amplio, promover una actitud de 

apertura y respeto mutuo. La facilitación de la cooperación lleva añeja 

la capacidad para trabajar con el otro, emprender juntos una tarea, 

suscitar el interés por describir en micro-grupo. (p. 76) 

 

 El docente debe preocuparse y aprovechar ese clima social de cooperación para 

reavivar y promover un proceso de enseñanza – aprendizaje dinámico y lleno de 

 79


experiencias significativas para una formación solidaria, auténtica, cooperativa y  

comprometida con su medio social. 

 

2.4.2.2 Verticales (educador – educando)  

          Las relaciones dentro del aula se caracterizan por estar determinadas e 

influenciadas por el clima social. Estas relaciones pueden ser diálogos e  interrogatorios, 

casuales o formales. También pueden ser relaciones verbales y no verbales. 

 Se puede encontrar relaciones entre el profesor y el grupo de alumnos, que se 

caracterizan por su formalidad, en especial, si el grupo es numeroso; en estas 

relaciones, por lo general, el alumno es pasivo, dependiente y pasa en el anonimato. 

También se dan relaciones del profesor y los subgrupos. Aquí, el profesor observa e 

interpreta de acuerdo con su formación, él será quién oriente e impulse las relaciones 

entre los alumnos y determine de esta forma el clima social, también pueden ser 

afectivas y de relación grupal. Estas relaciones influyen en el comportamiento o 

rendimiento de los miembros de ese grupo. 

 

2.4.3. Contexto. 

 El contexto donde el alumno se desarrolla es determinante en la formación de 

estructuras mentales y en los procesos de formación que preparan al alumno y alumna 

para afrontar las exigencias de la vida y sus aprendizajes. 

 

 

 

 80


2.4.3.1 Ambiente de aula 

   El proceso de aprendizaje en un clima que respeta las necesidades individuales 

e intereses de los estudiantes, favorece la participación dinámica, creativa y equilibrada 

de cada miembro, y le proporciona al educador un espacio y tiempo para relacionarse 

con los estudiantes. Visto de esta forma, en el proceso enseñanza-aprendizaje se 

favorece la participación reflexiva y crítica, dando lugar a la toma de decisiones en 

forma creativa, libre y responsable. Este proceso debe ser de calidad, y debe propiciar 

que se compartan inquietudes que le permitan al educando enfrentarse a la vida y poner 

en práctica sus conocimientos.  

  De acuerdo con lo que se afirma en el párrafo anterior, cabe señalar que en un 

ambiente pobre de actitudes, la clase se caracteriza por el desorden, lo cual, fomenta la 

apatía hacia el aprendizaje y poca relación entre los integrantes. 

 Además, se puede percibir un ambiente amenazante, al reemplazar el humor y la 

amistad por el sarcasmo y el temor. Por el contrario, en un ambiente cálido, amistoso y  

agradable, se estimula el trabajo y la posibilidad de que todos realicen sus tareas en 

armonía y disfrute; se produce así la aceptación, tanto del estudiante como del docente. 

 

2.4.3.2 Institucional  

El mundo se encuentra ante una aceleración del cambio tecnológico, de las 

reorganizaciones empresariales y de mercados globalizados e inestables. La Institución 

escolar debe preparar al individuo para afrontar cambios continuos en su vida laboral, 

así para readaptarse constantemente ante los retos que plantea la sociedad La 

influencia de los medios de comunicación masiva, la movilidad geográfica y social, así 

como la interpretación cultural, hacen que el estudiante ya no reciba la información por 

 81


un único canal (la escuela), sino que está inmerso en un mar de información, por lo 

tanto, sus intereses han variado y  mutan constantemente. Para la educación, nace otro 

reto: ¿cómo enfrentar esta problemática? por lo tanto, hay que redefinir el papel de ésta, 

lo que puede hacer y lo que se espera de ella. 

 También, hay importantes cambios en el interior de las exigencias académicas, 

como  suelen ser la prolongación del periodo obligatorio para la búsqueda de nuevas 

vías de diferenciación educativa. Se demanda de una educación mejor y más variada, lo 

que hace que se fortalezca la educación privada. Hay nuevos discursos ideológicos que 

se instalan en la política y la teoría, tales como excelencia, tecnología, calidad y 

eficacia. 

En función de las necesidades y posibilidades del desarrollo personal 

de  los jóvenes y en lo que tiene de preparación para la vida laboral, 

más en función de lo que creemos que puede y debe ser la 

organización de la producción que es lo que realmente es, pues la 

escuela no debe ser un instrumento de reproducción sino una palanca 

de cambio (Fernández, 1989 p.47) 

 

 En la cita anterior, se pone de manifiesto la importancia de renovar el Sistema 

Educativo a favor de una educación de cambio, esto es necesario, y esa 

responsabilidad recae y se debe iniciar desde las aulas con profesores comprometidos 

y con espíritu  innovador.  

 

 

 

 82


2.4.3.3 Familiar, social, económico, cultural. 

La primera etapa de socialización se da en el seno familiar durante la infancia, es en 

la relación con las familiares donde se interiorizan los componentes afectivos, 

normativos y cognoscitivos. Es en una relación de familia donde se van a experimentar 

las reglas o normas de convivencia social. A partir de ese momento, inicia el desarrollo 

del conocimiento. 

 Otro factor importante es que la familia es un medio para satisfacer algunas 

necesidades básicas, pues allí se establece el apoyo afectivo, y sus miembros atienden 

necesidades de mantenimiento, cuidado y protección. “…La familia es algo más que un 

grupo… es una estructura básica del orden social, es una institución…” (Taberner, 

1999. p.63) 

 En la actualidad, encontramos una variedad de formas de convivencia que cumplen 

también el mismo factor de la familia. Existen varios números de generaciones que 

conviven en el hogar familiar. Otro aspecto, es el grado de parentesco que se considera 

para incluirlo en el núcleo familiar. Existen familias extensas y familias nucleares; en las 

nucleares, se incluyen las familias ampliadas sin núcleo conyugal, monopaternal, o 

unipersonal. Todos estos tipos de familia ayudan a sus miembros a socializar “…La 

familia es un grupo en el pleno sentido sociológico del término…” (Taberner,  p.63) 

   Un clima de falsedad e hipocresía es más perjudicial que una separación de los 

padres, y perjudica más a los jóvenes en la adquisición de valores, límites y normas 

sociales. 

 Otros  factores del proceso de socialización se encuentran en el grupo de pares 

o iguales, como son: las pandillas o grupos de amigos del barrio y en  el aula, los 

compañeros de colegio o escuela. Estos grupos actúan como jurado para valorar la 

 83


conducta de los miembros. Es un grupo con mucha influencia, pues en bastantes 

ocasiones hasta dictan qué hacer, qué decir y  cómo actuar, entre otras cosas. Esto 

varía según la edad que tengan los miembros del grupo. 

 Dentro del grupo de pares o iguales, también se puede mencionar un factor social 

muy poderoso en nuestros días, como lo son  los medios masivos  de comunicación, ya 

que los jóvenes siguen las pautas que su grupo impone para escuchar música, ver 

películas, espectáculos, propaganda y otras cosas más. 

En el uso de Internet y los chat, los jóvenes se comunican y comporten ideas, gustos 

e inquietudes. 

El papel social de la escuela es muy complejo, mucho más que en tiempos pasados, 

pues además de cumplir su papel tradicional, cumple con otras funciones. El contexto 

mismo es el aula de la escuela. “Ahí es donde, al menos en las culturas avanzadas, los 

maestros y los alumnos se juntan para producir ese intercambio crucial pero misterioso 

que con tanta ligereza llamaremos educación” (Bruner, 1999 p.63 )  

Esto ayuda a buscar nuevas alternativas en una sociedad diferente, para que la 

educación responda a las necesidades actuales del ser humano, respetando la  libertad 

y dando oportunidades   iguales. 

La educación es producto de una sociedad específica y de una cultura 

determinada. Es así como la enseñanza está influenciada por los valores, ideologías, 

métodos de producción, manera de transmitir e interpretar los ideales y metas de una 

comunidad. La educación se organiza y funciona como un todo; no se hace, sino que 

nace y se desarrolla de acuerdo con el compromiso e interés de sus miembros. 

 84


Por tal razón, es difícil copiar y trasladar de un lugar a otro lo que a materia 

educativa se refiere, mucho más cuando se desea implantar en una cultura 

completamente diferente para la que fue creada. “...dicho con menos palabras pero con 

igual rotundidad, estos entornos, con su propia historia y sus valores, determinan cómo 

será la educación de sus niños y jóvenes...” (Gardner, 2000, p.157). 

Lo anterior refuerza el hecho de  que en la actualidad, es importante considerar 

aspectos como la antropología, sociología, psicología y cultura, en relación con la 

construcción del conocimiento y el complejo ámbito de interacciones donde se 

desarrolla el educando. Esto se  logra sólo cuando se tiene conciencia  y compromiso 

de planificar un currículum que parta de la realidad y tome en cuenta los medios de 

producción, de trabajo, las condiciones económicas y toda actividad cotidiana dentro de 

un contexto social, cultural e histórico. 

  La educación, además de proporcionar conocimientos significativos, debe 

potenciar la investigación; esto ayuda al estudiante a conocer su medio e interactuar 

con diferentes personas o grupos, para así, mejorar la calidad y el trabajo 

multidisciplinario. 

 En resumen, se puede decir que la educación que pretende un cambio debe 

propiciar la formación de jóvenes  con un pensamiento crítico y una acción dinámica 

que les sirva para  aplicar criterios, que los prepare, los forme y transforme,  y así, 

asuma el papel protagonista que le corresponde, tanto en la sociedad, como en la 

cultura, la protección del medio ambiente y la historia. 

 Una vez fundamentada la investigación, se procederá, en el capítulo siguiente, a 

describir la forma en que se originó,  y a explicar las diferentes fases que conforman el 

proyecto. 

 85


 

 

 

 

 

 

 

 

 

CAPÍTULO III 

MARCO METODOLÓGICO 

 

 

Los obstáculos son esas cosas        

                                                                            aterradoras que ves cuando  

                                                                            apartas la mirada de tu objetivo. 

                                                                                                           Henrry Ford 

 

 

 

 

 86


En este capítulo se presenta la forma  en que se abordó  la investigación y las 

características del enfoque, con ello, se explica la metodología de la investigación “En 

busca de la cotidianidad de nuestras aulas. Una perspectiva etnográfica en el aula de 

décimo año de un Colegio Privado Urbano.” 

El capítulo consta de las siguientes partes: 

- Tipo de investigación. 

- Contexto Regional e Institucional. 

- Negociación de entrada. 

- Participantes. 

- Informantes claves. 

- Categorías de análisis. 

-  Técnicas utilizadas. 

- Instrumentos utilizados. 

 

3.1. Tipo de investigación. 

Esta es una investigación cualitativa que se fundamenta en un enfoque 

etnográfico. En ella, se describen y analizan los procesos de enseñanza – aprendizaje y 

los problemas cotidianos que se suscitaron en el aula donde se impartían lecciones de 

matemática a un grupo de décimo año. Por lo tanto, fue necesario hacer descripciones 

detalladas, abiertas y profundas de los acontecimientos diarios, para descubrir algunos 

patrones de conducta que se establecen en la cotidianidad del aula. Esto es, todas las 

interacciones sociales, así como las prácticas y procesos propios de la enseñanza y el 

aprendizaje matemático. En general, en este tipo de proyecto pretende observar y 

 87


describir los comportamientos, sentimientos, actitudes, conocimientos y creencias de los 

participantes dentro de su propio contexto, en este caso, el aula.  

Al respecto Buendía L, Colás M, Hernández F, (1998) comentan: 

 

Por ello el trabajo de esta metodología, estudiando durante largos 

períodos de tiempo situaciones naturales. Por lo tanto la observación 

participante caracteriza a la mayoría de investigaciones etnográficas y 

es vital para el trabajo efectivo. (p.234). 

 

Razón por la cual,  es importante tener claro qué se va a describir  al realizar la 

observación en el propio escenario donde se da el fenómeno.   

En esta investigación, se dieron una serie de  pasos que, entrelazados, le dieron 

vida al proceso de investigación.  

A continuación, se detallan las del trabajo: 

En la fase inicial, se realizó una negociación de entrada para elaborar una 

exploración de aula; observando a las personas, sus interacciones con los demás y con 

el contexto socio–cultural al que pertenecen. Esto  permitió reflexionar y descubrir las 

inquietudes, que llevaron á planteamiento del problema y los objetivos de la 

investigación.   

En la segunda fase, se trabajó en el aula  recolectando información; aquí  lo 

fundamental fue que el investigador participó de su propia investigación, y las 

observaciones condujeron a valorar las percepciones  e interpretar  lo esencial de las 

cosas. “…El Etnógrafo  hace  algo más que describir la conducta, intenta comprender 

porqué una conducta tiene  lugar  y bajó qué circunstancias…” (Buendía, 1998, p.234), 

 88


por ello, se anotaron todos los detalles de las diferentes  situaciones que se 

presentaron. A la vez, se dio inicio a otra fase: la reflexión sobre los datos recolectados,  

lo que dio origen a que se seleccionaran categorías que agruparon los  datos que tenían 

alguna relación entre sí, y se continuó observando para  recaudar la información  

necesaria e  iniciar la fase siguiente. 

Esta etapa se dedicó al análisis de los datos obtenidos para hacer una 

triangulación con los acontecimientos observados, los comentarios de las entrevistas, el 

cuestionario y la teoría confrontada a la información, esto le dio validez, significado e 

interpretación a las situaciones que presentaron y verificaron los resultados. Por último, 

se trabajó el informe con los resultados y las conclusiones de la investigación.    

 

3.2  Contexto regional e Institucional 

La Institución se encuentra localizada en Barrio Lujan, Distrito N°5 Zapote, 

Cantón Central, Provincia San José. Se ubica de la esquina sur este de la antigua 

cooperativa de productores de Leche Dos Pinos, 200 metros este, y 100 metros sur. 

Es un centro urbano que en los últimos años ha notado el crecimiento del sector 

industrial, lo cual repercute en el desarrollo de los  pequeños comerciantes.  

Está formado por los siguientes barrios: Abogados, Calderón Muñoz, Córdoba, 

Gloria, Jardín, Las Luisas, Los Mangos, Moreno Cañas, Quesada Durán, San Dimas; 

Parte de San Gerardo, El Trébol, Ujarrás,  Yoses Sur y Zapote Centro. 

 

 

 

 89


Límites: 

 Presenta límites naturales al Norte, Noreste y al Sur; el primero y el segundo lo 

constituyen el Río Ocloro, que además es límite cantonal y separa a Zapote del Cantón 

de Montes de Oca; y el tercero lo constituye el Río María Aguilar, específicamente el 

Río Purrurris, que separa a Zapote de San Francisco de Dos Ríos. 

Superficie:  

 Mide 2.85 kilómetros cuadrados. 

Relieve: 

 Como parte del Valle Central, Zapote presenta un relieve quebrado y una 

elevación de 1175 metros sobre el nivel del mar. 

Clima: 

 Es el mismo que el de la región central del país. 

Vías de acceso: 

 Es un Cantón que presenta fácil acceso, se comunica por buenas carreteras con  

diferentes cantones y distritos. La vía más usada es la 204, que se inicia en la avenida 

10 y va a terminar en San Francisco de Dos Ríos, la ruta de circunvalación que viene de 

San Pedro y la radial a Zapote,  que viene de Plaza González Víquez. 

Vivienda e Instituciones: 

 Presenta sectores residenciales de buena construcción, la mayoría de las 

viviendas reúnen las condiciones necesarias para ser habitadas por la clase media. Hay 

varias instituciones públicas como bancos, correo, escuelas, colegios, clínicas de salud 

y la casa presidencial. 

 

 90


Descripción del Colegio: 

 La institución donde se realizó la investigación fue fundada en 1956.  En 1962 se 

inició como secundaría con población femenina. En 1980  pasó a ser Semi-Oficial, con 

población mixta. En 1995 el colegio  adquirió la categoría de Privado con subvención del 

Estado. Dirigido por la Congregación de las Hermanas Dominicas de la Anunciata, 

fundadas por el P. Francisco Coll en 1856 en España. 

El Colegio se preocupa por brindar una educación integral, siguiendo el espíritu y 

la voluntad del Padre Francisco Coll: “…anunciar el mensaje de salvación a todos, 

especialmente a la niñez y juventud a través de la educación…”. La Institución impulsa 

un trabajo en equipo y busca año a año dar una respuesta a los alumnos y padres de 

familia, de acuerdo a los valores del evangelio, y los desafíos de la realidad social, 

económica y política del país. 

Utiliza un proyecto Educativo confeccionado y perfeccionado cada año por el 

equipo de profesores, contiene como  marco de referencia, un Marco Doctrinal, un 

Marco Situacional y  un Marco Operacional, con una justificación para todos los que 

forman y están involucrados en el proceso educativo. Esto con el fin de tener una 

secuencia lógica, psicológica y pedagógica entre las diferentes asignaturas y así poder 

planear el trabajo interdisciplinario que conduzca  a la  formación integral de la persona. 

El objetivo general de la institución: “Formar personas plenamente realizadas, 

que vivan La Justicia, La Verdad, La Libertad y La Paz, que conozcan, analicen, 

trabajen y se comprometan a transformar su realidad con la fuerza dinamizadora del 

evangelio” (  Proyecto Educativo, 2002, p. 3 ) 

 

 

 91


Recursos Físicos: 

  Las instalaciones están destinadas para la Enseñanza Preescolar, Primaria y 

Secundaria. E terreno es de topografía plana, posee los servicios urbanos de cañería, 

de agua potable, fuerza eléctrica y telefónica. La propiedad mide de frente de 91.25 

metros, lindero oeste, y 62.97 metros por lindero este, el lindero norte y sur es el total de 

dos cuadras; las calles asfaltadas en buen estado, la construcción del edificio es de 1 

244 72 m2
. Su construcción es de ladrillo mixto  y  bloques. En cuanto al aspecto físico 

de sus instalaciones, son  recintos muy agradables, con buena luz y ventilación. Existen 

dos  edificios de dos plantas cada uno. Su distribución es la siguiente:  

Planta Alta:  

- Un salón para biblioteca 

- Un local para cobro de mensualidades y equipo de  impresión. 

- Doce aulas todas con servicio sanitario propio y bodega 

- Un salón para profesores y otro para atención  de padres de familia o 

situaciones individuales especiales. 

- Una sala de audiovisuales 

- Una oficina de coordinación. 

Planta Baja: 

- Dos oficinas de orientación 

- Una recepción 

- Secretaria y oficina del auxiliar 

- Dirección para sala de reuniones 

- Una sala para profesores 

- Un laboratorio equipado con una computadora para cada alumno. 

 92


- Doce aulas, todas con servicio sanitario  y bodega 

- Un laboratorio de biología 

- Un aula para  Artes Industriales 

- Un aula para Artes Plásticas 

- Un aula para Educación en familia  

- Un comedor para profesores 

- Bodega para materiales de limpieza. 

Edificio aparte: 

- Soda con mobiliario especial para estudiantes y profesores 

- Librería 

- Gimnasio, escenario para actos. 

-  Kiosco equipado con fregadero y cocina para eventos especiales. 

- Cancha multiuso techada 

- Pasillo cubiertos que unen cada edificio 

- Rancho de recreación con asador de carne y pileta para utilizar en actividades 

del personal docente y administrativo.  

- Casitas abiertas con banquetas para uso de  los alumnos en el recreo o para 

el trabajo grupal. 

Zona descubierta:    

- Tiene amplias zonas verdes para  recreación, , zona de jardines muy bien 

cuidados, campo de juegos con césped y mesas de jardín, así como  zona de 

jardines muy bien cuidados. 

- Una cancha de fútbol.  

 93


- Zona de   bosque de pinos, piscina, campo de juegos con césped y mesas de 

jardín. 

-   Zona de estacionamiento. 

 

Segundo Edificio y residencia de la congregación: 

 

Planta Alta: 

- Casa  de habitación de la congregación(dormitorios, biblioteca, sala de estar) 

- Salón multiuso grande y aula para impartir lecciones de religión. 

Planta Baja: 

- Capilla 

- Casa de habitación de la Congregación(cocina, lavandería, oficinas) 

- Tres aulas para preparatoria 

- Salón para las lecciones de  música 

- Área de juegos 

- Comedor multiuso (área social) 

- Rancho de recreación con jardines 

- Zona para sembrar y tener animales domésticos. 

Mobiliario y Equipo 

 Todas las aulas están equipadas con cuarenta (40)  pupitres en muy buen 

estado, dos pizarras acrílicas con closet detrás de las mismas, y  un escritorio para el 

docente, una bodega pequeña para guardar equipo de cada materia, y un servicio 

sanitario por aula.  

 

 94


 

 

El croquis del aula se presenta a continuación: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Una de las puertas conduce a una zona verde la otra al un pasillo interno del 

edificio, una de las paredes es un ventanal que deja pasar suficiente iluminación y 

ventilación. 

 95


Materiales Didácticos: 

 Los materiales para la enseñanza son variados; hay la biblioteca, recursos 

administrativos, retro proyectores, filminas, videos, mapas, esferas y fotocopiadora. 

También, se cuenta con libros de texto, biblioteca de consulta y materiales para uso de 

grupo. Además, existe un programa de cómputo para matemática, en el laboratorio. 

Servicios:  

 Existe un comité de crisis para solucionar emergencias. Además el servicio de 

alimentación, que lo brinda  la soda y el servicio de librería.  

Organización y administración: 

 Dirección: El Colegio es Privado subvención del Estado, Dirección tipo 1, Circuito 

03, Región 1.  

Horario: De 7 a 5 p. m para la  directora y de 7 a 3:40 p. m  para Administrativos, 

docentes y alumnos. Se atiende una población de: 

     Preescolar  80 

     Primaria 404   

     Secundaria  471 

 Las edades oscilan entre los 4 años y 6 meses hasta los 17 años. Se pagan   

¢16500 mensuales. Los lugares de procedencia son variados: Desamparados, Zapote, 

Curridabat, Paso Ancho, San Pedro, Santa Ana, Guadalupe, Tibás, Sabanilla, Tres 

Ríos, curiosamente, de Barrio Córdoba y Barrio Luján son pocos los estudiantes. 

 La profesión de los padres variada: comerciantes, dependientes o profesionales. 

El nivel socio económico es de clase media y media baja. No hay deserción  y la 

asistencia es obligatoria; se toma en cuenta en la conducta. 

 96


Personal Docente y Administrativo: 

Total de persona docente, administrativo y en servicio. 

 Total Femenino Masculino

Docentes 40 30 10 

Administrativos  10 6 4 

En servicio 11 8 3 

Total 61 44 17 

  

Según escolaridad: 

Docentes: Licenciados   11, Bachilleres  23,  Profesores con educación media  6. 

Administrativos: Primaria completa 1, Secundaria completa 2, Bachillerato 3, 

Licenciados 4. 

