
1

PROPUESTA DE INTEGRACIÓN CURRICULAR PARA LA ENSEÑANZA DE LAS

MATEMÁTICAS EN EL GRADO SÉPTIMO DE LA INSTITUCIÓN EDUCATIVA

AGRÍCOLA DE PARATEBUENO

CARLINA MARGARITA SOFIA LONDOÑO MONTES

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

ESPECIALIZACIÓN EN PEDAGOGÍA

2019

2

PROPUESTA DE INTEGRACIÓN CURRICULAR PARA LA ENSEÑANZA DE LAS

MATEMÁTICAS EN EL GRADO SÉPTIMO DE LA INSTITUCIÓN EDUCATIVA

AGRÍCOLA DE PARATEBUENO

CARLINA MARGARITA SOFIA LONDOÑO MONTES

Proyecto para optar al título de Especialista en Pedagogía

Asesor:

José Bernardo Galindo Ángel

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

ESPECIALIZACIÓN EN PEDAGOGÍA

2019

3

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 3 de 106

1. Información General

Tipo de documento Trabajo de grado de Especialización

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central.

Título del documento

Propuesta de integración curricular para la enseñanza de las

matemáticas en el grado séptimo de la Institución Educativa Agrícola

de Paratebueno

Autor Londoño Montes, Carlina Margarita Sofía

Director Galindo Ángel, José Bernardo

Publicación Bogotá. Universidad Pedagógica Nacional. 2019. 98 p.

Unidad patrocinante Universidad Pedagógica Nacional

Palabras claves
CURRÍCULO; ESTÁNDARES; PENSAMIENTO MATEMÁTICO;

ÁREA TÉCNICA AGROPECUARIA; EVALUACIÓN SITUADA

2. Descripción

El presente proyecto de grado tiene como objetivo diseñar una propuesta curricular para el área

de matemáticas en el grado séptimo, integrada a la modalidad técnica agropecuaria de la

Institución Educativa Agrícola de Paratebueno. La propuesta curricular se diseña bajo las

orientaciones teóricas y metodológicas del diseño curricular por competencias, los lineamientos

curriculares, los estándares básicos de competencias definidos por el MEN para el ciclo tres (del

que el grado séptimo hace parte), y la caracterización de la realidad educativa experimentada por

la Institución.

El proyecto, responde a la necesidad de abordar la problemática planteada por la enseñanza-

aprendizaje de las matemáticas, caracterizada por la falta de interés, motivación y comprensión,

4

traducidas en el bajo desempeño de los estudiantes en el área, y en esta como fuente de fracaso

escolar; así como el reconocimiento de la pertinencia de la modalidad técnica agropecuaria, cuyo

fortalecimiento requiere de la integración curricular.

3. Fuentes

Acevedo, M., Montañez, J., Huertas, C., & Pérez, G. (2007). Fundamentación conceptual área

de Matemáticas. Colombia: Instituto Colombiano para el Fomento de la Educación

Superior.

Arroyo, M. (2015). Relaciones del currículo con los estándares básicos de competencias:

estudio de caso en educación básica y media (tesis de maestría). Universidad Pedagógica

Nacional, Bogotá, Colombia.

ASOCOLME. (2002). Estándares curriculares área de Matemáticas, Aporte para el análisis.

Bogotá: Gaia.

Martínez Gaitán, D. M. Fracaso escolar en matemáticas sistematización de una propuesta de

intervención psicoeducativa (tesis de pregrado). Universidad Javeriana, Bogotá,

Colombia.

Castellanos, V. (2013). Las políticas educativas en evaluación y su relación con el currículo y

los estándares en física y matemáticas: ¿Mejora o reforzamiento de la condición actual?

Experiencias en Educación Media (tesis de maestría) Universidad Pedagógica Nacional,

Bogotá, Colombia.

Coll, C. (1992). Psicología y currículum. España: Paidós.

Montoya, E. C. (2011). Conversando con José Gimeno Sacristán. Uni-pluriversidad, 11 (2).

Damerow, P.; Dunkley, M.; Nebres, B. y Werry, B. (eds.). (1984). Mathematics for all. París:

Unesco.