Funcionamiento: 

El liderazgo es compartido con la dirección colegiada, pues al tomar decisiones  

coordinan. 

Está constituido por la Directora, el Coordinador General y el Coordinador de cada 

servicio. 

Servicio de orientación Pedagógica (S.O.P) 

Servicio de orientación Religiosa (S.O.R) 

Servicio de orientación Educativa (S.O.E) 

Servicio de administración financiera (S.A.F) 

 97


Este liderazgo compartido es muy positivo, y parte de la experiencia diaria de 

muchos años.  Además, los coordinadores llevan todas las inquietudes a la dirección de 

sus servicios y se discute y regresa a la dirección, que  es un órgano consultivo.   

Delegación de tareas 

 Está bien definido en el organigrama. Los coordinadores de servicios delegan en 

los coordinadores de áreas y ellos en la coordinación de departamentos y 

coordinadores de proyectos. Desde principio de año, cada profesor sabe en qué servicio 

se ubica  y a cuál departamento es designado. 

 Los medios para canalizar quejas, sugerencias, críticas y la programación de 

soluciones se hacen por medio de  la coordinación de los departamentos que canalizan 

la información a los coordinadores de área, y estos al coordinador general de servicios.  

En algunas ocasiones, se pasa al comité técnico asesor o al servicio de orientación 

educativa. Las soluciones finales se dan por aplicación del  reglamento interno, Y los 

acuerdos tomados por  el Comité Técnico Asesor y la Dirección. 

 Existe una evaluación institucional a todo nivel: servicios, áreas, departamentos y 

proyectos. Los alumnos evalúan a los profesores, los profesores a los coordinadores de 

departamento y de servicio y a la dirección.  

 La capacitación se da para todos por igual durante los espacios para reuniones, 

que son de 2 a 3, horas y esa capacitación depende de las necesidades, prioridades y 

líneas de acción del año anterior. 

 El trabajo en equipo le da énfasis a los dones y capacidades de cada profesor, se 

le permite al docente  un trabajo creativo, pues el currículo, al ser privado, presenta la 

gran ventaja de construir necesidades y exigencias 

 

 98


 

 

 99


 

 

 100


3.3 Negociación de entrada: 

 El 29 de marzo de 2002 se visita la directora de la Institución para realizar la 

negociación de entrada. La institución es  conocida por la investigadora desde hace 20 

años, razón por la cual, la negociación se estableció en un marco de mayor confianza, 

diálogo abierto y aceptación; además, la directora ya tenía conocimiento del proyecto 

que se estaba gestando, razón por la que brindó toda su colaboración y apoyo.  Al 

informarle sobre el tema: “La cotidianidad en las aulas costarricenses”, e indicarle que 

sería una investigación multicaso etnográfica,  dio libertad para la escogencia del nivel, 

grupo y profesor/a, para que concordada con las necesidades de la investigadora. 

 

3.4 Participantes: 

 La investigación se realizó  en un grupo, de 10 º año, y se hizo la observación en las 

lecciones de matemática, considerando que este nivel se caracteriza por presentar las 

siguientes condiciones 

No tenían  que presentar examen de control ante el Ministerio de Educación. • 

• 

• 

• 

Las relaciones humanas en 10 º año entre hombres y mujeres son más abiertas y 

confiadas, al igual que las relaciones que se establecen  con el profesor. 

Los recursos a utilizar pueden ser más variados por el tipo de contenidos a 

desarrollar. 

La matemática de 10 º año tiene la característica de acercar al joven a modelos 

matemáticos concretos,  al construirlos y a la vez utilizar el simbolismo y los 

conceptos abstractos  para describir lo construido y solucionar los problemas que 

en ella se dan. 

 101


 Por cuestiones relacionadas con el trabajo y horario de la investigadora, solo se 

pudo realizar la observación los días lunes, miércoles o jueves. La profesora 

colaboradora es especialista  en la enseñanza de la matemática, y estuvo anuente a 

brindar apoyo durante las observaciones programadas. 

 Se estableció que en cualquiera de los días señalados, se realizarían las visitas 

para hacer la observación. 

 El horario fue: 

 Lunes       de 10:10  a 11:30 a.m. 

 Miércoles de 7 a 8:20 a.m. 

 Jueves      de 9 a 9:40 a.m. 

 

3.5 Informantes claves: 

 Los informantes clave fueron los propios alumnos y la profesora, también algunos 

profesores que imparten lecciones a décimo. 

 

3.6 Categorías de análisis: 

Las categorías que se establecieron para realizar esta investigación fueron  las 

siguientes: 

 

3.6.1 Características personales y académicas de un docente. 

         Esta categoría se caracteriza por analizar los siguientes rasgos: 

a) 

b) 

La personalidad de la o el docente, y la vivencia de valores. 

Formación, capacitación, experiencia de la docente 

 102


c) 

d) 

e) 

Estilo de enseñanza. 

Relaciones interpersonales. 

El contexto educativo, social y cultural. 

 

3.6.2 Desarrollo de los procesos enseñanza – aprendizaje en el aula. 

          Esta categoría analiza los rasgos más sobresalientes que se dan en el proceso 

educativo, estos son: 

a) Formación en valores. 

b) La metodología. 

c) Mediación pedagógica.   

d) La atención a las diferencias individuales, como el ritmo y el estilo de 

enseñanza. 

e) Técnicas utilizadas por la profesora. 

 

3.6.3 Administración por parte del docente: del currículo, los recursos de aula y 

tiempo. 

En esta categoría, los rasgos analizados fueron los siguientes:  

a) La organización del aula. 

b) Distribución del tiempo. 

c) Desplazamiento del docente. 

d) Planeamiento curricular. 

e) Recursos utilizados. 

f) Evaluación. 

 

 103


3.6.4 Características de los estudiantes. 

En esta categoría, las características analizadas sobre el educando, tomaron en 

cuenta los siguientes aspectos: 

a) Las características de la personalidad. 

b) Diferencias individuales, su ritmo y estilo de aprendizaje. 

c) Las habilidades y aptitudes. 

d) Relaciones interpersonales. 

e) El contexto de aula, institucional, familiar, social y cultural. 

 

3.7 Técnicas utilizadas:  

 Una de las técnicas utilizadas fue la observación participante; se recolectaron 

datos de los acontecimientos del aula durante un periodo de  cinco meses, con 18 

visitas a la Institución.  

En cada visita se observó por un período de 80 minutos. Dos lecciones de 

matemática los días lunes, miércoles o jueves. En cada observación, se llevó un 

registro con las notas de campo de los acontecimientos cotidianos, para dar una visión 

global del acontecer del aula. Se usaron datos “emic” y “etic”. El concepto “emic” se 

refiere a la visión interna de los informantes, y el informe “etic”, es la percepción del 

investigador, es decir, datos externos. La información se registró sin realizar inferencias 

sobre sentimientos o valoraciones y en forma holística, se hicieron grabaciones en el 

aula, y también se realizaron entrevistas individuales y grupales con los participantes 

de la investigación; además, se formó un grupo focal, en el que se contestó diversas 

situaciones, se le pasó al grupo un cuestionario de opinión y se revisaron cuadernos y 

 104


libros. El grupo tenía 29 alumnos, y se realizaron doce entrevistas individuales, y cuatro 

entrevistas grupales (cada grupo con tres alumnos, en total 12 y un grupo focal con 3 

mujeres y 2 varones). Para terminar de recolectar la información, se diseñó un 

cuestionario en forma de opinión, relativo a identificar actitudes de la profesora o de los 

alumnos, y también aspectos sobre el ambiente de aula y la evaluación; este 

cuestionario se le pasó a todos los alumnos y a la profesora. Así que todos los 29 

alumnos participaron en dos actividades como mínimo. Por otra parte, se construyeron 

20 rasgos o subcategorías; la primera categoría consta de 5 caracteres o rasgos, la 

segunda, de 5, y la tercera, de 6, la cuarta consta de 4 rasgos. 

 Se aplicó la construcción de matrices, una por cada categoría, utilizando los 

caracteres correspondientes a cada uno, subrayando con un color específico cada 

rasgo. Luego, se agruparon y ordenaron los datos de acuerdo con cada actividad: 

entrevistas, grupo focal, teoría, opinión o percepción de la investigadora; utilizando la 

técnica de la  triangulación para validar la información.   

  

 

 

 

 

 

 

 

 

 

 105


 

 

 

 

 

 

 

 

CAPÍTULO IV 

ANÁLISIS DE RESULTADOS 

 

 

 

 

 

 

 

 

 

 

 

 106


Con la información obtenida en las observaciones, entrevistas, cuestionarios de 

opinión y grupo focal, se confeccionaron cuatro categorías que sirvieron para realizar un 

análisis cualitativo. Se describe en este capítulo el análisis de cada categoría, a saber: 

1. Características personales y académicas del docente 

2.  Desarrollo de los procesos de enseñanza- aprendizaje 

3.  Administración del currículo, los recursos de aula y el tiempo. 

4. Características del estudiante 

 

4.1 Análisis de la Categoría: Características Personales y Académicas 

del Docente 

Las características personales y académicas de un docente son determinantes para 

establecer cómo piensa y actúa y qué valores les transmite el docente a sus 

estudiantes; además de las clases de interacciones comunicativas que este establece 

con sus alumnos, para así llegar a comprender mejor lo que sucede en la práctica diaria 

del aula. 

 

4.1.1 Rasgos de personalidad. 

     Se analizan diferentes características referentes a la personalidad del docente, 

relacionados con su carácter temperamento y la vivencia de valores. 

 

4.1.1.1   Puntualidad: 

 La docente ingresa al aula unos minutos antes de iniciar la lección o después de un 

receso; también, en la entrevista, algunos alumnos se refieren a que ella siempre está a 

 107


la hora de inicio en forma puntual, tanto que ella espera unos minutos, cierra la puerta y 

pasa lista a quien ingrese al aula después, lo que queda reportado con una llegada 

tardía. La puntualidad es un valor que se debe transmitir con el ejemplo, como comenta 

Ortiz (2001) 

El valor hay que vivenciarlo, o sea, conocerlo y practicarlo por parte 

del que lo posee, de lo contrario no se forma ni llega a regular la 

conducta… hay que involucrase con los alumnos en este proceso 

porque la formación de valores exige de la autoconciencia de los 

estudiantes. (p.2). 

4.1.1.2  Seria.  

 Durante las entrevistas,  las y los alumnos insisten en describir a la profesora 

como una persona muy seria; al indagar por qué lo dicen, ellos afirman “…no se ríe en 

clase…”, es muy  “…seria, casi no sonríe…” o “…nunca se ríe…”, al parecer, para ellos 

es importante que un docente se ría, ya que les da confianza. Con respecto a la 

observación de aula, se pudo apreciar  cómo a  la profesora le cuesta expresar sus 

sentimientos; en muy pocas ocasiones lo hace, y por lo general sus gestos no expresan 

alegría; es muy constante. 

4.1.1.3  Paciente.  

 Este criterio se fundamenta en comentarios de las y  los alumnos “…tiene 

paciencia ya que explica varias veces…”, “…habla muy suave y no repite las cosas en 

forma individual…”, “… no grita, no se enoja, llama la atención con calma…”, “…no 

grita, no se enoja, llama la atención, con calma…”, “…es muy paciente, algunas veces 

por lo que hacen los compañeros, es para que se enoje, pero no lo hace, no pierde el 

control…”. Según Rinquess (1968), citado por Zúñiga,    “... en la interacción el maestro 

 108


es quién establece el clima emocional a través de sus actividades y la forma en que 

conduzca las actividades...” (p.66). 

 Esto indica con claridad que la personalidad del docente influye y genera 

expectativas en los alumnos. 

4.1.1.4  Auto control. 

 El autocontrol se constata en la observación de aula. En una ocasión, por 

ejemplo, un alumno se alteró porque ella le calificó como incompleto un trabajo extra 

clase; el alumno alzó la voz y se enojó con la profesora, y ella, con mucha calma, le dijo 

“…tenía ocho días para hacerla…”, dejó que se calmara  y luego habló con él acerca del 

incidente; lo llamó a su escritorio y conversó de su situación, le revisó el cuaderno y le 

dijo “…esto lo revisé  hace mucho tiempo, usted no ha realizado el trabajo; lo envió a 

conversar con el orientador y le dijo “...después viene con la agenda firmada y le quito 

esta falta, tiene hasta la cuarta lección para hacerlo…” eso lo dijo en forma enérgica. En 

las entrevistas, los alumnos expresaron que: “…no se altera…”, “…es bien calmada y 

no pierde el control…” y en el grupo focal la percibieron como una persona pasiva que 

no se inmuta o altera. No hay que confundir la pasividad con el autocontrol. El 

autocontrol favorece al docente,  porque le hace actuar en forma madura; mientras 

tanto, la pasividad se refiere a la indiferencia o apatía de parte del profesor, lo que por 

ningún motivo favorece el proceso educativo. Sin embargo, los jóvenes con frecuencia 

no establecen la diferencia. 

4.1.1.5  Flexible. 

 Se comprueba cuando la docente le permite al grupo hacer algunas cosas que se 

salen de la rutina diaria, por ejemplo,  ella les pide a sus alumnos traer material para 

construir unos cuerpos geométricos; sin embargo, a algunos alumnos se les olvidó, por 

 109


lo tanto, le pidieron permiso para salir del aula e ir a la librería a comprar, ella concedió 

esa petición. En algunos casos, los alumnos comentan que  “...nos da la posibilidad de 

presentar trabajos luego...”, otras expresiones comunes son “... nos deja escoger el 

grupo de trabajo o trabajar solos...”. 

 La flexibilidad en el o la docente es una característica fundamental del proceso 

de enseñanza- aprendizaje, como Mestre (2002) comenta “...deberá contemplar formas 

de clase con la suficiente flexibilidad que permitan tomar en consideración las 

individualidades de los estudiantes en el proceso de aprendizaje...” (p.3). No obstante, 

se pudieron presenciar dos situaciones diferentes, una referida al incumplimiento de 

deberes y  la otra, a las necesidades individuales. Hay que tener más control y cuidado 

con el primer aspecto, pues se transmite una incongruencia en un valor como la 

flexibilidad.   

4.1.1.6  Amabilidad y Escucha: 

  Durante la observación, se apreció que su tono de voz es suave,  también les 

presta atención a las bromas y cosas que sus estudiantes comentan fuera de la 

actividad propia de cada lección. Ella, en algunas ocasiones, se desvía de las lecciones 

para explicar y hablar de temas que inquietan a sus estudiantes, como por ejemplo, lo 

que acontece en la clase guía ( se debe recordar que ella es la guía del grupo),  Al 

respecto Leblanc (1999) comenta  en el cuarto principio supremo de la enseñanza, que 

 “...consiste en saber desviarse del programa de clase  o de la lección programada 

cuando hay mejores oportunidades de aprendizaje en otra parte...” (p.2). 

 En las entrevistas, crónicas o grupo focal, se determinaron fases como “...ella me 

saco de un pozo, hondo, al compartir sobre diferentes asuntos...”. “...es amable porque 

explica las dudas...”, “...ella es amable nos trata bien, con respeto...”.  “...se le puede 

 110


hablar de cualquier asunto...” ; cuando acuden a ella para aclarar dudas, los alumnos 

aprovechan para preguntar sobre otras cosas; al desplazarse por el aula, la docente  le 

toca el pelo a un alumno y le pregunta ¿qué se hace en esos colochos?… el resto del 

grupo empieza a explicarle y ella les pone atención.  Leblanc (1999) comenta que “...la 

buena enseñanza consiste en escuchar, preguntar, ser sensible, y  recordar que cada 

estudiante es diferente....” (p.2). Al llamarle la atención a una alumna que estaba 

interrumpiendo, la docente se acercó y con voz suave le dijo “...hay mucho que hacer, 

vaya a sentarse...”...por lo general, motiva al grupo y les da consejos para que cumplan 

con el trabajo asignado. Campos (2001) hace referencia al asunto y afirma que  una 

comunicación congruente con la función orientadora del maestro en el aula, promueve y 

refuerza conductas positivas en los estudiantes...” En una clase donde se presenta la 

amabilidad y la escucha, se puede lograr un mayor aprendizaje,  pues los alumnos 

saben que se les toma en cuenta y se les respetan y atienden sus dificultades. 

4.1.1.7   Ordenada: 

  Se demuestra, al observar la rutina de la profesora, que cuando ya los alumnos 

trabajan, ella si sienta y llama a su escritorio para realizar el control de su trabajo, revisa 

y anota los trabajos extraclase. Cuando a los alumnos se les pregunta por qué es 

ordenada, ellos comentan “...todo lo planificado se inicia la lección lunes y termina el 

jueves...”, “...el trabajo siempre es lo mismo dicen hagan esto y esto y empezamos a 

trabajar, todas las lecciones son así,... “ella no deja ir al baño, hay que pedir permiso...”, 

“...no se puede entrar a la clase sin su permiso...”, “... incluso cuando ella quiere ella 

decide quien se mueve y quien no se mueve...”. Se puede percibir que, al ser la 

responsable de la actividad de la clase, ella sigue cierta rutina, los alumnos perciben 

esto como una característica de orden, aunque en ocasiones no les gusta;  Leblanc 

 111


(1999) comenta: “...la buena enseñanza cosiste en el balance creativo entre ser un 

dictador y ser un condescendiente...” (p.2). Es importante destacar que muchas veces el 

orden y control para la evaluación,  así como el establecimiento de límites, es percibido 

por los estudiantes como un comportamiento  rígido de la profesora, pero en realidad, 

es parte del buen funcionamiento del proceso enseñanza – aprendizaje.   

 De acuerdo con lo señalado en los párrafos anteriores, se concluye con un 

pensamiento de Tansh (1987) citado por Zúñiga, (1997) “...los docentes no se 

despojaran en la puerta del aula de sus características  personales tales como timidez, 

temeridad, impaciencia y tensión, por el contrario éstas se ponen de manifiesto en la 

enseñanza...” 

 Se puede terminar recordando que los y las docentes tampoco se despojan de 

sus virtudes o defectos,  sino al contrario, todas las transmiten para bien o perjuicio de 

los demás. 

 

4.1.2. Rasgos Académicos del docente 

Se describe y comenta los aspectos más sobresalientes que se indagaron y se 

extrajeron de las entrevistas con los estudiantes y la profesora. 

 

4.1.2.1 Formación y capacitación 

 La profesora realizó estudios de enseñanza de las Matemáticas en la 

Universidad de Costa Rica; obtuvo su Bachillerato y Licenciatura en la Enseñanza de la 

Matemática. Ha recibido entrenamiento también, en diversos cursos de capacitación. Su 

experiencia como docente es de siete años. Los alumnos en las entrevistas comentan 

“...domina la materia...”,”...ella sabe muy bien los temas que nos enseña...”. Así, se 

 112


puede percibir con claridad que ella  conoce los problemas,  procesos y características 

del aprendizaje de la matemática; en la teoría Castillo (s.f), se menciona: “...El profesor 

debe poseer un cierto conocimiento teórico y práctico más o menos preciso de todo un 

nutrido arsenal de instrumentos y técnicas para evaluar los aprendizajes de los 

alumnos....” (p.9). Si bien es cierto, todo profesor debe estar preparado y dominar la 

materia que enseña, pero también es importante saber que no sólo la preparación 

académica cuenta, sino que la actitud que muestra el docente y su interés en seguir 

refrescando los conocimientos, también es un aspecto fundamental, partiendo  de la 

primicia de que nunca terminamos de aprender: 

 

 Los logros adquiridos en la capacitación apuntan al    

 enriquecimiento personal, el desarrollo de habilidades de    

 comunicación, creatividad y actividad hacia el cambio y la   

 innovación, además de un mejoramiento de las relaciones   

 interpersonales y de trabajo en el aula. (Campos et, al p.2). 

 

 La profesora comenta lo siguiente “...dar lo mejor de mi misma, para tratar de que 

el estudiante asimile lo mejor posible, para que tenga una buena preparación. Me 

interesa fomentar el interés por la matemática. Buscó fortalecer el razonamiento 

matemático tratando de que el alumno lea y resuelva los ejercicios sin ayuda… que 

utilice herramientas de razonamiento que se le han dado en clases anterior, o sea que 

pueda realizar el trabajo solo...” 

 Esto nos deja entrever que ella piensa en fomentar un enfoque donde el alumno 

sea el responsable de su propio aprendizaje. 

 113


 4.1.2.2.  Estilo de Enseñanza 

 Su estilo es tener una buena relación con los alumnos. Potencia el trabajo 

colectivo, y  en algunas ocasiones, concentra a los estudiantes en su propio trabajo. 

Controla la actividad desde su escritorio, llamando a cada estudiante, para revisar el 

trabajo cotidiano o la tarea.  

 Lo anterior se verifica cuando la mayoría de estudiantes, en la encuesta de 

opinión, indican que “… la docente monitorea el rendimiento y corrige respuestas 

erróneas que emiten los alumnos…”. La educadora considera que el alumno por sí 

mismo debe tratar de superar las dificultades que se le presentan, en una entrevista ala 

docente ella comenta que su mayor deseo es que “… solos, por su propio esfuerzo 

vayan aprendiendo…”,  cosa que los alumnos lo reafirman al comentar que  “… trabajan 

en parejas o en grupos pequeños sin ayuda de la profesora…”,  y otros que “…trabajan 

individualmente sin ayuda de la profesora…”.  

 Cuando revisa las tareas y dudas, la profesora llama al pizarrón a los estudiantes 

para que resuelvan los ejercicios; los va guiando en los pasos que realizan o deja que 

copien la práctica como la tienen en su cuaderno; corrige si algo está mal, pero no 

genera preguntas para que se dé una discusión y que los estudiantes puedan razonar y 

sacar conclusiones, al contrario, ella es quien responde.  

 La profesora explica utilizando lo que el estudiante realizó en la pizarra o también 

en forma oral; solo indica la respuesta correcta sin revisar el proceso; se observó que 

algunos alumnos no prestan atención, no revisan su cuaderno o tienen otro interés 

diferente. 

 114


 También, en las entrevistas los y las alumnos comentan “… cuando se revisan 

ejercicios es aburrido, entonces se habla y se pierde el control…” se puede decir que, 

“…es rutinaria siempre hace lo mismo, solo explica dudas…” 

  Varios perciben el aprendizaje como aburrido cuando son agentes pasivos, 

cuando la profesora se dedica a explicar sin que ellos actúen. Sobre esto,  Molina, Z 

(1999) comenta “...Las estrategias deben tender a superar la dicotomía entre 

pensamiento y acción, para ello debe ser menos verbalista u expositivas en integrar 

procesos experimentales, aplicativos, cooperativos, vivénciales, interactivos y 

participativos.” (p. 85) 

 En otra entrevista, una alumna se refiere al estilo de enseñanza en los siguientes 

términos: “… la revisión oral no me permite saber cuál fue el error que cometí en el 

proceso, y que cosas son buenas…” 

 Se observó que en pocas ocasiones la docente explica, y cuando lo hace, lleva a 

los alumnos a deducir, inicia de lo particular a lo general, y luego les asigna  trabajo con 

ejemplos similares.  