De Zubiría Samper, J. (2013). ¿Cómo diseñar un currículo por competencias?: Fundamentos,

lineamientos y estrategias. Colombia: Magisterio.

Freire, P. (1985). Pedagogía del Oprimido. México: Siglo XXI Editores.

Gimeno Sacristán, José. (1999). ¿Quién fracasa cuando hay fracaso escolar?. Disponible en:

http://www. fracasoescolar.com/conclusions2004/gimeno.pdf

Gimeno Sacristán, José. (2010) ¿Qué significa el currículum? (adelanto). Sinéctica, (34), 11-43.

5

Gómez, P. (2016). Apuntes sobre la noción de currículo. Módulo 1 de MAD 5. Documento no

publicado. Bogotá: Universidad de los Andes. Disponible en

http://funes.uniandes.edu.co/8527/

Jiménez, A. (2010) La naturaleza de la matemática, sus concepciones y su influencia en el salón

de clase. Educación y Ciencia, (13), 135-150.

MEN. (1998). Serie Lineamientos Curriculares. Colombia.

MEN. (2006). Estándares Básicos de Competencias en Lenguaje, Matemáticas, Ciencias y

Ciudadanas. Colombia.

MEN. (2016). Derechos Básicos de Aprendizaje, (2). Colombia.

MEN. (2018). Informe por colegio del cuatrenio; análisis histórico y Comparativo, para la

Institución Educativa Agrícola de Paratebueno. Colombia.

Montaño, A., Zapata, P. (2016). El predominio del currículo prescrito en el fracaso de los

estudiantes colombianos en el área de matemáticas de las pruebas PISA (2012). Una

mirada curricular. Tecné, Episteme y Didaxis TED.

Moreno, T. (2014). Posturas epistemológicas frente a la evaluación y sus implicaciones en el

currículum. Perspectiva Educacional, 53 (1), 3-18

OCDE, (2016). Revisión de Políticas Nacionales de Educación: Educación en Colombia.

Osorio, Julián (2015). La educación como pilar del postconflicto. Academia Libre, 100, pp. 11-

17.

Park, S., & Oliver, J. S. (2008). Revisiting the conceptualisation of pedagogical content

knowledge (PCK): PCK as a conceptual tool to understand teachers as professionals.

Research in science Education, 38 (3), 161-284.

Peralta, F., & Parga, D. (2014). Análisis de los diseños y contenidos curriculares para la

enseñanza de la química en las instituciones de educación media en relación con las

modalidades academicas. Tecné Episteme y Didaxis TED.

Piaget, J. (1990). El nacimiento de la inteligencia. Barcelona: Crítica.

Pigozzi, M.J. (2004) “El punto de vista del Ministerio sobre la “Educación de calidad‟”.

Perspectivas: Revista trimestral de educación comparada Quarterly Review of

Comparative Education, 34 (2).

Rico, L. (1997). Dimensiones y componentes de la noción de currículo. En L. Rico (Ed.), Bases

teóricas del currículo de matemáticas en educación secundaria (pp. 377-414). Madrid:

http://funes.uniandes.edu.co/8527/

6

Síntesis.

Rico, L. (1997b). Los organizadores del currículo de matemáticas. La Educación Matemática

en la enseñanza secundaria (pp. 39-59). España: ICEHorsori.

Rivas, J. (2005). La educación matemática como factor de deserción escolar y exclusión social.

Educere, 9.

Rivera, M (2014). Deserción escolar, un tema social y económico. El Espectador.

https://www.elespectador.com/noticias/bogota/desercion-escolar-un-tema-social-y-

economico-articulo-742948.

Sampieri, R., Fernández-Collado, C., Baptista, P. (2006). Metodología de la Investigación.

México: McGraw Hill Interamericana.

Sánchez, B., y Torres, J., (2017). La responsabilidad del currículo de matemáticas en la

formación de ciudadanos que cuestionen la estructura social de clases. Revista

Colombiana de Educación, (73), 301-324.