 Esto indica que el estilo de enseñanza no es el más importante, sino que ese 

estilo tome en cuenta los intereses de los alumnos, el ambiente de aula y a ellos como 

agentes dinámicos del proceso enseñanza-aprendizaje. 

 El alumno(a) solo se concentra, entusiasma y le gusta el aprendizaje que se 

relaciona con sus intereses, como menciona Rogers (1975).“...El aprendizaje 

significativo tiene lugar cuando los estudiantes perciben el mensaje como relevante para 

sus propios intereses....” (.65) 

 

  

 115


4.1.3. Relaciones interpersonales 

 Las relaciones interpersonales que se establecen entre el profesor y los alumnos 

son cordiales y de respeto, la profesora es muy tranquila y flexible. La mayor parte de 

las interacciones se establecen a causa del aspecto académico, pero a la vez, ella los 

atiende  para aclarar dudas  y establece una relación individualizada. En la entrevista, 

una alumna comentó “...me gusta la amistad y atención de los profesores, son muy 

buenos, ella siempre nos explica lo que no entendemos. También comentan que la 

aprecian porque “...ella nunca grita...”, por tal razón piensan que “...respeta a los 

alumnos...”. Medina (1989) comenta que, en la relación Profesor Alumno, por lo general 

“...el profesor se relaciona de modo global con todos los estudiantes, pero también se 

crean situaciones y tareas de singular atención a cada uno...” (p.86). 

 Como ejemplo, en una ocasión, que la profesora le hizo preguntas que no podía 

contestar a una alumna, entonces, tomó un marcador y le explicó para que ella pudiera 

dar la respuesta; al final, se formó un diálogo entre profesora y alumna, de esta  forma, 

se manifestó una relación personal, ya que se desentendieron del resto del grupo. Al 

respecto, Medina (1989) comenta: “…El  sistema de comunicación que establecemos 

en el aula está en relación con el tipo de metodología seleccionada, el estilo de 

interacción que el profesor hace de su estilo de enseñanza” (p.58). 

 También, se establece una relación de la profesora con todo el grupo en su 

función de guía; por eso, en algunas ocasiones, se interrumpe la lección para dar 

cabida a la solución de algún problema o evento especial. Medida (1989) afirma que 

“...Las relaciones que establece el profesor con la clase marcan el clima socioemocional 

que en ella se vive, influyendo también los que se consiguen en los restantes niveles 

(microgrupo, diada, alumno)...” (p.85).  Se puede comprobar que en la mayoría de las 

 116


ocasiones, éstas relaciones interpersonales son  más académicas o relacionadas con 

aspectos institucionales que con cuestiones de carácter  interpersonal. 

 

4.1.4. Contexto 

  La observación participante se realizó en un contexto que presenta las 

siguientes características: un  Colegio Católico, con una filosofía liberadora y con un 

compromiso social hacia los más necesitados. 

  En la rutina de la Institución, se comprobó que todas las mañanas, para iniciar, 

se hace una reflexión u oración; las reflexiones se presentan  para dar oportunidad al 

alumno de expresar sus inquietudes y sentimientos acerca de acontecimientos 

mundiales, regionales o institucionales y sociales, ambientales o culturales. Los 

alumnos se refieren a que “...algunas veces son importantes...” pero también,  expresan 

“...se convirtieron en rutina y no se les prestan  atención...” Eso demuestra que el joven 

necesita de cambios constantes. Otro aspecto ligado al contexto es el comprobar  que 

realizaron una campaña para reciclar papel.   

Se debe recordar que no solo la parte cognitiva es importante, también lo es la 

formación integral de la personalidad del educando; en un artículo sobre la investigación 

del TEDI (Técnicas de Estimulación del Desarrollo Intelectual) de Zilberstain (2002), se 

manifiesta esto con la idea de que cada alumno no sólo debe ser  capaz de 

desempeñar tareas intelectuales, sino también de amar y respetar a sus semejantes, 

proteger su entorno, y transformar la naturaleza de una manera creadora.  

 En el ambiente de aula, se percibió que existen situaciones paralelas a las 

actividades cotidianas del aprendizaje de la matemática; así, los alumnos toman tiempo 

asignado a la lección para preparar otras actividades que tienen igual importancia en su 

 117


desarrollo integral, tales como  la participación en la semana recreativa, deportiva 

religiosa y cultural, o el proyecto de acción social.  

 Esto se comprobó en una ocasión, en que  la profesora, al verse con poco tiempo 

para planificar y finiquitar las actividades de guía, en forma espontánea tomó decisiones  

para enfrentar los improvistos, a continuación los puso a trabajar en grupo para que 

pudieran compartir un tema conocido y utilizar el libro de texto como asistente auxiliar; 

por otro lado, controla al grupo en el trabajo al llamarlos para recolectar un dinero y a la 

vez, para revisar el trabajo extraclase y el cotidiano; además,  encaminó el proyecto 

social. Al respecto, Medina se refiere “...El profesor establece situaciones en las que 

interactúa con sus alumnos de modo semi - informal; y a la vez aprovecha numerosas 

tareas que expresamente se orienta a potenciar a cada alumno” (p.86). 

    

4.2. Análisis de la categoría: Desarrollo de los procesos de 

enseñanza-aprendizaje. 

 En está categoría se analizará el proceso de desarrollo que se efectúa para la 

formación de valores y la metodología que se emplea para la adquisición de los 

conceptos matemáticos en el proceso enseñanza aprendizaje. 

 

4.2.1. Formación en valores. 

 La Institución donde se realiza la investigación es Católica, por tal razón, propicia 

los valores del Evangelio, como justicia, verdad, libertad y paz, y otros valores cívicos y 

culturales. 

 118


 De igual forma, la educadora observada asume el compromiso de vivenciar y 

fortalecer esos valores. Esto se confirma en la actividad cotidiana, al comprobar que 

todas las mañanas se inicia la labor educativa con una oración y una reflexión a cargo 

del gobierno estudiantil. Todos los grupos organizan y programan una obra de 

proyección social; participan en las actividades cívicas y culturales que el colegio 

programa. 

 Al observar los acontecimientos cotidianos, se pudo apreciar que los alumnos no 

rezan, son indiferentes; la profesora hace o sigue la oración en voz alta, pero ellos no la 

acompañan y escuchan reflexiones pero no las comentan. 

 Al analizar el currículo, se puede determinar que una actividad como la reflexión 

y la oración en las mañanas es muy importante para la formación en valores, pero no  

se le da la importancia que merece, ya que la profesora no realiza un enlace entre los 

temas a desarrollar y la reflexión que se realiza; pues se podría también aprovechar 

para hacer sentir al alumno que el trabajo cotidiano de la matemática no está fuera de 

su vida o del quehacer de la Institución. 

  Por su parte, se notó que aunque no se aproveche la reflexión al máximo, sí se 

estaban fomentando valores de solidaridad, compañerismo y apoyo mutuo. Esto se 

percibe por la ayuda y colaboración mutua, incluso con la profesora, cuando estuvo 

afónica. Una de las comprobaciones más sobresalientes a este respecto, fue el que un 

alumno se pusiera de pie, sacara los libros de texto y los repartiera a sus compañeros; 

esto sin que la profesora  lo pidiera, mostrando así una conducta de sensibilidad y 

creatividad, al responder en forma autónoma. De igual forma, es importante resaltar la 

ayuda de varias alumnas que, cuando la profesora estaba muy ocupada, 

espontáneamente aclaraban las dudas de los demás compañeros. 

 119


 También, se comprobó, el día anterior a la visita que tenían los estudiantes  a un 

centro Infantil de Niños Abandonados,  la preocupación primordial era por preparar 

todos los detalles relacionados con esa actividad, y dejar de lado el trabajo académico 

de aula. Su entusiasmo era muy evidente. 

 Esto confirma que el alumno centra su interés y preocupación en aquellas 

situaciones que le ofrecen una experiencia práctica. Por otra parte, en un cuestionario 

de opinión que se pasó a los alumnos, estos indicaron que la profesora transmite 

valores como puntualidad y responsabilidad, y comentaron en el grupo focal, que 

cuando la profesora limita el tiempo de una práctica, les enseña a ser organizados y 

cumplir con lo establecido, otra alumna comentó “ ...Se adquiere disciplina porque hay 

que terminar el trabajo en el tiempo que ella dice....”, además cuando les permite 

realizar y compartir  trabajos ellos, desarrollan  amistad y solidaridad. 

 Es importante analizar cuál es la forma adecuada de fortalecer un valor y cómo 

este debe ser adquirido. Es aquí donde se debe tener claro que la actividad en la clase 

y  las actividades propias de la vida escolar con carácter laboral, cultural, deportivo y 

religioso, generen un compromiso hacia la Institución que propicia la valoración y 

despierta el interés individual y colectivo por alcanzar una meta. En otras palabras, la 

formación en valores, según Zilberstein (2002), se produce cuando:  

 

En la cotidianidad de la clase el alumno se comporta de diferente 

forma, manifestando como va teniendo lugar su formación de 

diferentes cualidades y sentimientos, si es laborioso, si es responsable, 

justo, colectivista, solidario, respetuoso, se manifiesta su amor a la 

familia, a la escuela, al trabajo a la Patria entre otros.    

 120


 Así va manifestándose según va siendo su formación. El docente 

puede apreciar cada día  muchas muestras de comportamiento en sus 

alumnos y generar actividades en que se ofrezca esta posibilidad, con 

miras a fortalecer el trabajo educativo…  existen diferentes 

experiencias en la formación de valores, destacándose as 

potencialidades que ofrece le trabajo con proyectos, en lo que se 

enlace lo cognoscitivo y lo afectivo con la actividad práctica, se de 

apertura a lo prospectivo, a lo creativo en la solución de problemas de 

la escuela y de la comunidad.” (p.17)  

  

4.2.2 Metodología. 

 El método que un profesor decide emplear está determinado por su enfoque 

paradigmático, así como por las teorías del aprendizaje que lo rige en su práctica. En 

este sentido, se analizaron como puntos clave dentro de la metodología que realiza la 

docente, la atención de las diferencias individuales, los ritmos y estilos de aprendizaje y 

las técnicas utilizadas para tal efecto. 

 

4.2.2.1 Mediación pedagógica. 

 La mediación obliga al docente a presentar situaciones variadas de aprendizaje; 

así,  se pudo constatar que no siempre la posición e ideas que tenga el docente 

concuerda con la actuación del mismo.  

 La docente indica que su interés primordial es fortalecer el razonamiento 

matemático y proporcionar  una enseñanza que permite que el alumno sea capaz de 

elaborar su propio aprendizaje. A continuación, se analiza cuál fue la mediación seguida 

 121


en la atención individual y en cuanto a los ritmos y estilos del aprendizaje para lograr lo 

que se proponía. 

 

4.2.2.1.1 Diferencias individuales. 

 En las observaciones, se encontró que no revisan los conocimientos previos, no 

se repasa o hace referencia a la lección anterior antes de iniciar la sesión. Los alumnos 

comentan en las entrevistas que  “... siempre dice ya se vio, ya lo deben saber...”, de 

igual forma se observó que “...ella no explica mucho solo dice esto ya vio, ustedes lo 

saben...”; los alumnos comentan que no necesariamente recuerdan, pero en las pocas 

ocasiones en que ella retoma la materia, ellos pueden recordar. 

  Es conveniente que todo profesor, antes de iniciar una lección, haga referencia a 

la experiencia anterior y retome algunos conocimientos previos para que el alumno se 

sienta seguro y comprometido con los objetivos que van a cubrir;  con mayor razón en 

matemática, que es una materia que enlaza todos y cada uno de los conocimientos. 

La profesora realiza preguntas interesantes para que los alumnos puedan 

razonar y reflexionar, con el inconveniente de que no espera la respuesta, no les da 

tiempo a que ellos para pensar;  sino que de inmediato ella contesta lo que se supone 

ellos tenían que decir.  Esto no les permite a las y los alumnos elaborar un proceso 

mental que los conduzca a razonar  y formar un pensamiento lógico matemático, para 

esto, es necesario un tiempo prudente en el que ocurra la asimilación y el alumno 

enfrente los conocimientos  ya adquiridos  a los nuevos,  para luego acomodarlos, 

reestructurarlos y dar  respuestas acertadas que le conduzcan a construir e interiorizar 

nuevos conocimientos, o sea, a construir su aprendizaje.  

 122


 En los casos donde la docente interviene y ayuda a sus estudiantes, por lo 

general es para enviarlos a la pizarra; al presentárseles una dificultad para realizar un 

dibujo o una operación, los va guiando en las respuestas que deben dar y los pasos que 

deben realizar, pero al final, termina realizando el trabajo  que los estudiantes deberían 

hacer. 

 Cuando realizan las prácticas cotidianas,  les aclara dudas a todos los que 

acuden a su escritorio, y por lo general, atiende con mayor prontitud a los que están 

sentados cerca de su asiento, y no necesariamente a quien tiene mayor dificultad en el 

aprendizaje. 

 Cuando realizan trabajo grupal en algunas ocasiones se acerca a los grupos y 

les  explica, otras veces los deja solos. 

Al respecto, los alumnos entrevistados comentaron “...me gustaría que explicara 

todo personalmente...”  y  “...que las prácticas nos las revise completas no solo las 

dudas..."; también, en otras entrevistas de grupo comentaron “...tal vez saldrían mejor si 

ella se movilizara porque al tenerla cerca le preguntarían más...” además  “...ella explica 

solo dudas no la materia...” y  “...debería explicar en la pizarra en general para todos...”. 

“...Ella al quedarse sentada no ve lo que esta pasando atrás...”y en algunas ocasiones  

“...la profesora no sabe ir de grupo en grupo...”. 

Con todos estos comentarios y la observación que se realizó, se puede 

generalizar que la profesora no recurre a la mediación, por lo que no da oportunidad a 

todos por igual; hay preferencia por los que se sientan en los primeros lugares, y 

atiende y guía con más frecuencia a los que se acercan a su escritorio. 

La educadora, al no acercarse a los grupos de trabajo con frecuencia, no puede 

darse cuenta de cuál es la dinámica que se está dando y el tipo de aprendizaje que se 

 123


realiza, por consiguiente, en esas circunstancias, no se pueden determinar las 

necesidades de cada estudiante  ni aprovechar  lecciones futuras para ofrecer 

situaciones variadas de aprendizaje que desarrollen el razonamiento matemático. 

La situación de aprendizaje más utilizada se da con el libro de texto; siempre 

trabajan con él, se les asignan lecturas y luego, en el desarrollo de la lección, se les 

dicta lo mismo que se encuentra en el libro. Al respecto, los alumnos comentan, “...la 

clase es muy rutinaria, siempre lo mismo...”pero  “...yo pienso que hay que cambiar de 

actividad, porque ella dice: se hacen estas páginas y estas y eso es todo...”; “...el libro 

no es seguro porque tiene errores en las respuestas y cuando uno no entiende hay que 

decirle a un compañero que le explique...” se le pregunta a los estudiantes porqué no 

acuden a la profesora, para que les explique, y uno de ellos contestó... “porque lo 

manda a la pizarra a realizar lo que uno le pregunta, cuando uno tiene dudas ella 

debería  explicar en la pizarra para que otros vean el procedimiento...”. 

 Los alumnos, en todas las entrevistas, el  grupo focal y el  cuestionario de 

opinión, recalcaron que no tienen  motivación, pero sí hacen el esfuerzo por aprender 

solos: La rutina mata la creatividad, en especial cuando no se aprovecha los materiales 

e intereses de los alumnos para que construyan el aprendizaje. Se abusa del libro como 

método para que ellos aprendan solos. Conviene indicar que: 

 

Cada texto escolar materializa un concepto de enseñanza- 

aprendizaje, el cual se concreta en aspectos relativos al “rol” que se 

le da al alumno en el texto - actor participante creativo o receptor 

pasivo y memorístico -; cómo plantea los objetivos de aprendizaje, 

desarrolla los contenidos, propone actividades y evalúa. (Campos 

et al., 1998 p.217) 

 124


 

Es pertinente señalar que el libro no debe fomentar la dependencia,  invalidar  la  

responsabilidad del docente, ni ser un recurso que remedie la improvisación.  

 

Un factor importante, para el éxito del estudiante en su aprendizaje, 

está relacionado con la mayor o menor atención individual que el 

maestro pueda prestarle, especialmente cuando se trata de niños 

con dificultades académicas... no debe olvidarse que también es 

necesario estimular y atender los intereses de todos los niños, 

incluso de los que avanzan más rápidamente.  (Campos p.219) 

 

Por lo anterior, se puede concluir que la profesora hace bien al brindar ayuda 

individual, y sería muy importante que todos los alumnos la recibieran,  ya que algunos 

por vergüenza, no la consultan. 

 También se encontró que su enseñanza, en algunas ocasiones, es de tipo 

conductual, pues los guía a resolver un problema pero no genera preguntas para que  

se genere  la discusión y el razonamiento, y no cuestiona lo que realmente desea lograr 

al resolver ese ejercicio para que  sirva en el quehacer matemático; al contrario,  la 

profesora es quien tiene la tarea de intervenir en el aprendizaje y quien facilita toda la 

situación; ella misma contesta  las  preguntas que genera,  a pesar de que ella en 

ocasiones, no interviene, pero sí da una guía para que el alumno aprenda. 

Cuando a profesora explica un tema nuevo, se observó, por ejemplo, cómo lleva 

un proceso hasta deducir la fórmula desarrollada de una suma al cubo.  

La profesora en ningún momento les dio la fórmula, los llevó de lo particular a lo 

general y luego reforzó esa conducta con otros ejemplos, eso reafirma su forma 

 125


conductista de dirigir la clase.  Sin embargo, en otras ocasiones les dio la oportunidad 

de realizar su aprendizaje a través del trabajo cotidiano, tomando en cuenta su 

capacidad  de solucionar problemas mediante labores que desarrollen en forma 

independiente o con ayuda de sus compañeros.  Ella le pidió a algunos alumnos que le 

explicaran a algún estudiante determinado, o les pide que “...busquen la ayuda de un 

compañero...”, también, les indica “...pues chicos revisen las dudas de la tarea con 

pareja...”.  En el grupo focal  comentan: ”....hay trabajos que los hacemos solos y uno 

tiene que ver como lo hace en la casa cuando no lo termina...”.  En las entrevistas, se 

confirma lo siguiente “...me gusta trabajar acompañada se aprende mejor...hay 

disciplina cuando hacemos el trabajo cotidiano, porque hablamos, nos reímos pero 

siempre trabajamos, estamos ocupados...” 

 Se puede decir que en este aspecto, la profesora permite crear vínculos con el 

entorno social y la vida cotidiana, lo que Vigotsky (1993) llamó zona de desarrollo 

próximo. “...El aprendizaje engendra un área de desarrollo potencial, estimula y activa 

procesos internos en el marco de las interrelaciones, que se convierte en adquisiciones 

internas....”  Vigotsky, 1973, citado por Pérez A. y J. Gimeno (1996) p.5.  

 Por tal razón, se puede decir que ella toma en cuenta las diferencias individuales 

y decide dejar en manos de sus estudiantes el escoger como desean trabajar ya que le 

pueden hacer individual o grupal. 

 

4.2.2.3 Ritmos y Estilos de aprendizaje. 

 En el proceso enseñanza-aprendizaje la eficacia del mismo se centra en el 

dinamismo que tenga el educando; este motivo conduce a revisar los estilos y ritmos de 

aprendizaje de cada alumno.  

 126


 Es fundamental que el docente sea conciente de esas diferencias y que lo 

manifieste en su forma de enseñar. Con respecto a esto, se observó que la docente 

respeta el ritmo y estilo de aprendizaje de sus estudiantes, pues les da libertad y 

autonomía sobre cómo deben realizar el trabajo cotidiano, ya que pueden hacerlo en 

forma individual o grupal, se pueden sentar en el piso o pueden ocupar el pupitre; 

también los deja solos en la biblioteca, dependiendo del tipo de trabajo. En cuanto al 

ritmo, también se puede confirmar que en algunas ocasiones la profesora les indica: “… 

el trabajo cotidiano lo reviso el lunes, pueden terminar en sus hogares lo que aquí no se 

concluyó…”, les permite así aclarar sus dudas con los compañeros, y recurre a los 

alumnos como tutores para que ayuden a otros a evacuar dudas. 

 En la entrevista, una alumna comentó “… creo no es obligación de la profesora 

andar detrás de los alumnos, cada quién es responsable de buscar ayuda…”. 

 La profesora llama uno a uno para controlar la tarea, en ese momento aprovecha 

y escucha las dudas; en este proceso, se observó cómo, al evacuar dudas, la profesora 

les explica con dibujos, a otros en forma oral, e incluso, a un grupo se les explicó al 

ayudarlos con el lenguaje no verbal, les dibujó un triángulo en el aire y les indicó cómo 

asociarlo al problema. Ella sabe cómo lo hace y quiénes necesitan de más apoyo. La 

gran mayoría de los estudiantes escoge, en el cuestionario de opinión, que “…el 

estudiante tiene diferentes maneras de pensar, procesar y emplear la información, que 

le suministra la profesora…” esto porque  “…ella respeta los errores y estrategias del 

conocimiento propio del alumno…”. 

 Es conveniente pensar que se necesitan diferentes apoyos o andamios 

significativos para que los estudiantes alcancen el éxito, tomando en cuenta que cada 

 127


alumno tiene un ritmo y estilo de aprendizaje diferente, esto obliga al profesor a no 

tratarlos como un modelo único, sino por el contrario, darles la oportunidad para que 

puedan mostrar sus habilidades, aptitudes y actitudes, ya que todas las personas tienen 

diferencias. 

 En la teoría se confirma “… No hay un estilo de enseñanza para un estilo general 

de aprendizaje. Lo que hay son formas adecuadas o inadecuadas de enseñanza, pero 

esto está en función de la persona…” (Carrera de Alba, 1999,  p.2). 

 

4.2.3 Técnicas utilizadas por la docente 
  Se observó que las técnicas utilizadas fueron la lección expositiva con 

ayuda de la interrogación. Por ejemplo: la profesora refuerza conceptos y les hace 

preguntas, pero no les da tiempo de responder, ella misma se contesta las preguntas 

muy rápido. Les pide que completen los dibujos geométricos  igual que ella lo hace en la 

pizarra, dicta definiciones y algunas veces recuerda fórmulas vistas en años anteriores, 

en otras oportunidades, les indica que ellos deben recordarlo, además, realizan trabajo 

cooperativo, el cual, de acuerdo con el plan de lección, siempre concluye con una 

puesta en común; pero nunca se observó que el trabajo se discutiera en conjunto, con 

la participación de todos los alumnos. Es importante recordar que: 

 

El profesor ha de ser capaz de crear situaciones problemáticas que 

motiven al estudiante en forma heurística, ir descubriendo ante él la 

solución del problema…una vez resueltos los problemas se pasará a la 

fase de discusión abierta de las soluciones por parte de los 

estudiantes; la función del profesor, es la de guiar la discusión por 

 128


medio de preguntas hacia aquellos aspectos más polémicos de los 

mismos, revelando siempre la esencia del fenómeno objeto de 

estudio…” (Mestre, p.6) 

 

 Al inicio del trabajo cooperativo se pierde mucho tiempo, y luego la lección no 

culmina, no tiene  un cierre apropiado,  que sirva de análisis y retroalimentación. 