Secretaría de Educación de Bogotá, Charry Álvarez, H., Alarcón Rodríguez, S. A., Guío Puerto,

E., Mendoza Rincón, A. L., Rincón Espitia, C., ... & Acosta Torres, P. (2014).

Matematizar la ciudad para vivir con razón y corazón: implementación de ambientes de

aprendizaje con énfasis en la socioafectividad. Reorganización curricular por ciclos.

Colombia.

Shulman, L. S. (2005). El saber y entender de la profesión docente. Estudios Públicos, (99), 195-

224.

Stenhouse, L. (1984). Investigación y desarrollo del curriculum. España: Morata.

UNESCO (2005). Educación para Todos. El imperativo de la Calidad. Informe de Seguimiento

de Educación para todos en el mundo. Paris,

http://unesdoc.unesco.org/images/0015/001501/150169s.pdf

Varelo, P. (2017) El deseo de acceso y equidad en la educación matemática. Revista Colombiana

de Educación, (73), 97-126

Lo que el MinEducación no contó sobre las pruebas Pisa (julio, 2016). Semana. Disponible en:

https://www.semana.com/educacion/articulo/analisis-de-los-resultados-de-colombia-en-

las-pruebas-pisa-de-2016/508381, consultado el 12/02/19

https://www.elespectador.com/noticias/bogota/desercion-escolar-un-tema-social-y-economico-articulo-742948
https://www.elespectador.com/noticias/bogota/desercion-escolar-un-tema-social-y-economico-articulo-742948

7

4. Contenidos

El presente documento se divide en siete capítulos. El primer capítulo se presenta la

investigación, compuesta de planteamiento del problema, objetivos, justificación y metodología.

En el segundo capítulo se describe el marco teórico de referencia a partir del cual se establecen

las categorías para la propuesta de diseño curricular. El tercer capítulo presenta la

caracterización del contexto de la Institución Educativa Agrícola de Paratebueno, a partir de la

recolección y análisis de información relevante en fuentes primarias y secundarias. El cuarto

capítulo se construye la propuesta curricular, a partir de las categorías definidas por el marco

teórico y la caracterización del contexto educativo; la propuesta se divide en antecedentes,

metas, propuesta y evaluación. En los capítulos 5 y 6, respectivamente, se presentan las

conclusiones y recomendaciones extraídas del análisis de la información teórica y de campo.

Finalmente, en el capítulo 7 se presentan las referencias bibliográficas consultadas para el

desarrollo de la investigación.

5. Metodología

La investigación se inscribe en el campo de la investigación pedagógica y es de tipo cualitativo,

planteada como un estudio de alcance exploratorio y descriptivo, pues se trata de abordar un

problema no estudiado en la Institución Educativa, a partir de fuentes primarias y secundarias,

para dar lugar a la propuesta curricular.

La investigación abordó componentes de exploración y descripción: del contexto, de la teoría

curricular, de los lineamientos educativos de orden nacional y siguió las etapas propuestas:

1. Se realizó una caracterización del contexto de la Institución Educativa (historia, modelo

pedagógico, PEI); de los docentes: nivel académico, tiempo de permanencia en la

Institución, percepción hacia el proceso educativo y el currículo de la Institución; de los

estudiantes: contexto familiar (economía, composición, nivel académico); intereses,

motivaciones y aspiraciones; actitud hacia la modalidad técnica agropecuaria; actitud hacia

la clase de matemáticas. La información se recopiló con fuentes primarias (encuesta a

estudiantes y entrevista a docentes) y fuente secundarias (estadísticas y documentos internos

y externos).

2. Se definieron las finalidades educativas a partir de la caracterización realizada, al responder

8

a la pregunta ¿qué tipo de ser humano y sociedad se pretende construir a partir del modelo

educativo encarnado en el diseño curricular?

3. Se delimitaron los contenidos que permiten expresar las finalidades de la educación en el

currículo y por tanto, son indispensables abordar en el plan de estudios; y se integraron las

dimensiones humanas: afectiva, cognitiva y práxica.

4. Se organizaron, articularon y secuenciaron los contenidos delimitados, teniendo en cuenta la

teoría del aprendizaje significativo, experiencial y situado.