 Lo señalado en los párrafos anteriores, sirve para afirmar que la profesora debe 

estar renovando sus técnicas, para darle participación activa al estudiante y que este 

deduzca los procesos de conocimiento y desarrolle su capacidad de razonamiento 

lógico y pensamiento creativo, al interactuar y compartir sus necesidades y criterios 

durante el trabajo cotidiano. 

 

 

4.3. Administración por parte del docente: el currículo, los recursos de 

aula y de tiempo. 

 La forma en que un docente administra el currículo, los recursos y el tiempo es 

fundamental en el proceso de aprendizaje, ya que es la manera de organizar la práctica 

diaria y el tipo de enfoque que le da, o de acuerdo con esto, se podrá determinar qué 

aspectos sobresalen en el aprendizaje y hacia dónde se dirige en la formación y en la 

consecución de un ser humano integral. 

 

 

 

 129


4.3.1 Organización del aula. 

 La organización del aula refleja el estilo de enseñanza que la o el educador  

acostumbra realizar. Esto permite determinar ciertas prácticas; si se observa una clase 

en la que los pupitres están distribuidos en grupo, se percibe de inmediato que en esa 

clase se propicia la interacción  y la socialización, pero si ésta está acomodada en filas, 

que representa una forma tradicional de recibir una clase, se puede pensar que el 

proceso enseñanza-aprendizaje es individualista, y con muy poca interacción. Estas 

serían las impresiones a priori, pero, ¿realmente eso es lo que ahí sucede? 

Al preguntar en la entrevista al respecto, se encontraron respuestas como: “…Me 

gustaría en parejas formada en fila, no me gusta en media luna porque hablan más y no 

ponen atención e interrumpen…” , “…estoy de acuerdo que en pareja, es mejor…” 

 En el grupo focal, comentaron que “… en matemática es preferible trabajar en 

filas, pero en pareja; en grupo se pierde mucho tiempo y se habla mucha tontería…”  

otro alumno en una entrevista comenta que “… me gusta más trabajar en grupo, porque 

también se puede salir del aula y no es tan aburrido ya que se puede hablar de otras 

cosas…” otro comenta que “…me gusta trabajar en grupos grandes con cinco 

personas…” Por esto, la organización del aula es un factor que hay que cuidar con 

mucho esmero. 

 La distribución, la decoración e iluminación, influyen en el aprendizaje de cada 

alumno. Contar con buenos elementos motiva a los alumnos y genera mayor 

disposición en la construcción de su aprendizaje. Esto se confirma por comentarios de 

los alumnos cuando expresan: “… El aula debe ser amplia, fresca, el color tiene también 

importancia…” ;  “ … tiene que tener carteles alusivos al tema para mejorar el 

 130


aprendizaje … “ ,  “… por ejemplo en matemática se puede poner, formular, cuerpos 

geométricos, áreas y superficies y las fórmulas se pueden aprender más fácilmente … “ 

,  “… es algo bonito y no solo ver la pared verde, verde … “. 

 En la entrevista, se dieron respuestas como : “ … si influye en el aprendizaje y 

también los colores, por ejemplo a mí se me hace más fácil ver de una pizarra verde , 

que de una blanca … “ ,  “ … la limpieza es importante y la ventilación …” , “ … es muy 

feo ver la clase sin decorar, se puede decorar con las mismas figuras geométricas que 

hicimos o con carteles…” . 

 En la observación se constató que el aula se distribuye en filas, pero los jóvenes 

pueden correr los pupitres y agruparse como quieran a la hora de realizar su trabajo. En 

cuanto a la decoración, hay carteles con reflexiones sobre la vida  y sus valores; no hay 

decoración sobre el tema que se está tratando. 

 Al respecto, en la teoría se encontró lo siguiente: 

 

… el espacio ocupado por los miembros del aula es la realidad en la que 

viven, se desarrollan, muestran su interacción con él  y sobre todo, es la 

huella de la simbolización que tiene para ellos. El modo de distribuir, ocupar 

y cuidar el ámbito vital en el que permanecemos nada menos que cinco 

horas diarias, en algunos casos durante largos años, no debiera ser un 

aspecto totalmente indiferente, como en ocasiones parece… (Medina, 1989. 

p.p. 62-63). 

 

 

 

 131


4.3.2 Distribución del tiempo. 

 El tiempo es un factor que, si se sabe controlar adecuadamente, brinda 

resultados positivos en el proceso enseñanza-aprendizaje, lo cual es responsabilidad de 

todos. 

 Esto se confirma en las entrevistas con los alumnos cuando: “… El tiempo se 

aprovecha bien, siempre hay algo que hacer eso depende tanto de la profesora como 

de nosotros…”, “… Ella lo maneja al decir cuanto tiempo hay que durar en un trabajo, 

pero como nosotros somos los que lo hacemos, algunas veces tiene que dar más 

tiempo; porque no se ha terminado, entonces nosotros también decidimos… “.  Otro 

alumno también comenta que cuando alguien no sabe y lo mandan a la pizarra: “… Se 

pierde mucho tiempo…”  Otros alumnos comentan que casi nunca se pierde ya que “… 

ella pasa lista y comienza la clase… “ 

 En el grupo focal se les dio diferentes frases para que comentaran, entre las 

cuales estaba: “Aunque los jóvenes se mantengan ocupados, si el trabajo diario no es 

tan bueno en aprendizaje y calidad se está perdiendo el tiempo…” (Campos,1992,  

p.91) 

 Ellos comentan: “… Es verdad, uno puede estar trabajando y no estar haciendo 

las cosas bien, se pone a vacilar y no se concentra en lo que hace, entonces se pierde 

el tiempo, luego hay que repetirlo…” .  “… uno puede estar ocupado pero copiando los 

resultados al compañero o en otra cosa que no sea la materia, entonces está perdiendo 

el tiempo…”   “… Cuando se hacen las cosas mal, el tiempo se pierde y la calidad 

también… “   “… El tiempo se pierde al tener una clase tan rutinaria…”  “ … La práctica 

la van a terminar en dos lecciones y si uno no lo hace, la profesora para economizar 

 132


tiempo, resume las dudas, pero si no ha terminado tampoco sabe las dudas que tiene, 

hay que atenerse a las de los demás, por eso se pierde calidad… “  “… Cuando no se 

entiende, se pierde el tiempo  y los compañeros interrumpen… “ 

 Se confirma también que cuando se da más tiempo del necesario para realizar 

una práctica  “… Se puede dar amistad, solidaridad cuando hay tiempo para compartir… 

“  “… Se adquiere disciplina, al terminar el trabajo a tiempo… “ , “… Se aprende, saber 

organizar para que todo salga bien, al limitar el tiempo…”. 

 En la observación realizada se comprobó que la lección siempre se inicia muy 

rápido, pero los alumnos tardan y hacen un ritual muy lento para iniciar su trabajo. En 

algunas ocasiones, se pierde el tiempo en cosas poco esenciales y la profesora se 

apresura luego, dejando de lado el tiempo para aclarar dudas. En la teoría se destaca : 

“… en el aula son utilizadas metodologías  alienantes en actividades de rutina, en las 

cuales se dedica tiempo en exceso…” ,  “… el docente es a quién corresponde hacer 

una efectiva administración del tiempo, en actividades que produzcan aprendizaje…” , 

“…la aplicación de estrategias eficaces en la práctica pedagógica y el buen uso del 

tiempo son factores relevantes para el rendimiento escolar…”, no se trata de alcanzar el 

período escolar, sino de aprovechar al máximo el tiempo dedicado al aprendizaje. 

(Hernández, 2002, p.1)  

 

4.3.3 Desplazamiento del docente. 

 En cuanto al desplazamiento que realiza la docente durante la lección, se 

observó que la mayoría de las veces ella se sienta en el escritorio y cada alumno debe 

ir a buscarla para poder aclarar las dudas; en pocas ocasiones se desplaza y atiende 

 133


los grupos de trabajo, esto se confirma cuando un alumno en una entrevista comentó: 

“…la profesora no sabe ir de grupo en grupo…” otro comenta: “…ella no ve lo que está 

pasando…”. “…ella no se mueve nunca…”. 

 Lo anterior se verifica al observar que, cuando la profesora explica y no trabajan 

en grupo sino en forma individual, se atienden las consultas de los alumnos que se 

encuentran al frente; la docente no se desplaza con frecuencia y no controla el trabajo 

que hacen los alumnos que se sientan atrás. Campos (1992) menciona que “… los 

desplazamientos del maestro por el aula permiten a este darse cuenta no solo de 

elementos relacionados con el aprendizaje del niño, si no también de la forma como 

interaccionan los niños entre sí…” (p.43). Además, podemos agregar que es importante 

que el docente tenga contacto con todos sus alumnos, ya que estos pueden establecer 

una comunicación de mayor confianza si ella se acerca con frecuencia, y a la vez 

controlaría mejor el trabajo. Se observó que a algunos alumnos no les interesa el 

trabajo y escogen un lugar del aula donde ella no se acerca, ellos pueden hacer otras 

actividades y dar la impresión de que están realizando la labor cotidiana. Por otra parte 

una alumna comenta que  “…la profesora se queda sentada, pero creo que no es 

obligación de ella, andar detrás de los alumnos, cada quién es responsable de buscar 

ayuda…”. Esto muestra el valor  “responsabilidad” que  se ha creado en la alumna, 

además de confirmar que las relaciones que se establecen en la clase van creando una 

“cultura propia de aula“, donde cada uno actúa de acuerdo con sus intereses y 

necesidades personales. 

 

 

 

 134


 

4.3.4. Planificación curricular. 
 
 La confección del plan de lección se realiza en función de todo el proceso de 

Planificación Curricular Institucional. 

 La Institución realiza un Proyecto Educativo confeccionado y perfeccionado cada 

año por el equipo de profesores; el cual, tiene un enfoque de educación Humanista 

Liberadora, cuyos objetivos pretenden  lograr una formación integral en el estudiante, 

para que este se pueda manifestar como una persona crítica, creativa, comprometida 

con su realidad y con los más necesitados, además de ser un agente activo de su 

entorno. 

 De acuerdo con lo anterior, se planifica en un orden preestablecido: Primero el 

Plan Institucional, luego el Plan de Área, el Plan de Departamento y finalmente el Plan 

de Materia, el cual incluye el Plan de Lección. 

 Se observó que el plan de lección queda determinado por la Planificación 

Institucional y por los lineamientos correspondientes del programa oficial de Décimo año 

de la Enseñanza de la Matemática.  

 Este programa es un extracto del programa oficial, incluyendo la redacción, su 

formato cuenta con:  

-  Objetivos específicos 

-  Contenidos 

-  Valores o actitudes  

-  Tiempo en número de horas lectivas 

-  Estrategias de evaluación 

 135


Conviene indicar que en la aplicación del programa y su relación con el  

Programa oficial del M.E.P, la profesora va en forma paralela a la planificación realizada 

a nivel nacional. 

El enfoque curricular que la profesora dice haber asumido, es el enfoque teórico 

conceptual constructivista. Al realizar la observación, la forma en que se desarrolla el 

tema es tradicional; ella expone y explica y utiliza preguntas para confrontar, pero no se 

le da al alumno el tiempo necesario para realizar su reflexión y contestar; curiosamente, 

ella es quien responde. La técnica expositiva se puede convertir en un enfoque 

constructivista cuando en  “…El momento mismo de la exposición es más flexible, 

abierto y dinámico; es decir es un proceso más de comunicación que de recepción...”     

(Molina, Z 1999, p.15). En sentido opuesto,  la profesora no fomenta la discusión, el 

intercambio o la expresión de diferentes ideas o criterios. 

 El trabajo que el alumno hace después de cada explicación, toma en cuenta 

conocimientos anteriores, eso le permite al estudiante que interiorice o construya los 

nuevos conocimientos. Les da libertad de realizar el trabajo ya en forma individual, en 

parejas o grupos pequeños, e insiste en que lo realicen acompañados, lo que permite la 

socialización e interacción de conocimientos.  Así lo destaca Molina, (1999): 

 

Se valora en este enfoque también la posibilidad que brinda el trabajo 

colectivo o grupal, de alcanzar aprendizajes efectivos puesto que el 

compartir resulta de suma importancia para la construcción del 

conocimiento significativo. La discusión y el contraste en grupo ayudan 

a la elaboración y a reelaborar de conceptos y experiencias. (p.15). 

 

 136


 También, se puede relacionar con el aprendizaje operativo, ya que el estudiante 

se ejercita en la acción y el aprendizaje se da en un ambiente de motivación intrínseca e 

interés, ya que se nota cómo les agrada el trabajo cooperativo. 

 Los alumnos comentan que la profesora no maneja el tiempo dedicado a cada 

actividad y no le alcanza el tiempo para realizar puestas en común; por tal motivo, no 

realiza la revisión de los trabajos. Esta etapa es de suma importancia, ya que es aquí 

donde se puede llevar a los alumnos a reflexionar sobre el cambio y experiencias a las 

que se ha enfrentado, en esta etapa se reafirma el conocimiento. 

 Cuando las o los alumnos desarrollan el trabajo cotidiano, ella controla algunos 

aspectos, las dudas que se les presentan, les sirve de guía  y es una mediadora entre 

los alumnos y el aprendizaje; constantemente los alumnos y alumnas interactúan con la 

profesora y ella controla el desarrollo del proceso mediante una práctica establecida, 

utilizando el libro de texto. 

 Como parte del currículo, hay ciertas rutinas establecidas que los y las alumnas 

acaten sin necesidad de que el profesor esté. La clase se encuentra abierta en las 

mañanas, y conforme llegan los estudiantes, dejan sus útiles y realizan tertulia con sus 

compañeros. 

Al sonar el timbre (único en todo el día), pasan y ocupan sus lugares, y por parlante, el 

gobierno estudiantil dirige una reflexión y finaliza con la oración del día. Como parte del 

currículo, también se observa la planificación de diferentes actividades, tales como: la 

visita a un centro de niños abandonados, (para concretizar el proyecto social), la 

organización y participación del grupo en las actividades culturales y deportivas de la 

institución y la preparación, ambientación o decoración del aula para celebrar 

actividades religiosas o cívicas.  

 137


 En la teoría Grundy (1987) se refiere a la parte curricular en los siguientes 

términos: 

Hablar de currículum constituye otra manera de hablar de las 

prácticas educativas de determinadas instituciones. Esto significa que 

hemos de buscar el currículum no en la estantería del profesor, sino 

en las acciones de las personas inmersas en la educación. Es decir 

pensar en currículum es pensar en como actúa e interactúa un grupo 

de personas en ciertas situaciones. No es descubrir y analizar un 

elemento que existe aparte de la interacción humana. (p.21). 

 

Es así como se pude determinar que las relaciones que se establecen tanto 

horizontales como verticales dentro del aula son fundamentales para propiciar un 

ambiente de aprendizaje, que caracteriza el tipo de currículo que se desarrolla y éste a 

la vez determina el enfoque paradigmático que se refleja  en el proceso enseñanza 

aprendizaje, esto es más claro para establecer el enfoque del docente que  lo escrito en 

los planes diarios de lección.  

 

4.3.5 Recursos utilizados. 

 Para desarrollar la lección, la profesora utiliza pilot, pizarra, el libro de texto y, en 

algunas ocasiones,  algún material en cartulina, como figuras y cuerpos geométricos, 

así como los instrumentos de geometría. 

 En la entrevista, los alumnos comentaron: “…siempre se utiliza el libro…”  “… 

pienso que el libro es un material, no el profesor…”, esto lo comenta el alumno pues él 

 138


cree que se abusa del libro de texto. En el grupo focal, una alumna comentó que “…a la 

hora de trabajar el libro tampoco es seguro, porque algunas respuestas están malas…” 

“… para estudiar utilizo el libro porque es más completo que mis cuadernos…”  “… yo 

utilizo el cuaderno, porque en el está lo que yo hago, en el libro todo está hecho, mejor 

acomodo mis cosas a mi manera, por eso lo llevo muy ordenado…”. 

 Sólo en una ocasión se observó que los alumnos utilizaron cartulinas para 

construir los cuerpos geométricos. Para eso, llevaron goma, tijeras e instrumentos  de 

geometría. Además, se observó cómo la docente dictaba los conceptos que estaban en 

el libro, esto como una forma de reafirmar conocimientos. 

 En la teoría, comenta Guzmán (2001) que la aparición de herramientas tan 

poderosas como las calculadoras y computadoras, que influyen en la educación 

matemática, se deben aprovechar al máximo, pero lo realmente importante es la 

atención a la comprensión de los procesos matemáticos y no a la ejecución de ciertas 

rutinas que consumen tiempo y energía de los estudiantes; lo importante es que ellos se 

enfrenten a la matemática con inteligencia, utilizando recursos que  existen, algunos de 

los que ya se disponen o tendrán en el futuro. 

 

 

4.3.6 Evaluación. 

 La evaluación que se llevó a cabo en el grupo en que se realizó la inspección, es 

una evaluación rígida y tradicional, basada en el reglamento de educación: contempla, 

un parcial, un trimestral, trabajo cotidiano, extraclase y concepto. 

 Se notó que en forma constante, la profesora llevó un control del trabajo 

cotidiano y extraclase, y se le dio mucha importancia al trabajo cooperativo. 

 139


 En el cuestionario de opinión, la mayoría de los alumnos percibió la evaluación 

basada en exámenes, continúa y de medición de habilidades. 

 En las entrevistas, los estudiantes consideran que el porcentaje asignado a 

exámenes es muy alto y la actividad que hacen en clase tiene poca relevancia; aunque 

para ellos debería ser lo contrario. Se observó también una entrega de exámenes ya 

revisados, en ella la profesora llamó a una alumna para que le copiara las respuestas 

en la pizarra. Se entregaron los exámenes uno por uno, la profesora les recordó que 

debían traerlos firmados y con la corrección en limpio. Luego, atendió individualmente a 

aquellos que tenían algún reclamo. 

  En esta actividad, se observó una serie de acciones no verbales que denotan los 

sentimientos que experimenta cada alumno al recibir su examen calificado. Esta serie 

de simbolismos, gestos, movimientos oculares, manos, cabeza y labios, en fin, toda una 

forma de expresar sentimientos y pensamientos que demuestran la importancia que 

tiene una evaluación en el ámbito escolar y su repercusión en el estado de ánimo de 

cada alumno. 

 La evaluación debe ser continúa, por tal razón, la entrega de un examen es un 

momento culminante para hacer una reflexión y corrección de los errores encontrados y 

es un momento propicio de reafirmar los aciertos. Sin embargo, no se aprovechó la 

oportunidad para analizar e interpretar los resultados y comprobar el logro de los 

objetivos, cuáles fueron los procedimientos y juzgar el rendimiento y actitudes del 

alumno y en general hacia la calidad de todo el proceso. 

 

 

 

 140


4.4  Características de los estudiantes. 

 En esta categoría, se analizaron las diferentes características de la personalidad 

que presentan los estudiantes, así como sus diferencias individuales y las relaciones 

interpersonales que establecen durante el proceso de aprendizaje, y cómo este se 

percibe y es enfocado en el contexto en que se desarrolla y convive el estudiante. 

 

4.4.1 Características de la personalidad.  

 En la observación de aula las características son las siguientes: 

- Amistosos.   -  Pacientes 

- Cariñosos.   -  Inquietos. 

- Comparten pasatiempos. -  Dispersos. 

- Disciplinados.   -  Alegres. 

- Solidarios.   -  Responsables. 

Durante la observación, se detectó que el trato entre los alumnos es cordial, son  

cariñosos y se saludan con beso sin distinción de sexo. Ayudan a sus compañeros en 

todo momento. La mayoría cumple con sus deberes. 

 En las entrevistas manifestaron: “… Lo que más me gusta del colegio son las 

amistades, hablar con mi grupo de amigos…”   “… Planear actividades juntos…”  “…Ir a 

bailar, patinar…”  ‘… Me gusta los recreos porque estoy con mis amigos…” . 

 Además,  comentan que lo que no les gusta es: “… las personas chismosas…”, 

“… cuando son burlones, criticones…”,  “… los que son atenidos…”. 

 141


 En las entrevistas, también clasifican al grupo en subgrupos que llaman “…los 

chismosos…” , “… los alegres…” , “…los inteligentes…” , “…los calmados…” , “…los 

independientes…”. 

 Lo más relevante que se determinó, es la importancia que tienen para los 

estudiantes sus amigos; todo gira en torno a esas relaciones y les agrada estar 

hablando entre sí todo el día. 

 En la entrevista hecha a la profesora, ella considera que  “…el grupo es como 

una caja de sorpresas…”, porque ella planifica y tiene cosas dispuestas pero solo en 

algunas ocasiones el grupo responde, en otras no hay disposición. Nadie habla ni se 

integra con el profesor, solo entre ellos, no se sienten, no expresan si entendieron o no.    

Expresa que “…el factor tiempo tiene que ver mucho, son muy lentos, la lección se va 

solo en hacer pocos ejercicios, hay que tenerles mucha paciencia…”,  “… Las 

actividades que deben hacer en la casa no la terminan…”,  “… son ordenados con lo 

que hacen en sus cuadernos…”.  Lo mismo expresan otros profesores  que atienden el 

grupo. 

 Otra característica a la que se refiere la profesora,  es que no hay mucha relación 

entre los varones y las señoritas a la hora de realizar las prácticas, pero sí socializan si 

se trata de otros temas. 

 Sin dejar de lado a la minoría, se detectó que algunos son muy callados e 

indiferentes, especialmente en la parte espiritual, y en sus clases, se muestran muy 

solitarios. Otros, por ejemplo, con mucha frecuencia se cambian de lugar 

innecesariamente, se arrastran sobre los asientos, entrelazan las piernas en el asiento, 

aparentan dormirse, se colocan de espalda o mirando provocativamente a través de las 

ventanas, cuchichean y abuchean al escuchar frases de doble sentido o preguntas que 

 142


se hacen de algo que estaba sumamente claro; esconden revistas, por discman, discos 

compactos y comida, entre libros de texto y abrigos con gorro, y a la más mínima 

oportunidad, procuran leer, escuchar música y molestar a los compañeros más 

obedientes, aplicados o concentrados. 

 En estudios sobre actuaciones de los miembros de un grupo, Sbandi (1977) y 

Rice (1977), citados por Medina (1989) afirman: 

 

 “… Las acciones que emprenden los miembros de un grupo están 

relacionadas con el tipo de clima en que intervienen, así un sujeto 

puede animar, excitar, comprender, hacer propuestas, dar señales de 

tensión, mostrar hostilidad, etc… El estilo y personalidad del docente 

tiene incidencia en el desarrollo y asunción de un tipo u otro de roles…” 

(p.60) 

 

 En la cita anterior, se afirma cómo la personalidad del docente influye también en 

la forma que un grupo actúa, y esto a la vez influye en la formación de los estudiantes. 

 Se notó al inicio de las observaciones, que los alumnos  prestaban los trabajos, y 

las tareas, pero conforme avanzó el curso lectivo disminuyó esa ayuda, ya que ellos 

podían decir no a sus compañeros, lo expresan en las entrevistas  al referirse “… a esos 

compañeros montados…” , “…no hay que prestarles los trabajos…” ; se tienen más 

confianza o empiezan a tener cierta conciencia de que no los pueden alcahuetear, 

encubrir constantemente, pues al contrario de brindar una ayuda los perjudica. 

 Gilly (1980) citado por Medina (1989) al respecto comenta  “…Los alumnos 

también encarnan su rol en el aula, que es fruto tanto de su percepción como de la 

 143


función que llevan a cabo…” (p. 60). Así se va manifestando y formando la  

personalidad de cada educando.  

 

4.4.2 Diferencias individuales. 

Es importante recalcar que para algunos alumnos, el trabajo independiente es 

primordial; mientras para otros, lo importante es que la profesora les explique o buscar 

con frecuencia un apoyo en sus compañeros. No se debe olvidar que cada alumno es  

único  e irrepetible, y su forma de aprender es diferente, razón por la cual la diversidad 

en el aprendizaje favorece la construcción del conocimiento y la formación integral de la 

persona.    

 

4.4.2.1  Ritmos y Estilos de aprendizaje. 

  Entre los estilos de aprendizaje que un estudiante prefiere, se encontró lo 

siguiente: 

• Trabajo cooperativo. 

• Trabajar con materiales concretos. 

• Trabajar en pareja. 

• Desarrollar  lecciones con ayudas diferentes  (por 

ejemplo: ayudas audiovisuales). 

• Trabajo participativo y dinámico. 

 Esto se comprueba en la entrevista individual. Una alumna expresa que “…le 

gusta estudiar sola pero en clase me gusta trabajar acompañada, se  aprende mejor…”.  

La mayoría prefiere el trabajo cooperativo o en pareja.  Comentan que los grupos de 

 144


trabajo en matemáticas no pueden ser muy grandes porque se pierde la concentración; 

además, para aprender les gustaría realizar diferentes actividades, como: ”…haría un 

rally con pistas de problemas de matemática, que sea trabajo alegre, no cansado…”, 

“…prepararía lecciones con aprendizajes dinámicos y participativos…”, “…planearía el 

trabajo  fuera de clase ,con carteles, figuras, juegos…”, “…prepararía el trabajo grupal e 

individual con uso del libro y que se piense que el libro es un material no un profesor”. 

En otra entrevista, se comentó que para aprender “…es preferible hacerlo solo…”, 

“hacer resúmenes, esquemas, prácticas del libro”, “…me gusta aprender con música…”. 

La gran mayoría dice que se aprende mejor realizando prácticas. 

 Todo lo anterior, demuestra que el estudiante tiene diferentes formas de 

enfrentar el aprendizaje, por esto, es importante considerar tanto el estilo como el ritmo 

de aprendizaje; algunos comentaron en las entrevistas que “…solo repaso lo del 

cuaderno”, “…para aprender tengo que estudiar lo del libro porque mi cuaderno está 

desordenado”, “…yo aprendo explicándole a otros”. 

 Se determinó que algunos estudiantes realizan su trabajo muy rápido, mientras 

otros necesitan más tiempo. Por lo general, los grupos de trabajo que inician cuando la 

profesora da las instrucciones, siempre terminan antes, y casi siempre no presentan 

dudas; mientras  que los que tardan en acomodarse, son los que más dudas presentan. 

 En general, el ritmo y estilo de aprendizaje se relaciona con el interés y 

necesidades de cada estudiante; el docente debe estar preparado para proporcionar un 

aprendizaje significativo, o sea, que pueda orientar  la actividad constructiva de sus 

alumnos para lograr una preparación integral. 

 

 145


Hay que reconocer que la enseñanza debe individualizarse en el 

sentido de permitir a cada alumno trabajar con independencia y a su 

propio ritmo. Pero es necesario promover la colaboración y el trabajo 

grupal ya que este establece mejores relaciones  con los demás 

alumnos, aprenden más, les agrada la escuela, se sienten más 

motivados, aumenta su autoestima y aprenden habilidades sociales 

más efectivas al hacerlo en grupo cooperativo. (Castillo, 2002. p. 3) 

  

Por eso, es importante que el docente sea un facilitador del aprendizaje que 

ponga en práctica diferentes estrategias para proporcionar un aprendizaje significativo. 

 
4.4.2.2. Habilidades y aptitudes. 

   En la observación de aula, se determinó cómo las habilidades de los estudiantes 

inciden en su aprendizaje y en la relación que éstos establecen con sus compañeros. 

 Se observó que, al resolver un ejercicio en el que deben encontrar el área de una 

región irregular, deben dividirla en diferentes figuras y así, poder aplicar una fórmula 

conocida por ellos; algunos estudiantes fácilmente lo determinan, pero otros no lo 

percibieron, y a pesar de que la profesora volvió a explicar varias veces, ellos no lo 

entendieron. Para desarrollar una habilidad matemática, ésta tiene que pasar antes por 

tres etapas importantes. Primero, construir ideas y conceptos del objeto matemático en 

estudio; segundo, realizar y comprender la generalización, y si se tienen estas dos 

etapas, se puede iniciar la tercera, que es determinar cómo alcanzar los resultados 

concretos relacionados con el objeto de estudio; o sea, resolver los problemas 

matemáticos o modelos específicos asociados a la realidad. Si en las dos primeras 

 146


etapas se falla, esto va a contribuir a que no se realice un proceso de aprendizaje 

adecuado en matemática. 

 El logro eficaz del quehacer matemático está asociado a las actitudes del 

estudiante y la motivación o andamiaje que le ha proporcionado el docente en procesos 

anteriores,  así se comprueba en los datos recabados. Al preguntar por los factores que 

influyen para no comprender la matemática, se refieren a “…No prestan atención en 

clase…” , “…No estudian…” , “….no preguntan dudas…” , “…no hacen tareas y piden 

todo prestado…” , “…hay problemas familiares…” , “…cuando son montados, no hacen 

nada en grupo, luego quieren que se les preste el trabajo...” , “…no ponen de su parte, 

no buscan ayuda, al no entender, no se puede quedar sin hacer nada, de uno 

depende…” , “…los intereses son otros…”. 

 En la observación de aula, se comprobó que algunos estudiantes no prestaban 

atención, realizaban otras actividades, copiaban tareas, hablaban de otros asuntos 

externos al quehacer matemático, se recostaban al pupitre y no prestaban atención a 

las explicaciones de la profesora; al realizar el trabajo con sus compañeros, solo 

copiaban, razón por la cual no cumplieron con el proceso de construcción de su 

aprendizaje. Algunos de estos estudiantes, en la entrevista comentaron que debían 

buscar un profesor privado para que les explicara. En contraste con los estudiantes que 

sí se enfrentaron al proceso de aprendizaje, realizando cada una de las actividades 

programadas, estos expresaron que no necesitaban de una ayuda externa y que solos 

podían entender y resolver los problemas y prácticas. De la actitud con que enfrente el 

aprendizaje el alumno, depende el desarrollo de las habilidades para la construcción del 

conocimiento. Esto también involucra a los docentes, ya que deben estar atentos y 

dispuestos a propiciar un aprendizaje significativo para que todos, con el mismo 

 147


entusiasmo y responsabilidad, puedan participar. Es así como Gómez (1995) lo 

comenta, al decir que es esencial que el alumno comprenda que existen métodos que 

conducen a la abstracción, y luego se regresa a la realidad para aplicarlos a la solución 

de problemas; afirmando que esto es lo que se quiere que los estudiantes descubran y 

hagan suyo. Sin embargo, esto no se puede enseñar, es una capacidad, de un 

conocimiento y por consiguiente, algo que debe desarrollarse a través de experiencias 

que esperamos que el estudiante viva dentro del curso. (p.157). 

 A los estudiantes les gusta compartir con sus compañeros el aprendizaje, se 

sienten entusiasmados y motivados por realizar el trabajo con los compañeros de su 

agrado y con los que mejor trabajan de acuerdo con su ritmo. Al respecto, Molina (1999) 

se refiere “…a que a las estrategias deben ofrecer distintas  opciones para diferentes 

estilos y ritmos de aprendizaje de los alumnos…” (p.19). 

  A los estudiantes les gusta el trabajo de geometría, especialmente el de 

estereometría, ya que trabajan en construcción de cuerpos geométricos utilizando 

cartulina y otros materiales; cosa que los pone en contacto con el aprendizaje de lo 

concreto a lo abstracto. En las entrevistas, los estudiantes expresaron que les gusta la 

geometría por tener dibujos, poder utilizar lápiz de color e instrumentos de geometría; 

así, una vez más se afirma que la experiencia significativa es importante para la 

adquisición del conocimiento y que la actitud positiva desarrolla habilidades en el 

quehacer matemático. Según Coll (1999), citado por  Díaz , F y Hernández, G (2000). 

 El concepto constructivista se organiza en torno a tres ideas fundamentales: 

“...  1. El alumno es el responsable último de su propio proceso de aprendizaje…  

2. La actividad mental constructiva del alumno se aplica a contenidos que poseen 

ya un grado considerable de elaboración…  

 148


3. La función del docente es engarzar los procesos de construcción del alumno 

con el saber colectivo culturalmente organizado…” (p.17) 

 

4.4.3.  Relaciones interpersonales. 

 En un recinto como es el aula, se establecen una serie de relaciones que 

determinan la complejidad de las interacciones que se dan.  Estas relaciones pueden 

ser horizontales cuando se establecen entre los iguales, y las verticales, cuando la 

relación es entre los docentes y los alumnos. 

 

4.4.3.1. Relaciones verticales. 

 Se observó que la relación que se establece entre la profesora y sus alumnos es 

cordial, respetuosa, y por lo general, la mayoría de las veces  academista, ya que se 

produce sólo cuando se acercan para que la profesora les aclare dudas. Se notó un 

trato de mayor confianza con los miembros de la directiva, especialmente al organizar 

actividades diferentes al quehacer matemático. 

 En las entrevistas, se confirmó por el comentario de una alumna:  “… ella me 

sacó de un pozo hondo…” otro alumno comenta “…ella me dio mucha confianza y 

seguridad, eso me hizo salir bien y superarme…”. En el cuestionario, la mayoría de 

estudiantes escogieron como una característica importante “…el promover valores…”; 

esto se nota cuando los alumnos se muestran serviciales, y le proporcionan ayuda a la 

profesora; situación que evidenciaron en un día que estaba enferma, y realizaron el 

trabajo ayudándose mutuamente; también, las personas que presentan mayor dominio 

 149


de la matemática, se ofrecieron como tutores para aclarar dudas, y evitar con ello que la 

profesora hiciera un esfuerzo al hablar. 

 
4.4.3.2. Relaciones horizontales. 

 La relación que se establece entre los miembros del grupo propicia un ambiente 

sociocultural paralelo al ambiente propio del proceso enseñanza-aprendizaje. Esto 

porque se observó que mientras ellos trabajan, realizan otras actividades que no son las 

propias del quehacer matemático, ellos se preocupan de que la profesora no se dé 

cuenta y lo hacen en forma solapada. Con esto, se reafirma que en el aula se desarrolla 

un “currículum oculto”. Los estudiantes van trabajando, pero a la vez, van hablando 

sobre temas cuyo interés es más fuerte que el trabajo cotidiano. Igualmente, se notó 

que hacen otros trabajos, pasan papeles, copian lo que hace el compañero, hablan del 

mundial de fútbol, piden ayuda a otros compañeros para que aclaren dudas, opinan 

sobre música, actividades que realizan fuera de clase , comidas, modas, pasatiempos, 

en fin una serie de temas relacionados con los intereses propios de los adolescentes. 

 Ya Vásquez (1996), afirma lo siguiente  “… Durante la lección, las interacciones 

verticales se desarrollan simultáneamente con las interacciones horizontales. Así, 

mientras el maestro desarrolla la lección, dirigiéndose a un solo alumno o a toda la 

clase, es posible que varios alumnos estén interactuando entre ellos….” (p.82). 

 Todo eso enriquece la socialización, pero a la vez, interfiere en la atmósfera de 

adquisición de conocimientos; por esa razón, la tarea del docente es recalcar lo que le 

inquieta a cada alumno, “…Aunque los jóvenes se hayan vuelto en gran medida 

apáticos por obra de su experiencia escolar, en una atmósfera psicológica saludable, 

 150


recobran su vitalidad y están más que dispuestos a compartir sus inquietudes…”, 

(Rogers, 1993  p.166). 

 Esto reafirma que en el quehacer diario, se necesita de un momento propicio 

para establecer un momento para compartir, en el que los alumnos puedan expresar 

sus criterios, pensamientos, emociones y deseos,  y pueda también facilitarse la 

participación de cada uno de los estudiantes y su aporte en el aprendizaje. Medina 

(1989) afirma  “La comunicación es la sabia que fluye y da vida a la interacción en el 

grupo” (p.58). 

 También, se determinó que el estudiante, la mayor parte del tiempo, construye su 

propio aprendizaje mediante el trabajo colectivo; esto se confirmó en las encuestas, ya 

que la mayoría se caracteriza como estudiantes que “… adquieren conocimiento al 

interactuar con sus compañeros, son activos, procesan información y son responsables 

de su propio aprendizaje al realizar primero el trabajo individual, esforzándose en hacer 

las cosas solos o solas y luego compartir con sus compañeros…”. 

 En la entrevista, también se confirma al escuchar comentarios como  “…me 

gusta mi cuaderno porque en el está lo que yo hago, mejor acomodado, a mi manera, 

por eso lo llevo ordenado…” , “… la mayoría de las veces hacemos el trabajo a solas y 

nos ayudamos entre los compañeros…” , “…me gusta explicar a mis compañeros, 

porque así entiendo más…” , “… prefiero realizar el trabajo con las amigas, hay más 

confianza y se puede aclarar mejor las dudas…” , “… me gusta estudiar acompañada 

porque mi compañero me va explicando y le entiendo mejor…”. 

 En la teoría, también se confirma que: 

 

 151


“… El proceso de adquisición de conceptos se construye a través de 

intercambios sucesivos con el entorno social, de manera que nada 

impide que los pares puedan contribuir a los aprendizajes de los 

niños…” (Vásquez,1996, p.141). 

 

4.4.4. Contexto. 
En el contexto se determinó que el ambiente de aula es un   lugar privilegiado 

para cultivar la amistad, ya que los estudiantes comentan que lo más importante es  

hablar con sus compañeros; tienen expresiones como “…con los compañeros me 

divierto mucho, me río…”, les  emociona  “…pasar papelitos para divertirnos”, “decir 

tonterías, chistes”, “hacer muecas para reírnos”, “…me gustan las dinámicas”, “lo que 

más me hace falta son los amigos, cuando no vengo al colegio…”.  Para ellas y ellos el 

clima social es lo que  motiva, para sentir comodidad en las horas lectivas, una alumna 

expresa  “Me gusta la  materia porque nos dejan trabajar en parejas”, manifiestan  en 

función de alguna cualidad de la profesora, el sentirse complacidos de compartir con 

sus compañeros  “…es amable porque cuando no trabajamos, nos ponen  en parejas o 

grupos para que nos animemos  

 En resumen, se puede comprobar que su interés en las cosas cotidianas del aula 

está sujeto a la posibilidad de comunicarse con amigos y compañeros. Compartir sus 

preocupaciones, intereses, dificultades, emociones, sentimientos y pensamientos, 

favorece el aprendizaje. En la teoría se encontró  según Medina  (1989) que: 

 

Escuchar al otro, compartir con él, nuestro punto de vista, 

intercambiar experiencias en su sentido más amplio, promover una 

 152


actitud de apertura y respeto mutuo… La facilitación de la 

cooperación lleva añeja la capacidad para trabajar con el otro, 

emprender juntos una tarea, suscitar el interés por describir en micro-

grupo. (p. 76) 

 

 El docente debe preocuparse y aprovechar ese clima social de cooperación para 

reavivar y promover un proceso de enseñanza – aprendizaje dinámico y lleno de 

experiencias significativas para una formación solidaria, cooperativa, auténtica y 

comprometida con su medio social. 

En el contexto se determinó que los alumnos cumplen un ritual  que dado 

por las mismas normas de conducta, creadas por la institución, los valores que se 

fomentan y las características de cada estudiante y la profesora, así como las 

costumbres familiares. Por ejemplo, los estudiantes siempre acostumbran sentarse en 

el mismo lugar, cerca de sus amigos, ellos no tienen espejo de clase pero conservan la 

ubicación, en este sentido tienen autonomía.  

 Un alumno comenta “…todos somos muy tranquilos, nos sentamos en el mismo 

lugar ya cada quién tiene su espacio…”, “…siempre nos sentamos cerca de los amigos, 

pero para trabajar cambiamos…”. 

 También se notó que algunos alumnos, cuando la profesora explica y no los toma 

en cuenta, empiezan a perder la atención, se recuestan al pupitre, dibujan, juegan o 

cortan cartas sin que el profesor los vea. También se notó que hay momentos en que 

entre ellos planifican actividades que se relacionan con aspectos como trabajo comunal; 

entre ellos hablan  “…pedimos permiso el lunes…”,  “…no está loco…” , “… el lunes se 

pierde muchas materias, mejor el viernes…” . 

 153


 En otro grupo se notó cómo se ponían de acuerdo para realizar unos carteles, 

cómo iban a pedirle permiso a su familia y  en cuál casa lo van a realizar. Durante la 

clase, se observaron algunas señas que indican que han terminado el trabajo, se 

felicitan efusivamente dándose la mano, pegando los puños y levantando el pulgar. 

También se palmetean la espalda o se abrazan. 

 Se pudo observar que participan de la semana cívica y de la semana cultural y 

religiosa, preparando diferentes  actividades y materiales. En la entrevista, una alumna 

comenta que “… el colegio presenta diferentes momentos, en unos se puede hablar, 

reír,  contar cosas; pero en otros se debe estar atentos como en una explicación, en la 

oración, en la misa o una conferencia; pero hay otros donde se habla y se trabaja a la 

vez sin interrumpir…”. 

 Las conversaciones de los alumnos giran en torno a los discos compactos, la 

música que tienen, la ropa que compran y lugares donde van a comer o a divertirse. 

 Martínez, Vásquez, (1996) comentan que “… las relaciones de los alumnos con 

el maestro, así como los métodos pedagógicos que usa el maestro son relativamente 

independientes de la práctica de las interacciones horizontales…” (p.133). 

 La cita anterior nos demuestra que en el contexto de aula se generan relaciones 

complejas que se dan en forma simultánea. Todas ellas determinadas por antecedentes 

de la formación familiar, social, cultural e intelectual de cada persona. O sea, en forma 

simultánea se desarrolla la relación con la docente, los pares, el proceso enseñanza-

aprendizaje y la cultura de institución, para culminar con un proceso global que conlleva 

a la formación integral de la persona. 

 

  

 154


 

 

 

 

 

 

 

 

 

 

CAPITULO V 

CONCLUSIONES Y RECOMENDACIONES 

 

 

Los niños son como el cemento fresco. 

Todo lo que les caé les deja una 

impresión indeleble. 

 

    W. Stekel 

 

 

 

 155


CONCLUSIONES. 

 

En este capítulo se dan a conocer las conclusiones y recomendaciones 

correspondientes a cada objetivo  propuesto para la investigación; estas conclusiones y 

recomendaciones registradas  son el producto del análisis de cada una de las 

categorías establecidas. 

Las conclusiones que se determinaron con respecto a cada objetivo se  

describen a continuación: 

 . 

Objetivo I: 

 Describir cuáles son las características personales y académicas de la 

docente.  

 

Se determinaron las siguientes conclusiones. 

A. La profesora se caracteriza por ser una persona seria, puntual y  ordenada; tiene 

autocontrol, es paciente, flexible, respetuosa, amable y le gusta escuchar cuando 

sus alumnos lo necesitan; todo esto  influye  en las interacciones y orientaciones que 

ejerce en sus alumnos, de este modo se  vivencian y a la vez se  transmiten los 

valores. 

B. La profesora esta preparada académicamente y posee experiencia laboral, su mayor 

preocupación es que sus alumnos puedan adquirir conocimiento por sí mismos, por 

eso   respeta su autonomía y permite que realicen el trabajo de acuerdo con sus 

necesidades. El trabajo cotidiano, lo realizan en forma individual o en pareja, otros 

comparten y discuten los resultados obtenidos; mientras tanto, ella atiende consultas 

 156


en forma  individual, a todo aquel o aquella  estudiante que lo solicite. El estilo  de 

enseñanza  que se desarrolla o aplica en las lecciones de matemática está  

determinado por la personalidad, valores y  formación académica de la docente. 

Esto se confirmó al percibir que hubo algunas actividades centradas en la docente, 

como cuando ella se anticipa al razonamiento de los estudiantes, dando  respuesta a 

los cuestionamientos que ella misma formula. De esta manera conduce el 

aprendizaje, cortando así la posibilidad  de reflexión  y formación de estructuras 

mentales necesarias para el razonamiento y desarrollo del pensamiento de cada 

estudiante. 

C. Las relaciones que se establecen entre docentes - alumnos son en su mayoría de 

carácter académico o relacionado con aspectos de la institución; pocas veces se 

observó que se dialogara  sobre aspectos personales que no tuvieran relación con el 

estudio.  

D. En el contexto se determinó que la profesora trata de dar libertad a sus alumnos en 

relación a su aprendizaje; cosa que se puede apreciar por la movilidad que ellos 

tienen, siempre y cuando se mantenga el orden y aseo. También, la docente  se ve 

obligada, por exigencias y actividades de la Institución, a cobrar dineros, organizar 

actividades ajenas a las lecciones de matemática y reajustar las actividades 

programadas. Se notó su capacidad para improvisar y cumplir con todo, sin que por 

ello perdiera el control del grupo. 

 

 

 

 

 157


Objetivo II 

Determinar como desarrolla la docente los procesos enseñanza-aprendizaje en el 

aula. 

 

A. Como objetivo de la Institución, y en particular de la docente se trabaja en  e 

propiciar la transmisión de valores, al reafirmar el compromiso ambiental, social y 

religioso; entre estos, se destaca la reflexión-oración, la solidaridad, compañerismo, 

respeto y apoyo mutuo, y se acatan las normas de disciplina estipuladas en el 

reglamento Institucional. 

B. La profesora no aplica una teoría del aprendizaje específica. En el proceso 

enseñanza-aprendizaje que desarrolla tiende a emplear el conductismo para explicar 

la teoría; además utiliza algunos principios cognitivos, especialmente en el trabajo 

cooperativo  e incorpora algunos rasgos humanistas, evidenciados por su deseo de 

que los alumnos aprendan por sí solos y se auto realicen. Las características 

conductistas de su práctica,  se notan cuando : 

• Realiza los dibujos geométricos, explica la solución de los problemas, 

proporciona la información, estimula al estudiante con explicaciones y 

prácticas orientadas a conseguir  una respuesta adecuada. 

• Organiza la clase para que el alumno busque la respuesta con una guía 

establecida; por eso, ella revisa el trabajo y  confirma que las respuestas 

estén correctas. 

• Al explicar los ejemplos,  indica una serie de pasos a seguir, para que los o 

las estudiantes  puedan resolver su trabajo en forma acertada, y trata de 

que la mayoría los solucione. 

 158


• Sin embargo, también se puede establecer que con respecto al conductismo 

no se cumple la condición de reforzar constantemente la respuesta correcta, 

no revisa todo el proceso y en algunas, ocasiones se le olvida revisar 

conocimientos previos o recordar acontecimientos como un refuerzo 

(característica propia del conductismo). 

Asimismo, se reflejan características del enfoque cognitivo, tales como: 

• Las o los alumnos adquieren y elaboran por sí mismos su conocimiento. 

• El aprendizaje nuevo se apoya en conocimientos anteriores. 

• Para aprender algo hay que conocer las relaciones y derivaciones, y para 

ello, se emplea un libro de texto. 

• Se aprende cuando se hace, por esa razón, las o los alumnos 

constantemente  realizan  prácticas.  

•  El aprendizaje no depende únicamente  de lo intelectual, sino también  de 

lo afectivo y emocional,  por eso se permite la relación con los demás y  la 

socialización en el aula. 

Hay momentos en que el  proceso enfatiza la transmisión  y reproducción    de 

conocimientos, y no  la construcción; esto se nota cuando  hay urgencia  por 

terminar un tema. Al parecer, el hecho de  cumplir un temario en cierto lapso, 

obstaculiza la construcción del conocimiento, esencia misma del proceso 

educativo. 

 

C. Debido a la ausencia de una metodología dinámica que presente una mediación 

pedagógica adecuada, se desaprovecha el potencial de los y las   estudiantes, pues 

 159


no se le da la oportunidad de opinar y brindar su criterio en público. El hecho de ir a 

la pizarra a resolver una situación, sin explicarla, no garantiza que se haya 

construido el aprendizaje; de igual forma, no se puede pensar que compartir trabajo 

e interactuar con los compañeros es suficiente y necesario  para construir y 

consolidar conocimientos; se necesita de una reflexión y un razonamiento en cada  

respuesta, para que así el estudiante logre  la  transformación de su pensamiento. 

D. Se utiliza el trabajo cooperativo, como medio de socialización; además, se  respeta 

el estilo y ritmo de trabajo de cada estudiante; con el inconveniente de que en 

algunas ocasiones, el contenido se trató superficialmente, es decir, no se profundizó 

ni existió un cierre que resalte los pasos o secuencia lógica para verificar los 

conceptos que se habían adquirido. En las sesiones observadas, no hubo reflexión 

colectiva, ni análisis del proceso, solo se verificó el resultado final de cada problema.  

Al utilizar una metodología que no considera la aplicación de diferentes  técnicas, 

que aproveche mejor las diferencias individuales con los ritmos y estilos de 

aprendizaje, de los o las alumnas, se pierden valiosas oportunidades de 

enriquecimiento, retroalimentación  y afirmación de conocimientos 

E. Se utilizan muy poco el material concreto y técnicas variadas que  propicien un 

aprendizaje significativo y a la vez desarrollen un pensamiento creativo. El libro de 

texto se convierte en principal el recurso utilizado en el proceso enseñanza-

aprendizaje. Por lo general se utiliza siempre la misma metodología, y  por lo menos  

durante las visitas al aula, solo una vez se trabajó en la construcción de cuerpos 

geométricos, que luego no se utilizaron como medio didáctico para generalizar o 

deducir conocimiento; así  no integró  la actividad con el aprendizaje adquirido.  

 

 160


Objetivo III 

Determinar cómo administra la docente el currículo, los recursos de aula, el 

tiempo y la evaluación. 

 

A. La decoración, ventilación y distribución del aula son factores importantes en la 

motivación e influyen en la disposición que manifiesta el educando en el proceso de 

aprendizaje. 

B. La docente no toma precaución en cuanto al  tiempo destinado para realizar el 

trabajo cotidiano, y en consecuencia, se  mutila el plan de estudios y se elimina la 

parte más esencial del aprendizaje: adquirir los conocimientos mediante la 

comunicación, discusión y puesta en común de lo elaborado por el grupo. Muchas 

veces no se realizó el cierre de la lección por falta de tiempo en la planificación; 

además, entre una y otra lección no se hace un enlace claro, y no hay referencias de 

lo que aconteció en las lecciones anteriores. 

Los estudiantes creen firmemente que hay pérdida de tiempo cuando ellos no 

comprenden algún procedimiento, copian resultados de sus compañeros, no 

profundizan o la calidad de la enseñanza no es la óptima. 

 

C. La profesora se moviliza poco dentro del aula, lo que trae como consecuencia 

inmediata que los alumnos más lejanos a su rango de movimiento, no terminen los 

trabajos, no preguntan dudas, y realicen actividades diferentes a las propuestas en 

clase, sin que la profesora se dé cuenta. 

D. El planeamiento curricular se centra en la práctica que realizan los estudiantes, en el 

trabajo grupal y en las interacciones que se dan dentro del aula. Debido a que  las 

 161


actividades religiosas, sociales y culturales están regidas por los objetivos 

preestablecidos en el Proyecto Educativo, producto de la reflexión y participación del 

equipo de docentes y administrativos del centro, el planeamiento de  la clase opera, 

en buena medida, en  función de esas metas. 

E. Se confirmó que los recursos didácticos utilizados son: pilotes, pizarra, libro de texto, 

algunas figuras geométricas en cartulina, escuadra y compás. Los estudiantes 

piensan que la rutina se elimina cuando el docente utiliza variedad de técnicas, 

recursos didácticos y  diferentes dinámicas, o bien, se cambia el ambiente de aula 

con la decoración, limpieza y distribución de pupitres; logrando así mayor motivación 

para desarrollar los procesos de aprendizaje. 

F. La profesora evalúa en forma contínua al revisar las dudas individualmente; por eso, 

durante todas las lecciones controla el trabajo cotidiano, aunque algunos alumnos no 

aclaran sus dudas. Al entregar exámenes, no se comenta la prueba, ni se reflexiona 

a partir de los errores. Esto reafirma una característica del conductismo: no resaltar 

la conducta errónea. Por otra parte la docente lleva un control sobre el trabajo 

extraclase. En general, se respeta la evaluación dada por el Ministerio de Educación.  

 

 

 

 

 

 

 

 

 162


Objetivo IV. 

Establecer cuales características de los estudiantes incide en los procesos de 

aprendizaje. 

 

A. Se determinó que las características de los o las estudiantes son: solidaridad, 

amistad, disciplina, orden y ayuda (prestan apoyo a sus compañeros); los jóvenes 

prefieren el trabajo en equipo. Otra característica de la personalidad, se nota cuando 

las o los alumnos no hablan o no expresan sus criterios; también, al ir a la pizarra y 

resolver algún problema, el proceso mental utilizando para llegar a la respuesta 

acertada no se comparte con todos las o los compañeros, ya sea porque les da 

temor o porque no lo pueden hacer. 

B. Cada estudiante elabora su organización material, espacial y temporal; es el 

responsable de la actividad que se está realizando y la lleva a cabo de acuerdo con 

su ritmo o estilo de aprendizaje. La profesora está para atender sus dudas y 

encausar el aprendizaje.  

Se comprobó que los alumnos y alumnas creen firmemente que el logro eficaz del 

quehacer matemático está ligado a la actitud positiva que tengan durante el 

desarrollo de la lección; esa actitud les permite adquirir habilidades y aptitudes 

cuando se ejercitan lo suficiente o realizan dinámicas de interés durante el desarrollo 

de la lección.  

C. Se confirmó que para los estudiantes lo más significativo del sistema de enseñanza-

aprendizaje se da en la interacción con sus compañeros y lo  primordial es la 

amistad que establecen mediante la  actividad propia del aprendizaje, especialmente  

cuando trabajan acompañados. Además, se observó el “currículum oculto” que 

 163


existe en todo ambiente educativo. Los estudiantes siempre están realizando una 

actividad paralela a la actividad del proceso educativo, esa actividad paralela está 

centrada en sus intereses y está llena de significado para ellos o ellas. Cuando 

realizan las prácticas combinan el proceso de aprendizaje con sus inquietudes, 

temores o experiencias  

D. Se comprobó que en el contexto de aula se cumple un ritual, que viene determinado 

por las normas de conducta creadas por la Institución, los valores que se fomentan y 

las características de cada estudiante y la profesora, así como algunas costumbres 

familiares y sociales. La condición económica y cultural de los y las estudiantes se 

manifiesta en sus gustos,  criterios y creencias, que comparten con sus compañeros. 

Además, se puedo comprobar que su interés en las cosas cotidianas del aula (como 

su aprendizaje) está sujeto a la posibilidad de comunicarse con amigos y 

compañeros al compartir sus preocupaciones, intereses, dificultades, emociones, 

sentimientos y pensamientos. Se notó que a pesar de ser personas un poco 

indiferentes ante la oración, ellos muestra  valores  e interés hacia los proyectos de 

bien social, colaboración con sus compañeros y con la profesora.    

 
 

 

 

 

 

 

 

 164


RECOMENDACIONES. 

Al finalizar la investigación que se llevó a cabo  en una Institución Educativa 

Privada Urbana, y  tomar en cuenta las conclusiones a que se llegó,  es pertinente dar 

algunas  recomendaciones generales a todos  los directores , docentes y padres de 

familia  que participan del Proceso Educativo en todo el  país.  

 

1. A LOS DIRECTORES 

 

A.  En la administración educativa es importante, crear espacios para que los docentes 

realicen reflexiones y autocrítica sobre los valores y características personales que 

muestran a sus alumnos, para evitar así  romper la confianza, primer paso que 

fomenta la disposición hacia el aprendizaje. 

 

B.  Recordar que el educador es quién revitaliza su práctica y es el responsable de 

lograr cambios en su propuesta educativa; por esta razón, es  conveniente la 

capacitación y participación en talleres que les permitan practicar y ponerse en 

contacto con la construcción del conocimiento. En muchas ocasiones,  se hacen 

seminarios, se dan charlas sobre el constructivismo, aprendizaje significativo y otros 

más, pero se quedan en teoría, no se practica. La experiencia y   vivencia son las 

que provocan y desencadenan la transformación; se toma partido sólo cuando se 

involucra, cuando se interioriza. No se trata de  quedarse con una reflexión, es 

vivenciar esa reflexión y concretizarla con una actividad, es transformar la forma de 

pensar y  de actuar, es incorporar a la  vida la manera en que  se construye el 

 165


conocimiento para aplicarlo luego en la práctica educativa. Es cambiar el paradigma 

educativo. 

 

C. Propiciar oportunidades al personal docente y administrativo para capacitarsE 

reflexionar en forma constante y continua; tener experiencias y enfrentar 

conocimientos que les permitan replantearse su labor educativa, cuestionarse lo que 

están realizando, cómo y para qué, y por quién lo están realizando; eso  permite 

tomar decisiones para modificar, acomodar o transformar la educación. 

 

D. Realizar la planificación curricular como equipo, hacer talleres de reflexión para 

lograr la superación personal y  académica; asimismo, elaborar programas de 

educación pluricultural que tomen en cuenta la creciente realidad  de inmigrantes y  

la diversidad en el aprendizaje; también, se deben crear grupos de apoyo 

constituidos por psicólogos y  sociólogos, psicopedagogos, que sirvan como soporte 

a los docentes y padres de familia en la labor educativa.  

 

E. Toda institución debe planificar en equipo su Proyecto Educativo, recordar que la   

Educación es un campo que induce a cambios, es un agente activo y dinámico. Los 

cambios e innovaciones que se realizan en la planificación no pueden ser impuestos, 

menos planificados por personas que no estén involucradas en el ámbito donde se 

van a desarrollar. Siempre se debe tener presente que en las interacciones que se 

realizan entre profesores, alumnos y  padres de familia, son valiosas todas las 

experiencias y vivencias, este es  el motor para realizar transformaciones, además 

 166


del compromiso que se adquiere en forma conjunta al planificar y ejecutar todo 

cambio o innovación. 

 

G. Es conveniente desarrollar proyectos institucionales basados en la 

interdisciplinariedad, que aprovechen el tiempo,  los recursos humanos y materiales,  

y que además, integren los aspectos sociales y culturales a partir de la diversidad  

del aprendizajes, ya que en la actualidad, el programa educativo está cargado de 

contenidos que se desarrollan en forma aislada, es indispensable pensar cómo 

enlazar varias asignaturas para desarrollar la forma interdisciplinaria, como se 

presenta la vida cotidiana; esto mejoraría la participación como  grupo de 

estudiantes y educadores 

 

H.  Al confeccionar el Currículo Institucional, se debe tomar conciencia de la existencia 

del “currículo oculto”,  y en la planificación de la lección se debe dar participación a 

los estudiantes para que puedan opinar, y junto con los docentes, confeccionar un 

contrato de enseñanza-aprendizaje en  donde se relacione la visión de los alumnos y 

la del adulto con respecto al proceso de enseñanza-aprendizaje 

 

 

2. A LOS DOCENTES 

 

A. Todos profesores  deben ser claros y  específicos, y deben  comunicarse en forma 

agradable; esto se logra a través de las interacciones sinceras y transparentes que 

 167


se caracterizan por el respeto mutuo y la libertad de expresión, lo cual, genera  un 

clima de confianza donde exista el diálogo y la escucha. 

 

B. En el área de  matemática, los docentes deben pensar que es momento de 

preocuparse por sí mismos y por  la superación personal, y no  esperar hasta que 

les dé asesorías o capacitaciones de parte del Ministerio de Educación Pública; al 

contrario,  como profesional se debe estar actualizado: buscar información en 

revistas científicas, libros, Internet y  artículos, y compartir con otros profesionales 

experiencias e  innovaciones, que les proporcionen ideas  que brinden eficiencia y 

significatividad al   dar eficiencia y aprendizaje de la matemática. 

 

C. Es conveniente que los docentes  puedan  mostrar sus sentimientos y ser más 

humanos y sociables y  tratar de establecer relaciones menos academicistas; hay 

que mejorar el ambiente de aula para formar personas con más seguridad en sí 

mismas y poder desarrollar su potencial intelectual, su originalidad y creatividad, de 

modo que se  contribuya a mejorar el aprendizaje matemático. 

 

D. Es urgente impulsar un proceso de aprendizaje  en medio de con un clima que 

respete las necesidades individuales y tome en cuenta los intereses de los 

estudiantes; ya que esto  favorece la participación dinámica, creativa y equilibrada 

de cada miembro, y le  proporciona a los y al docente un espacio y tiempo  para 

relacionarse con los o las estudiantes. 

 

 168


E. Los o las docentes  deben saber que en la planificación no se puede tomar como 

actividad un contenido del programa; hay que preparar las actividades 

correspondientes en el quehacer cotidiano del aprendizaje de la matemática por 

medio de la inclusión de  actividades que favorezcan la vivencia de valores, la 

adquisición de habilidades, la interacción social y los conocimientos propios de dicha 

disciplina. Si se  toma un contenido como actividad, se pierde en la programación la 

formación de valores. 

 

F. Tomar en cuenta que el ámbito educativo cada día es más complejo y  la 

responsabilidad de la calidad educativa es única y exclusivamente  de los docentes, 

razón por la cual se debe ofrecer una educación que proporcione métodos 

educativos innovadores para que el estudiante, a través de ellos, construya su 

conocimiento y se vea favorecido en la formación del  razonamiento lógico, 

pensamiento crítico y creativo, y además, sea  capaz de participar en la solución de 

problemas que lo ayuden a mejorar la calidad humana, el ambiente institucional y el 

servicio a la comunidad. 

 

G. La actitud creativa que muestra un educador hacia sus alumno, les ayudará a estos, 

en gran medida a desarrollar también su propia creatividad, destrezas, habilidades, 

aptitudes; además de proporcionarles seguridad en sí mismos y  fuerza de voluntad 

para la superación personal. 

 

H.  Recordar que no sirve de nada tener escrito en un Plan de Lección una serie de 

actividades y directrices con un enfoque determinado, si en el quehacer cotidiano del 

 169


aula se hace lo contrario. En el proceso enseñanza-aprendizaje, el estilo de 

educación que se lleve a cabo en la práctica depende del compromiso y enfoque 

conceptual del docente  y de  la comunicación que este tenga   con los educandos. 

 

I. Se deben propiciar la formación de jóvenes con pensamiento crítico y una acción 

dinámica; para eso, es necesario cuestionar y saber qué tipo de preguntas se debe 

construir; la calidad de esas preguntas hace la diferencia entre un alumno pasivo 

receptivo y uno crítico creativo,  preparado para los nuevos retos de la tecnología, el 

saber humano, la convivencia sociedad y la cultura. 

 

J. Tener en cuenta y  recordar que el tiempo es un  factor determinante e influyente   

en todo el proceso enseñanza-aprendizaje, tanto para los alumnos como para el o la 

docente; por lo tanto, en la planificación es necesario especificar y cumplir el tiempo 

que se estima para cada actividad, trabajo o acción que se realice en el aula. 

 

K. Es fundamental  iniciar la lección realizando una síntesis de los acontecimientos más 

importantes de la lección anterior, y no olvidar que unos minutos antes se debe dar 

un cierre que reafirme lo importante que se ha logrado ese día, esto tiene que estar 

establecido en cualquier plan. Se trata de  planificar el tiempo, que en la actualidad 

se ha convertido en un elemento que influye en la personalidad de todo ser humano 

y afecta la relación con los demás. 

L. Es prioritario tener control sobre los acontecimientos que ocurren en el aula, y para 

lograrlo, es necesario recorrer todas las partes del aula, tener  contacto visual y  

verbal con las o los alumnos; también, preguntarles constantemente sobre el trabajo 

 170


que están realizando, estar dispuesto y atento a propiciar un aprendizaje 

significativo, a hacer preguntas, a dar un tiempo prudencial para la reflexión y 

construcción de la respuesta y  avivar el proceso mediante la participación y el 

entusiasmo de todos los estudiantes. 

 

M.  Cuando se planifica un trabajo grupal, se tiene que considerar que, como  mínimo, 

debe presentar tres etapas :  

Una individual, que  le permite al estudiante tener material para compartir; la 

segunda , en el desarrollo del trabajo, es importante que el docente recorra cada 

grupo observe y anote lo que están haciendo; y la última, tener un plenario con la 

participación de todos, hacerles preguntas que se sap e pueden contestar 

relacionadas con el proceso,  ( tender un andamiaje), para que así, desarrollen su 

lenguaje, confianza y comunicación, hacer una autoevaluación de cada  actividad 

para desarrollar criticidad. 

 

N. Es importante que se preparen actividades para construir objetos matemáticos con 

material concreto; esto le permite al estudiante tener vivencias y  experiencias con 

características operatorias,  además de flexibilizar para que, a través de la 

manipulación del material, logre en forma intuitiva, inducir o deducir los conceptos 

abstractos, y se  les permita el  desarrollo motor mediante instrumentos de 

geometría, cortar, doblar y pegar cartulina o papel. Además, se fortalece la 

autoestima al lograr un trabajo bien elaborado.  

Es importante no quedarse en la parte concreta, sino relacionar la actividad con 

aspectos semi-concretos y darle un cierre que capte  el interés de los estudiantes, lo 

 171


que conducirá a que estos alcancen un aprendizaje significativo y que a la vez, 

formen  estructuraras de pensamiento adecuadas para razonar. 

 

O. No olvidar que el trabajo compartido adquiere gran importancia para la o el 

estudiante, pues  permite la cooperación y socialización en la construcción del 

aprendizaje y el desarrollo de estructuras cognitivas; pero también, se deben  buscar 

procedimientos donde se  aplique en la acción el razonamiento, la reflexión crítica y 

la autocrítica.  

 

P. Tener presente que para los y las alumnas la  motivación  nace cuando se les 

presenta la clase, ordenada, limpia con una decoración que haga referencia al tema 

en  estudio como por ejemplo (láminas, afiches, mapas conceptuales, fórmulas, 

dibujos geométricos, carteles confeccionados por ellos mismos) y  cambiar de vez 

en cuando la distribución de pupitres, al desarrollar la lección es importante utilizar 

diferentes recursos didácticos asociados a diferentes técnicas, con eso se evita caer 

en la rutina  y se logra  mantener a los y las estudiantes motivado y dinámico, 

dispuestos a disfrutar de la construcción de su conocimiento 

 

Q. Se debe cambiar la idea  el preparar a los alumnos solo para que presenten un 

examen; el éxito del aprendizaje está en que se prepare la lección en forma 

adecuada,  para que se busque información y se tome una posición acorde con una 

enseñanza que libere al estudiante de sus dominios, lo deje en libertad de crear y  

reproducir; ¡pero cuidado! , esto no se logra si se les abandona en su trabajo, 

olvidando la responsabilidad de crear andamios  y ser mediador o facilitador del 

 172


aprendizaje. El trabajo debe planificarse con mucho cuidado; es muy importante que 

el alumno tenga claro cual es la meta,  no se trata de  una fórmula o camino sin 

rumbo, para eso el estudiante debe saber cuál es el inicio y  hacia dónde se dirige y 

que va a lograr. 

 

R. En matemática, el docente debe saber que es valioso e importante que los 

estudiantes se acostumbren a expresar sus puntos de vista, explicar, utilizar el 

lenguaje matemático ante sus compañeros y  defender en público sus resultados;  

formar polémica utilizando casos que contengan errores, no tener miedo a discutir 

los errores, y defender con argumentos sus posiciones. 

 

S. Se les invita a utilizar, en sus clases, procedimientos que promuevan la búsqueda de 

causas y consecuencias, comparaciones, análisis, demostraciones, inducciones, 

deducciones, síntesis y  generalizaciones que busquen la esencia de la matemática 

a través del interés y el aprendizaje significativo, sin olvidar las  actividades para la 

formación de actitudes, habilidades, sentimientos, valores, creencias y  experiencias 

culturales, acordes con la realidad. Hay que eliminar de nuestra sociedad la idea, 

que desde niños bloquea la mente, al ceer que la matemática es para unos pocos, 

además de aburrida, demasiado abstracta, inhumana, inútil, difícil y otras cosas más. 

Es responsabilidad de los educadores hacer que cambien esos conceptos, pero sólo 

se logrará  silos docentes  cambian  y transforman su práctica profesional. 

 

 

 

 173


A  los padres de familia 

 

A. Ser conscientes de que ellos son los primeros educadores de sus hijos e hijas, que 

los deben apoyar constantemente, respetando su autonomía, reconociendo sus 

cualidades, para que día a día aumente su autoestima. Además, deben   estar en 

contacto con la Institución y los o las  docentes a cargo del estudiante. 

 

B. Es importante que el Padre de Familia deje en libertad a su hijo cuando éste hace 

los deberes escolares, no son ellos quienes están estudiando, no deben hacerles los 

trabajos ni tareas, hay que dejarlos que aprendan a ser responsables,  aunque para 

ello tengan que sufrir un poco; se aprende  y madura cuando se cometen errores y 

se reflexiona sobre ellos.  La función de todo padre es dialogar con los hijos sobre 

los aspectos en que fallaron; en forma natural, sin que haya presión, al tiempo que 

se les tienda una mano y se les da apoyo moral necesario.  Esta es la manera más 

apropiada para lograr la formación de una persona responsable de su propio 

crecimiento cognitivo, psicológico, social y cultural. 

 

 

 

 

 

 

 

 

 174


 

 

 

 

 

 

 

 

 

 

BIBLIOGRAFÍA 

 

 

 

 

 

 

 

 

 

 

 

 175


      Abarca, Sonia. (2001)  Repensando la formación de los docentes: 
oportunidades y desafíos. Revista Educare. N°. 1 Costa Rica. EUNA. 

 
Abarca, Sonia. (1998.) “Psicología del niño en edad escolar”.EUNED. Costa Rica. 
 
 
Aebli, H (1973), Una didáctica fundada en la psicología de Jean Piaget. 

Cap. 1 La didáctica tradicional y su fundamento psicológico. Cap.2 La didáctica de la 
escuela activa. Cap.3 La imagen y la operación. Buenos Aires. Kapelusz. S.A 
 

 
Amegan, S. Para una pedagogía Activa y Creativa. Editorial Trillas, México, 1993 

P:13-48 
 

 
Anthony, James. (1970).”Piaget y el clínico” en Psicología y epistemología 

genética. Temas piagetianos. Buenos Aires: Editorial Proteo p. p 278-289 
 

 
      Aráuz, S, (2002). Antología. Teoría del aprendizaje y su relación con el 
aprendizaje operatorio. San José. Editorial de la Universidad Estatal a Distancia 
 
 
      Ballestero, Víctor (1999) “Nuevos rumbos en los puestos de dirección en 
escuelas de Estados Unidos”. En. Memorias 1999 . San José, C.R. Universidad de 
Costa Rica, Facultad  de Educación, Escuela de Administración Educativa. 

 
 

 Barrantes, Rodrigo (2000). Investigación un camino al conocimiento. San 
José: EUNED. 
 

 
 Bassedas, E. (1999) Capítulo14  ¿Soy capaz de aprender? Análisis del caso de 
un niño con dificultades de aprendizaje. En Morenecao, C y  Solé, I. El asesoramiento 
psicopedagógico: una  perspectiva profesional y constructivista. España: Alianza  
Editorial. 
 
 

Beirute, L(1995). Creatividad y Talento. Aproximaciones conceptuales. Ministerio 
de Educación Pública. San José.  P p 185-188 
 
 
 Buendía, Leonor y otras (1998). Métodos de investigación en 
Psicopedagogía. Madrid: McGraw Hill. 
  
 

 176


 Bruner, Jerome (1999). La educación puerta de la cultura. Madrid: Visor  
 
  
 Campos, Natalia  y  otras (1998).Conocimiento,  participación  y  cambio. 
Serie 5 libros   -1.d - San José  C. R: Editorial de la Universidad de Costa Rica. 
 
 
 Carrera de Alba, R ; Guil, R ;  Mestré, JM (1999). Estudio diferencial de la 
percepción de eficacia docente. Revista Electrónica Interuniversitaria de Formación 
de Profesorado, 2(2). [Disponible en  http://www.uva.es/aufop/publica/revelfop/99-
v2n2,htm]  
 
 
 Castillo,J ( s. f ) Estrategias docentes para un aprendizaje significativo. 
Disponible en: Correo electrónico. 
http://www.monogrfias.com/trabajos4/estrategias/estrategias.shtml ] o 
Jonathan56@hotmail.com 
 
 
 Carretero, Mario (1998).  Introducción a la Psicología Cognitiva. 
Capítulo 4. Piaget, Vigotsky y la Psicología Cognitiva. p. p 175-234 
Editorial Buenos Aires, Argentina. 
 
 
 Colegio El Rosario. Proyecto Educativo. Barrio Luján, San José: 2002. 
 
 

Corella, A (1997)  “Evaluación del nuevo currículum de matemática…” Tésis 
doctoral UNED, Madrid, España. 
 
 
 Cubero, C. Abarca, A. Nieto, M. (1998).Percepción y manejo de la disciplina 
en el aula. Universidad de Costa Rica, San José, Costa Rica. Correo electrónico 
[Disponible: http://www.metabase.net/doc/iimec/00339,htm/] 
 
 

De Zubiria, A. (1994) Operaciones intelectuales y creatividad Bogota: 
Fundación Alberto Merani. 

  
 

  Denis, Lourdes (1995)  Explorando valores en el aula. Búsqueda en época de 
transición e incertidumbre. Universidad Pedagógica Experimental Libertador. Instituto 
Pedagógico Rural "El Mácaro".Caracas, Venezuela. Correo electrónico [ Disponible en   
http://members.tripod.com/~DenisSantana/tesis/resumen.html] 
 
 

 177

http://www.uva.es/aufop/publica/revelfop/99-v2n2,htm
http://www.uva.es/aufop/publica/revelfop/99-v2n2,htm
http://www.monogrfias.com/trabajos4/estrategias/estrategias.shtml
mailto:Jonathan56@hotmail.com
http://www.metabase.net/doc/iimec/00339,htm/


 Denis, L y Gutiérrez, L(1994)  La investigación etnográfica ; Experiencias de 
su aplicación en el ámbito educativo. Instituto Pedagógico Rural “El Macaro”. 
Venezuela. correo electrónico [Disponible: http//cidipmar.fundacite.arg.gov.ve/parxiv-
x/art-2htm]  
      
 
 Díaz Barriga, F, Hernández, G (1999), Estrategias docentes para un 
aprendizaje significativo. Una interpretación constructivista. 
Cap. 8. Constructivismo y evaluación psicoeducativa. México: Mc.Graw Hill.  
 
       
 Dobles, M  y Otras, Investigación en Educación: procesos ,interacciones 
construcciones. ..3ª ed. San José, C.R: EUNED, 2001. 
 
 

Freire, Pablo (1997). Pedagogía de la autonomía. México: Siglo XXI. Editores 
 
 
           Freire, Pablo (1983). Pedagogía del oprimido. México: Siglo XXI. Editores.  
 
 
           Freire, Pablo (1975).La Educación como práctica de la libertad. México: Siglo 
XXI. Editores 
 
 

Furth,H Y  Watches, H (1978), La teoría de Piaget en la práctica. 
Cap.1. La teoría de Piaget aplicada a la escuela para pensar. Cap.3 Principios básicos 
de una escuela para pensar. Cap. 14 Una escuela para pensar. Buenos Aires: 
Kapelusz. S.A. 
 
 
 
 García,N. Rojas,M. Campos,N. (1993) .Etnografía del cambio educativo en el 
ámbito de la institución escolar. San José ,Costa Rica. Correo 
electrónico.[Disponible: http://www.metabase.net/ docs/iimec/00253.html] 
 
 
 Gardner, Howard  (2000) “Cómo educan las culturas “ en La educación de la 
mente y el conocimiento de las  disciplinas. Barcelona: Paidós, Ibérica. 
 
 
 Gil, Daniel(2002).Enseñanza de las Ciencias y la Matemática,Organización de 
Estados Iberoamericanos. Correo  electrónico [Disponible en http://campus-
oei.org/oeivirt/gil02d.htm] 

 
 
 

 178

http://www.metabase.net/


Gimeno, Sacristan (1996), Comprender y transformar la enseñanza. 
Cap.2. Procesos de enseñanza-aprendizaje : Análisis didácticode las principales 
teorías de aprendizaje. Madrid,  España. Morata S.A.  
 
 

Giné, C. (1999) La evaluación psicopedagógica. En Marchesi, A. Coll, C. y  
Palacios, J .Desarrollo psicológico y educación. III Trastornos del desarrollo y 
necesidades educativas especiales. 2a. Edición. España: Alianza Editorial.  
 

Ginestet, N. (2001) Desarrollo del  concepto de medición en psicología. 
Documento mimeografiado. Texto de apoyo  para el curso de “Diagnostico 
Psicopedagógico”. Universidad  Estatal a Distancia. 
 
 
 Goetz,J.P y  LeCompte M.D, (1988) .Etnografía y diseño cualitativo en 
investigación cualitativa.Fotocopias de:”Estrategía de recogida de datos”, capítulo 
2 .Madrid: Morata. 
 
 
 Gómez, M, Mir, V. y Serrats, M.   (1997). Propuestas de intervención el aula. 
Madrid : Narcea. (pp.17-242) 
 
 
 Gómez, Pedro, (1995). Profesor: no entiendo. México : Editorial Iberoamérica. 
 

Grundy Shirley.(1991) Producto o Praxis del Curriculo. Madrid: 
 
3° ed- Ediciones Morata S.A.  
 
 
 Gutiérrez, Lidia (1994). La matemática: ¿la Ciencia Transformada en Dogma 
? Un estudio etnográfico realizado en aulas universitarias:Tésis, Universidad 
Pedagógica Experimental Libertadores, Venezuela . Correo electrónico. [Disponible en 
http://www.geocities.com/Cape Cañaveral /Hall/ 4609/page 6.html] 
 

Gutiérrez R., (1999) El Administrador Educativo como Líder Académico. En:        
Memorias 1999. San José, CR. Universidad de Costa Rica. Facultad de Educación                        
Escuela de Administración Educativa. 
 
 Guzmán, Miguel( 2002).Enseñanza de las Ciencias y la Matemática. 
Organización de Estados Iberoamericanos, Para la Educación la Ciencia y la Cultura 
Correo electrónico. [Disponible en http://www.oei.org.co/oeivirt/edumat.htm] 
 
 

Harbin, R (1999), Aprendizaje cooperativo. Teoría, Investigación y práctica. 
Cap. 2. El aprendizaje cooperativo y el logro de los alumnos. Argentina: AIQUE.  
 

 179

http://www.geocities.com/Cape Ca�averal /Hall/ 4609/page 6.html
http://www.oei.org.co/oeivirt/edumat.htm


 Hernández, E (s. f). Sonó el timbre, el tiempo en el aula avanza ¿y el 
aprendizaje qué?: Tesis, Instituto Pedagógico Rural de Mácaro, Caracas, Venezuela. 
Correo electrónico. [Disponible: en http://www.geocites.com/cape 
canaveral/Hall/4609/tiempo.htm] 
  
  

Kemmis, S (1993). El currículum: más allá de la teoría de la reproducción. 
España.  2 Edición. Ediciones Morata.  

 
 
Laprade, B (2001).. Análisis del Proceso de Enseñanza Aprendizaje de la 

Matemática en el nivel de Kinder de la escuela  costarricense, desde el punto de 
vista del constructivismo piagetiano. Proyecto de graduación, Maestría en 

Psicopedagogía, Sistema de estudios de Posgrado: UNED. 

  

Leblac, (2001) Los Diez principios de la enseñanza  Disponible en correo electrónico 
http://www.geocites.com/cape cañaveral/Hall/4609/tiempo.htm] 

 
 
Lewis, Mike y kelly, Grahaam (1990) La Eficiencia administrativa Bogotá: .Ed 

Norma 
  
 

Maber, J 1995. Educación del superdotado: tendencias significativas. 
Ministerio de Educación Pública. San José, (p.p 130-154) 

 
 
Magendzo, Abraham (1986). Currículum y cultura en América Latina. PIIE. 

Santiago, Chile:  
 
 

Martínez, J. (1994)  La mediación en el proceso de Aprendizaje Madrid: 
Editorial Bruño. 
 
 
 Martínez, M (1998). La investigación Cualitativa Etnográfica en Educación: 
manual teórico-práctico. 3 Edición México: Trillas. 
 
 
 Medina, A.  (1989).La interacción comunicativa en el aula. Didáctica e 
interacción en el Aula,  Colombia: Cincel -  Kapelusz 
 
 

Mejía, M.  (1997). Educación y escuela en el fin de siglo. Colombia: Cinep 

 180

http://www.geocites.com/cape canaveral/Hall/4609/tiempo.htm
http://www.geocites.com/cape canaveral/Hall/4609/tiempo.htm
http://www.geocites.com/cape ca�averal/Hall/4609/tiempo.htm


 
 

Mejía, M (1993). Proyecto de Inteligencia. Harvard. Serie I. Fundamentos del 
Razonamiento. Material de apoyo para el alumno. Impresos y Revistas S.A. Madrid p 22 

ejercicios. 

 

Méndez, Z et al. (2000), “Detección de Problemas de Aprendizaje”.EUNED. 
Costa Rica.  

 
 Méndez, Z. Evolución Psicogenética de los conceptos geométricos 
elementales en los niños costarricenses. Tesis de doctorado. U. Barcelona.  
 
 
 Mestre, U (2001) Convertir al estudiante en protagonista de su aprendizaje: 
una tarea actual.  Disponible en: Correo electrónico. 
http://www.monogrfias.com/trabajos10/prota/prota.shtml ] o umestre@yahoo.com 
 
 
 
 Molina, B. Z (1999, segundo semestre) Planificación Diseño y Desarrollo 
Curricular. Revista Umbral. 4-27 
 
 

Montón,  M J y Redó, M (199) Capítulo 13. La  evaluación psicopedagógica: 
Frases, procedimientos y utilización. En  Morenecao, C y  Solé, I. El asesoramiento 
psicopedagógico: una  perspectiva profesional y constructivista. España: Alianza  
Editorial. 

 
 
Musmani, S (1992) “El efecto que tiene la aplicación de actividades 

enriquecedoras del currículum en el desarrollo de talentos en los niños de la 
sección 2-B de la Escuela Benjamín Herrera.”  U.C.R  San José. 
 
 
 
 Ortiz, E (2001).Área de Estudios sobre Ciencias de la Educación Superior. 
Universidad de Holguín”Oscar Lucero Moya”. Ave. XX. Aniversario y Plaza de la 
Revolución, Holguín, Cuba. Correo electrónico. [Disponible en 
http://www.monogrfias.com/trabajos5/forva/forva.shtml ] o eortiz@uholguin.inf.cu 
 
 

Papalia, D  y Wendkos. S (1993) Psicología del desarrollo: de la infancia a la 
adolescencia. 5ta. Edición. México: McGraw-Hill. p.p. 144-151. 
 

 181

http://www.monogrfias.com/trabajos10/prota/prota.shtml
mailto:umestre@yahoo.com
http://www.monogrfias.com/trabajos5/forva/forva.shtml
mailto:eortiz@uholguin.inf.cu


Peralta, Victoria. (1996). Currículos educacionales en América Latina, su 
pertinencia cultural. Santiago, Chile: Editorial Andrés Bello 

 
 
Phillips, J (1997).” Periodo sensomotor”. Los orígenes del intelecto según 

Piaget Barcelona: Editorial Fontanella,S.A 
 
 
  Pérez, D (2002).La necesidad de innovaciones en la evaluación.Enseñanza 
de las Ciencias y la Matemática. Universidad de Valencia. Correo electrónico. 
[Disponible: en http://campus- oei.org/oeivirt/gil02d.htm] 
 
 

Piaget, Jean y Szeminska (1975).Génesis del número en el niño . Buenos 
Aires: Editorial Guadalupe. 

 
 

Piaget,  Inhelder, Barbel (1975) Génesis de las estructuras lógicas 
elementales. Buenos Aires: Editorial Guadalupe. 

 
 
  Picado V., Karina.  Artículo: “Problemas de Aprendizaje: Área Auditiva. En: 

Niños. UNICOM.  Año V. Nº  62. Costa Rica. 1999.  pp.34-35. 
 
      

 
          Picado V., Karina.  Artículo: “Problemas de Aprendizaje: Área Tactil- 
Kinesética”.  En Niños.  UNICOM.  Año V. Nº  63. Costa Rica. 1999.   

       pp. 42-43. 
 
Picado V., Karina. Artículo: “Problemas de Aprendizaje: Área Visual”. En: 

Niños. UNICOM.  Año V. Nº  61. Costa Rica. 1999.   pp. 42- 43-44. 
 
 
Placencia,I. Candelaria,M y Dota,J .Visualización y Creatividad. Educación 

Matemática Vol.10 n°2 Agosto 1998 pp. 102 – 120 
 
 
PNUD. (1999). Los restos educativos del futuro.  Estado de la educación en 

América Latina y el caribe.  PNUD: San José, Costa Rica. 

 

 
  Pullías, E.V. y Young, J. D (1987).El maestro ideal, México, D.F: Editorial Pax. 
 
 

 182


Reiff, M., Bañes, G  y  Cubert, P. (1994) Trastornos de la atención diagnóstica 
y evaluación. En Pediatrcs in Review. Vol. 15,N°1. Enero 1994. 

 
 

Rogers, C (1983)  Libertad, creatividad en la educación. Barcelona España:    
Editorial Paidós. 
 
 

Rogoff, B.(1993). Interacción entre iguales y desarrollo cognitivo. Apéndices del 
pensamiento. El desarrollo cognitivo en el contexto social. Barcelona: Ediciones 
Paidós, Ibérica. 

 
 

Shea, Thomas et, al.  (2000) “Educación Especial: Un Enfoque Ecológico”. 
México: Mc Graw Hill Ediciones.  
 
 
 Schunk,Dale H (1997) Teorías del Aprendizaje .Prentice-Hall México, 
Hispanoamericana.S.A. 
 
 
 Tabermer, José (1999) “La socialización educativa y sus agentes”en 
Sociología y en educación,funciones del sistema educativo en sociedades 
modernas. Madrid, Visor.   
 
 
 Vásquez, A. Y Martínez, I. (1996) La socialización en la escuela. Una 
perspectiva etnográfica. Barcelona: Paidós. 
 
 

 
Venegas, P (1995) Innovaciones y cambio en educación. Escuela de 

Administración Educativa, Universidad de Costa Rica. 
 
 

Venegas J., Pedro (1993) Los Estilos de dirección en la administración 
educativa. Estilos de Dirección. San José, C.R.: PROCAE (MEP-UCR) 
 
 
 Venegas J., Pedro (2000) HACIA LA MODERNIZACION DE LA 
ADMINISTRACION EDUCATIVA COSTARRICENSE San José, C.R : PRONDAE, 
ICER. MEP-UCR 
  
 
 Venegas J., Pedro (1999) VISION PROSPECTIVA HACIA LA 
ADMINISTRACION DE CENTROS  EDUCATIVOS. En: Primer congreso internacional 
de administradores educativos. San José, C.R.: Editorial Universidad de Costa Rica. 

 183


Villalobos, R (1999) Condiciones de la Enseñanza de las ciencias en 
escuelas costarricenses.  En: Revista Umbral .Segundo Semestre:66 –69. San José: 
COLYPRO 
 

 
Zilberstein,José (2001) ¿Cómo hacer más eficiente el aprendizaje? Correo 

electrónico [Disponible en 
http://www.monografias.com/trabajos11/aprendje/aprendje.shtml] 

 
 
Zúñiga, I. (1996) La percepción idealizada de la maestra, su conocimiento y 

sabiduría en las relaciones interpersonales maestro – niño de una escuela pública 
del área metropolitana de San José. Revista Imagen Vol. 3 (6)  pp.59-70  

 
 
Zúñiga, I. (1997) Relación afectiva maestra-niño, auto-rrelación y percepción 

acerca del grupo en el ámbito de las relaciones interpersonales en una escuela 
pública del área metropolitana de San J osé. Revista Imagen Vol. 4 (7) pp.66-77  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 184

http://www.monografias.com/trabajos11/aprendje/aprendje.shtml


 

 

 

 

 

 

 

 

 

 

ANEXOS 

 

 

 

 

 

 

 

 

 

 

 

 185


INVESTIGACION. 
 
Objetivo: 
Recaudar información para analizar la cotidianidad del aula  en un grupo de décimo año 
del área de San José.  
 
INSTRUCCIONES: 
A continuación aparece una serie de oraciones que identifican, las actitudes  de la 
profesora, los alumnos o el ambiente de aula, marque con una (x) sobre el número de 
los aspectos  que le son familiares o se repiten con mucha frecuencia,  en sus lecciones 
de matemática. 
 
DOCENTE 
1. Aplica reforzamiento para producir aprendizaje 

2. Monitorea el rendimiento y corrige respuestas erróneas que emiten los alumnos 

3. Programa pasos cortos y relaciona estos con los conocimientos ya adquiridos 

4. Condiciona el ambiente para que puedan aprender sus alumnos. 

5. Respeta a los alumnos 

6 .Parte de las potencialidades y necesidades individuales. 

7. Fomenta el clima social 

8. Facilita el aprendizaje al proporcionar condiciones en autonomía y se convierte  el 

salón de clase en comunidades de aprendizaje libre 

9. Se pone en el lugar de los alumnos (los comprende) 

10. Desarrolla y práctica los procesos cognitivos del alumno. 

11. Identifica conocimientos previos y presenta el material organizado, interesante y 

coherente. 

24 %
 
 
86 %
 
 
 
28 %
 
14 %
 
83 %
 
10 %
 
34 %
 
 
24 %
 
10 %
 
28 %
 
 
21 %
 
 
6 % 
 
41 %
 
52 %
34 %

12. Hace amena y atractiva la clase para lograr el aprendizaje significativo  

13. .Es autoritario implícito 

14. Ejerce control de la situación en el aula 

15. Deja ver sus sentimientos, los expresa con frecuencia.  

 186


16. Ayuda al educando a construir su propio conocimiento, es promotor del desarrollo y 

de la autonomía de los educandos. 
24 %

17. Conoce en profundidad los problemas, procesos y características del aprendizaje de 

la matemática. 

18. Respeta y reflexiona estrategias del conocimiento propio de  cada alumno(a) 

19. Crea conflictos cognitivos (discusiones sobre el aprendizaje) y propician la 

construcción del conocimiento. 

20.  Propicia la vivencia de valores 

21. Plantea estrategias de enseñanza para que ellos descubra los errores y corrijan su 

razonamiento. 

 
 
45 %
 
 
41 %
 
 
 
24 %
 
69 %
 
17 %

 

ESTUDIANTES 

1.  Procesador de información, responsable de su propio aprendizaje. 

2. El estudiante tiene diferentes maneras de pensar, procesar y emplear la información, 

que le suministra la profesora. 

3. Crear puentes con los conocimientos previos para utilizarlos en los nuevos 

aprendizajes 

4. Los estudiantes  participar en la planificación y la puesta en práctica del proceso 

docente para ser sujeto del mismo. 

5. Estimulan la curiosidad, asombro, creatividad y la fantasía con lo visto en matemática. 

6. Es activo de su propio proceso de aprendizaje.  

 7. Ejercen la invención para el descubrimiento y es creador e inventor de sus propios 

procesos. 

8. Platean estrategias de aprendizaje para  descubrir los errores y corregir su 

razonamiento. 

 9. Adquiere conocimiento al interactuar con sus compañeros 

10. Realiza trabajos con los otros compañeros, pero antes trabaja en forma individual 

 187

79 %
 
69 %
 
 
 
31 %
 
 
28 %
 
 
 
14 %
 
 
14 %
 
21 %
 
 
28 %
 
 
72 %
 
76 %


11. Espera a que sus compañeros(as) le ayuden. 

12. Construye su propio conocimiento., esforzándose en hacer las cosas solos o solas 

13. Consulta otra información fuera de la clase. 

14. Prefiere recibir la información, explicación  de parte del profesora 

15. Le gusta que lo motiven 

16. Prefiere que lo conduzcan en su aprendizaje. 

17. Se siente a gusto cuando la profesora controla la clase y los estimula positivamente. 

18. Prefiere la atención individual. 

19. Presta atención  

20. Es ordenado con sus materiales. 

21. Con frecuencia consulta dudas 

22. Presta ayuda a sus compañeros. 

23. Se acerca a conversar con la profesora temas sobre la materia. 

24. Le cuenta a la profesora temas relacionados con sus sentimientos o familia y  

amigos. 

55 %
 
62 %
 
52 %
 
17 %
59 %
 
41 %
 
21 %
 
28 %
 
62 %
72 %
 
45 %
69 %
 
10 %
 
21 %

 

EVALUACIÓN 
 

1. Premian aciertos 

2. Realmente es  justa,  

3. Es la auto evaluación auténtica 

4. Fomenta la creatividad, la evaluación en matemática. 

5. Es autocrítica. 

6. Mide habilidades. 

7. Las habilidades y diferencias individuales no son tomadas en cuenta. 

8. Es rígida 

9. Es continua. 

10. Se realiza solo mediante exámenes. 

11. Se  lleva a cabo mediante diferentes técnicas como: exposiciones creatividades, 

juegos, presentación de materiales, trabajo grupal. 

21 %
 
38 %
21 %
 
3 % 
28 %
 
55 %
31 %
 
31 %
48 %
 
79 %
 
10 %

 

 188


 
 
AMBIENTE DE AULA 
 
1. Trabajo de toda la clase y los alumnos se responden unos a otros (interactúan) 

 
59 %
 
52 %
 
41 %
 
48 %
41 %
 
62 %
 
31 % 
34 %
48 %
 
52 %
 
6 % 
 
10 %
 
3 % 
21 %
 
24 %
59 %
 
48 %
 
17 %

2. Cuando el profesor enseña a toda la clase junta. 

3. Trabajar individual mente con ayuda del profesor  

4. Trabajar individualmente sin ayuda del profesor.  

5. Trabajar en parejas o pequeños grupos con ayuda del profesor. 

6. Trabajar en parejas o pequeños grupos sin ayuda del profesor. 

7.  La lección se aprovecha al máximo casi siempre. 

8.  Por lo general se pierde mucho tiempo. 

9.  Hay varias interrupciones. 

10. Los pupitres se acomodan de diferente forma. 

11. Las paredes siempre permanecen decoradas con lo referente al 

 tema que se desarrolla. 

12. Los pupitres no se pueden mover. 

13. El ambiente invita a trabajar. 

14. El desorden  desconcentra. 

15. Los compañeros son respetuosos. 

16. Se respeta a la profesora 

17. Se muestra cariño y consideración a los compañeros.  

 18. Se muestra cariño y consideración a la profesora. 

 

 

 

 

 

 

 189


 
 
 

Objetivos 
Generales 

Contenidos 
Generales 

Cronograma   Recursos Evaluación
Sumativa 

 
1. Analizar la importancia 
del estudio de las 
funciones reales de 
variable real para el 
avance de la ciencia.  
 
 
 
 
 
 
 
 
 
 
2. Valorar los principales 
acontecimientos de la 
geometría y sus 
aplicaciones en el 
desarrollo científico y 
tecnológico 
 
 

FUNCIONES 
*Conceptos básicos. 
*Representación 
grafica. *Calculo de 
imágenes, 
preimagenes, ámbito 
y dominio. *Función 
Lineal: 
características, 
graficas y ecuación 
de la recta.   *Función 
cuadrática: 
características 
graficas 
 
GEOMETRIA 
 
1. Círculo y 
Circunferencia. 
*Definiciones básicas. 
*Posiciones entre 
circunferencias. 
 *Tipos de arcos y 
ángulos en la 
circunferencia. 
 *Áreas en el circulo 

 
 
 

Febrero 
 
 
 
 
 
 

Marzo 
 
 
 
 
 
 
 
 

Abril 
 
 

Mayo 

Introducción a la 
teoría de las 
funciones, Jiménez 
Reinaldo. 
 
Matemática 
Enseñanza- 
Aprendizaje 9º año, 
Meneses Roxana 
 (Cap. 2) 
 
Recopilación de 
ejercicios de 
Bachillerato, 
Rodríguez Alexander. 
 
Matemática 
Enseñanza- 
Aprendizaje 10º año, 
Meneses Roxana 
 (Capitulo 1) 
 
Recopilación de 
ejercicios de 
Bachillerato, 
Rodríguez Alexander 
 
 
 

Trabajo Cotidiano 
10% 
 
Trabajo extra clase       
10% 
 
Parcial      25% 
 
Trimestral 45% 
 
Concepto   10% 
 
Total       100% 

PLAN ANUAL 

Asignatura: Matemática 
Profesor_____________________ 
Grado: Décimo   Fecha: ________ 
Revisado______Fecha: ________ 
Aprobado_____ Fecha: ________ 

Colegio: ______________________ 
Servicio de Orientación Pedagógica 
Aprobado con 
enmiendas______________ 
Fecha:____________________ 


Objetivos 
Generales 

Contenidos 
Generales 

Cronograma   Recursos Evaluación
Sumativa 

 2. Polígonos 
*Definiciones y 
características. *Ángulos 
y segmentos de un 
polígono. 
 *Áreas (polígono 
regular e irregular). 
 
3.Estereometría 
*Definiciones y 
características de los 
poliedros y cuerpos 
redondos. 
*Área de los sólidos.  
*Volumen de los sólidos 

Junio 
 
 
 

Julio 
 
 
 
 

Agosto 
 
 
 
 

Setiembre 
 

Matemática 
Enseñanza- 
Aprendizaje 10º año, 
Meneses Roxana 
(Capitulo 2 y 3) 
 
Geometría Plana con 
Coordenadas 
Rich Barnett. 
 
Recopilación de 
ejercicios de 
Bachillerato, Rodríguez 
Alexander 

 

3. Analizar y valorar la 
importancia del 
estudio del álgebra 
para la vida cotidiana 

ALGEBRA 
*Potenciación y 
radicación de 
expresiones algebraicas 
*Racionalización 
*Factorizacion de un 
polinomio 
*Fracciones algebraicas: 
simplificaciones, 
operaciones y fracciones 
algebraicas completas. 

Setiembre 
 
 
 
 

Octubre 
 
 
 
 

Noviembre 

Matemática 
Enseñanza- 
Aprendizaje 10º año, 
Meneses Roxana 
(Capitulo 4) 
 
Recopilación de 
ejercicios de 
Bachillerato, Rodríguez 
Alexander 

 

              Observaciones: ___________________________________________________________ 
              ________________________________________________________________________ 
                         _______________________                                                    _______________________ 
                                 (F)  PROFESOR                  (F)  COORDINADOR 

 191


Colegio: ________________   Plan de Unidad No.1                  Asignatura: Matemática 
 Nombre de Unidad:              Funciones                                  Profesor: ____________________ 
 Aprobado con Enmiendas                        Objetivo (s) General (es) 1.        Grado: Décimo. 
                  ____________________          Revisado______Fecha_________ 
Fecha___________________  
 

Objetivos Específicos Contenidos Valores o Actitudes Tiempo  en  
No. Horas 
Lectivas 

Estrategias Evaluación 

1. Aplicar los algoritmos 
necesarios para resolver 
ecuaciones de primer grado 
y segundo grado con 
incógnita    
 
2. Reconocer en una función 
la variable  dependiente e 
independiente. 
 

Prueba diagnostico. 
Ecuaciones. 
 
 
 
 
Variables dependientes e 
independientes 

Fortalece la 
sistematización de 
procesos 
 
 
 
Mantiene el Orden 

 
 

5 

Comprobación en la pizarra, 
de los resultados obtenidos 
por los estudiantes en los 
diferentes ejercicios dados 
por la profesora. 
Reconoce una función de una 
relación simple 

3. Construir el concepto de 
función, por medio de 
problemas concretos de la 
vida. 
 
4. Interpretar y definir los 
conceptos de pre-imagen, 
imagen, dominio, codominio, 
ámbito, grafico y grafica de 
una función dada a partir de 
situaciones concretas. 
 
5. Calcular pre-imágenes, 
imágenes dada una función 
real de variable real 
 

Concepto de función 
 
 
 
 
Conceptos básicos: pre-
imagen, imagen, dominio, 
codominio, ámbito, grafico 
y grafica. 
 
 
 
Pre-imágenes  
Imágenes 
Dominio, ámbito. 

Valora los aportes de las 
funciones al avance de la 
ciencia. 
 
 
Fortalece la capacidad de 
observar e integrar 
conceptos. 
 
 
 
 
Trabaja en forma 
ordenada y responsable 
 
 

 
5 
 
 
 
 
 
 
 
 
 
 
5 

Distingue, sin dificultad, los 
conceptos básicos en 
cualquier función real de 
variable real. 
 
A partir de una función dada 
calcula, sin dificultad una pre-
imagen o imagen y se 
aclaran las dudas 
respectivas. 
 
Puesta en común de los 
ejercicios resueltos, por los 
alumnos, para hallar el 
dominio o ámbito de una 
función que modela 
situaciones concretas. 
 
 


Objetivos Específicos Contenidos Valores o Actitudes Tiempo  en  
No. Horas 
Lectivas 

Estrategias Evaluación 

 
6. Hallar el dominio o ámbito 
de una función dado el 
gráfico  de esta. 
 
7. Identificar el criterio que 
define a las funciones 
rectilíneas. 
 
8. Interpretar y calcular la 
pendiente de una función 
lineal. 
 
 
9. Graficar funciones 
lineales, teniendo como 
referencia dos puntos de su 
grafico o el criterio de la 
función. 
 
 
10. Estudiar los diferentes 
tipos de relaciones que 
existen entre dos funciones 
lineales. 
 
 
11. Hallar la ecuación de una 
recta a partir de elementos 
dados. 
 
 

 
Función lineal 
 
 
 
Pendiente 
Tipos:  

• m>0 función creciente 
• m=0 función constante 
• m>0 función decreciente 
 
 
 
 
Gráfica de una función 
lineal 
-Rectas paralelas 
-Rectas perpendiculares 
-Rectas oblicuas 
 
 
Ecuación de la recta 
función cuadrática 
 
 
 
 
Grafica de la función 
cuadrática: concavidad, 
vértice, eje de  simetría, 
intersección  con ejes, 
intervalos de monotonía 

 
Desarrolla aprecio por la 
vida 
 
 
Integra sistemáticamente 
nuevos conceptos a su 
campo matemático 
Realiza sus trabajos con 
dedicación y 
responsabilidad 
 
 
 
Estimula el desarrollo del 
pensamiento intituivo 
para la resolución de 
diferentes situaciones 
que se le presenten 
 
 
Fomentar actividades y 
habilidades para el uso 
del lenguaje matemático 
en su forma oral, escrita y 
grafica. 
 
Refuerza su capacidad 
de organizar y discriminar 
información a partir de 
elementos dados  

 
2 
 
 
 
2 
 
 
 
3 
 
 
 
 
3 
 
 
2 
 
 

 
10 

 

 
Reconoce una función lineal 
e interpreta sus partes. 
 
Calcula la pendiente de una 
función, aplicando la formula 
y hace las correcciones 
necesarias de la pizarra. 
 
 
 
 
 
 
Grafica funciones lineales y 
hace el análisis respectivo, 
con base en los  electos 
dados por la profesora. 
 
 
 
Reconoce sin dificultad, las 
relaciones entre dos rectas 
dadas en un mismo plano. 
Resuelve una práctica sobre 
el tema dado. 
  
Halla la ecuación de una 
recta dados dos puntos o un 
punto y la pendiente. 
 
 
 

 193 


 
Objetivos Específicos Contenidos Valores o Actitudes Tiempo  en  

No. Horas 
Lectivas 

Estrategias Evaluación 

12. Identificar el criterio de 
las funciones cuadráticas.  
 
13. Analizar y realizar el 
estudio completo de la 
grafica de una función 
cuadrática 

Grafica de la función 
cuadrática: concavidad, 
vértice, 
 eje de  simetría, 
intersección  con ejes, 
intervalos de monotonía 

  Reconoce las funciones 
cuadráticas 
 
Realiza sin dificultad, el 
estudio de cualquier función 
cuadrática dada y consulta 
las dudas 
 

 
 
             
 

Observaciones__________________________________________________________________________________________ 

______________________________________________________________________________________________________ 

 
 
 
_______________________   _______________________        __________________ 
       (Firma)  PROFESOR                           (Firma) COORDINADOR                 V°. B°. Dirección 
 
 

 

 

 

 194 


Colegio: ____________________ Plan de Unidad No.3       Asignatura:   Matemática 
                Nombre de Unidad: Geometría        Profesor: _________________              
Aprobado con Enmiendas   Objetivo (s) General (es) _2             Grado: Décimo  

Polígonos y Estereometría            Revisado___Fecha__________ 
                Aprobado___Fecha__________ 
Fecha______________________ 
 

Objetivos Específicos Contenidos Valores o Actitudes Tiempo No. 
de Hrs. Lect. 

Estrategias Evaluación

1. Estudiar las 
características de los 
polígonos regulares. 
 
 
 
 
2. Construir polígonos 
regulares, inscritos o 
circunscritos, con medidas 
especificas utilizando en 
forma correcta los 
instrumentos requeridos. 
 
3. Verificar mediante 
construcciones, la relación 
entre el numero de lados y 
de diagonales de un 
polígono. 
 
4. Resolver problemas 
relativos a áreas y 
perímetros de polígonos 
regulares e irregulares. 

Polígonos cóncavos y 
convexos, regulares e 
irregulares. 
Clasificación y 
características de los 
polígonos regulares.  
 
Polígono inscrito o 
circunscrito. 
Concepto de ángulo 
central, interno, externo, 
apotema, radio, relación 
numero de lados y 
numero de diagonales 
 
 
 
 
 
 
Área y perímetro de 
polígonos regulares e 
irregulares 

Fortalece la capacidad 
de interpretar y 
sistematizar procesos. 
 
 
Refuerza la capacidad 
para discriminar y 
organizar información.  
 
 
Trabaja en forma 
responsable y 
participativa 

 
 

3 
 
 
 
 
 
 

5 
 
 
 
 
 
 

3 
 
 
 

8 
 

Elabora un cuadro 
resumen con nombre, 
dibujo, número de lados, 
suma de ángulos 
internos para los 
polígonos menores de 
10 lados. 
 
Resuelve 
correctamente, 
problemas aplicando los 
conceptos básicos en 
polígonos inscritos y 
circunscritos. 
Discusión en forma 
grupal de resultados y 
comprobación mediante 
plenarios con los 
compañeros. 
Calcula, sin dificultad el 
área a un polígono 
regular e irregular. 

 
 
 

 195 


Objetivos Específicos Contenidos Valores o Actitudes Tiempo No. 
de Hrs. Lect. 

Estrategias Evaluación

5. Estudiar las 
características de los 
poliedros, considerando 
sus elementos: vértice, 
aristas, diagonales, caras. 
 
6. Estudiar las 
características de los 
cuerpos redondos, 
considerando sus 
elementos: vértice, aristas, 
diagonales, caras. 
 
7. Determinar área basal, 
lateral, y área total de los 
cuerpos estereométricos 
en estudio. 
 
8. Determinar área de 
círculos, triángulos, 
cuadriláteros o polígonos 
regulares determinados por 
cortes planos en un cuerpo 
geométrico. 
 
9. Aplicar el concepto de 
volumen a los cuerpos 
geométricos en estudio. 
 
 
 
 
 
 

Concepto y 
características de los 
prismas y pirámides 
 
 
 
Concepto y 
características del 
cilindro, cono, esfera. 
 
 
 
 
Área basal, área lateral. 
Área total, área de 
círculos, triángulos, 
cuadriláteros o 
polígonos regulares 
determinados por cortes 
planos en un cuerpo 
geométrico. 
Concepto y formulas de 
volumen para:  
*El prisma 
*La pirámide 
*El cilindro 
*El cono y la esfera 
 
 
 
 
 
 
 

Trabaja en forma 
ordenada y responsable 
 
 
 
 
Aplica sus 
conocimientos y 
destrezas operativas en 
la resolución de 
ejercicios. 
 
 
Integra 
sistemáticamente 
nuevos conocimientos a 
su campo matemático. 
 
Realiza sus trabajos con 
responsabilidad y orden. 
 
 
 
 
 
Valora los aportes de la 
matemática para la vida. 
 
 

 
5 
 
 
 
 

5 
 
 
 
 
 
 
 

5 
 
 

 
 
 

5 
 
 
 

 
 

2 
 
 
 
 
 
 

3 

Establece diferencias 
entre los cuerpos 
redondos y los 
poliedros. 
 
 
Elabora sin dificultad los 
cuerpos estereométricos 
asignados. 
Resuelve los problemas 
dados y consulta las 
dudas. 
 
Reconoce, las 
condiciones necesarias, 
para aplicar las formulas 
de área a los cuerpos en 
estudio. 
 
Exposición por parte del 
estudiante de los 
contenidos asignados. 
 
Resuelve diferentes 
tipos de problemas 
usando los 
procedimientos 
adecuados y hace las 
correcciones necesarias 
de pizarra. 
 
 
 
Discusión de resultados 

 196 


10. Aplicar el concepto de 
capacidad, las unidades de 
capacidad y sus 
equivalencias en la 
resolución de problemas. 
 
11. Resolver problemas de 
área y volumen de dos o 
más cuerpos. 
 
 

Concepto de capacidad, 
unidades de capacidad. 
Área y volumen de dos o 
mas cuerpos 

 
 
 
 
 

3 

por parte de los 
estudiantes y con la 
ayuda de la profesora 
para unificar criterios. 

 
 
 

Observaciones_____________________________________________________________________________________ 

_________________________________________________________________________________________________ 

 
_____________________________                        ____________________________    __________________________ 

Firma Profesor                                                  Firma Coordinador           V°B° Dirección 
 
 

 

 

 

 

 

 
 197 


Colegio: _________________   Plan de Unidad No.3             Asignatura:   Matemática 
                            Nombre de Unidad: Álgebra      Profesor: ___________________ 
                       Grado: Décimo Fecha_________ 
Aprobado con   Enmiendas   Objetivo (s) General (es) _3            Revisado_____Fecha_________ 
                       ______________________           Aprobado____ Fecha_________ 
Fecha_________________ 

Objetivos Específicos Contenidos Valores o Actitudes Tiempo 
No. de 
Hrs. 
Lect. 

Estrategias Evaluación 

 
1. Aplicar el procedimiento 
de división sintética y el 
método de inspección para  
factorizar polinomios  de 
grado mayor a dos. 
 
2. Factorizar binomios  que 
correspondan  a la suma o 
diferencia de dos cubos. 
 
3. Factorizar polinomios 
usando agrupación. 
 
4. Simplificar expresiones 
algebraicas fraccionarias   
 
5. Repasar conceptos 
adquiridos de álgebra 
 
 
 
 

 
Factorizacion de 
polinomios de grado mayo
a dos. 
 
 
 
Factorizacion de binomios 
usando las fórmulas del 
cubo. 
 
Factorizacion por 
agrupación 
 
Simplificación de 
expresiones algebraicas   
 
Potencias. 
Valor numérico, 
operaciones combinadas, 
Fórmulas notables. Ceros 
de un polinómio  
Métodos de factorizacion
 

 
Fortalece la capacidad 
de observación y la 
integración de 
conceptos. 
 
 
Favorecer el orden 
lógico  a la hora de 
factorizar 
 
 
 
 
Sintetizar ideas y 
expresiones 
 
Refuerza su capacidad 
para discriminar y 
organizar información. 
 
 
 

 
 
2 
 
 
 
 
 
2 
 
 
2 
 
 
 
 
1 
 

 
 
 
2 
 

 
Revisar en la pizarra y 
cuadernos los trabajos 
asignados  a los estudiantes 
para aclarar las dudas que se 
presentaron 
 
 
 
 
 
 
 
 
 
 
 
Aplicar correctamente los 
conocimientos adquiridos en 
álgebra 
 
 
 

 198 


 

 

Objetivos Específicos Contenidos Valores o Actitudes Tiempo 
No. de 
Hrs. 
Lect. 

Estrategias Evaluación 

5. Repasar conceptos 
adquiridos de álgebra 
 
 
 
 
 
6. Aplicar las formulas 
notables nuevas en 
diferentes ejercicios. 
 
7. Aplicar en diferentes 
ejercicios el concepto de 
racionalizar el 
denominador de una 
expresión radical. 
 
8. Aplicar en la resolución 
de problemas, los métodos 
de  factorización 
conocidos. 

Potencias. 
Valor numérico, 
operaciones combinadas, 
Fórmulas notables. Ceros 
de un polinómio  
Métodos de factorizacion.
 
 Fórmulas notables. 
(a +  b) 3 , (a +b +c)2 

( x + y ) (x2 –xy+y2), 
(x – y) ( x2+xy+y2), 
 
 
Racionalizacion 
 
 
 
Factor común 
Diferencia de cuadrados 
perfectos 
Inspección 
Fórmula general 

 

Refuerza su capacidad 
para discriminar y 
organizar información. 
 
 
 
 
Estimular el desarrollo 
del pensamiento 
intuitivo. 
 
 
Estimular el orden y la 
responsabilidad a la 
hora de trabajar. 
 
 
Estimular  el orden 
lógico, el razonamiento, 
el lenguaje matemático y 
la estética. 

2 
 
 
 
 
 
 
6 
 
 
 
 

 
 
3 
 
 
 
 
3 
 

Aplicar correctamente los 
conocimientos adquiridos en 
álgebra 
 
 
 
 
Aplicar y reconocer sin 
dificultad las diferentes 
formulas notables 
 
Reconocer cuando una 
expresión esta o no 
racionalizada 
 
Justificar y reconocer la utilidad 
de la Factorizacion de 
polinomios. 
 
Aplicar sin dificultad los 
métodos de Factorizacion 

Observaciones__________________________________________________________________________________________
_________________________________________________________________________________________ 

 
         (Firma) PROFESOR                                          (Firma) COORDINADOR                                    V° B° Dirección 
___________________________  ___________________________      __________________________ 

199 


 200 

 