5. Se establecieron los fines de la evaluación, delimitaron los criterios de comparación y formas

de recolectar evidencia, con el objeto de lograr una evaluación que dé cuenta de las tres

dimensiones humanas previamente mencionadas (afectiva, cognitiva y práxica)

6. Se construyeron las conclusiones y recomendaciones extraídas de la presente investigación.

6. Conclusiones

Las conclusiones más relevantes de la presente investigación se detallan a continuación:

 Las investigaciones y prácticas más relevantes sobre diseño curricular en matemáticas,

coinciden en la necesidad de abordar el proceso de enseñanza-aprendizaje de las

matemáticas con enfoques situados y contextuales que permitan al estudiante dar un sentido

real al cuerpo de conocimiento.

 El currículo es el punto de convergencia entre teoría y práctica, y puede ser el elemento

esencial de la profesionalización docente en la medida que requiere de una orientación

teórica particular con fundamentación filosófica, epistemológica, científica, pedagógica y de

valores sociales, así como la estructura para la selección, organización y difusión de los

contenidos que encarnan los fines del currículo.

 El sistema educativo Colombia establece un marco jurídico de autonomía desde el diseño

curricular, la organización de contenidos y la evaluación de aprendizajes, que se ve

restringido por la evaluación del desempeño de las instituciones educativas y los estudiantes,

a través de pruebas estandarizadas de carácter nacional e internacional.

 Los Estándares Básicos de Competencia (EBC) mantienen el sentido de autonomía

curricular, aunque son susceptibles de refuerzo. Existen divergencias en la comprensión de

los EBC por parte de los docentes: quienes los entienden como guía esquemática de estricto

9

cumplimiento y quienes los asumen como orientación para el diseño de las actividades de

enseñanza-aprendizaje.

 En la práctica, los docentes ejecutan un currículo propio que implícitamente viene dictado

por la tradición del sistema educativo: el conductismo y la tecnología educativa. Se expresa

en una labor docente reducida a “evacuar” una serie de contenidos anuales tipo “lista de

chequeo”, divididos en periodos y evaluados cuantitativamente en planillas de notas

institucionales y/o en las pruebas nacionales e internacionales

 La falencia de un currículo diseñado para el contexto parte de la falta de claridad en el

horizonte pedagógico-institucional y las correspondientes debilidades del PEI. Esta falta de

sistematicidad también plantea el problema de partir “desde cero” en cada intento de

renovación curricular y la imposibilidad de articular propuestas desde las áreas.

 En el contexto educativo colombiano, las modalidades técnicas en instituciones con

educación media son pertinentes, como sucede en la IEDAP. Sin embargo, se deben evaluar

permanentemente su enfoque y sus prácticas, con el fin de estar acorde con las necesidades

contextuales y educativas del ámbito donde operan.

 La propuesta de diseño curricular planteada por Julián de Zubiría es una herramienta valiosa

para la construcción de currículos con fuerte fundamentación en el contexto, pues inicia por

cuestionarse los fines educativos para lograr un mayor grado de consciencia frente a las

implicaciones filosóficas, epistemológicas, éticas y políticas de las configuraciones

pedagógicas y didácticas que adopta el currículo en el proceso educativo.

 La enseñanza de las matemáticas demanda de sus docentes un compromiso pedagógico y

didáctico de “hacer matemáticas” en el aula, a través de desarrollar los componentes del

Conocimiento Didáctico de Contenido (CDC), (Park y Oliver).

 La evaluación debe entenderse como una valoración del cumplimiento de metas y como la

expresión de las intenciones del docente, del currículo, de la institución y del sistema

educativo. No puede existir innovación pedagógica sin transformar profundamente la

concepción y materialización de la evaluación.

 Los resultados obtenidos en el área de matemáticas por la IEDAP, en las pruebas externas

SABER-PRO (2016-2018), muestran fuertes falencias en todos los niveles y en los tres

componentes evaluados por la prueba: comunicación, resolución y razonamiento. Si desde

2015 la IEDAP se encuentra vinculada al programa de Jornada Única (JU), es evidente que

10

este no representa un factor de cambio relevante para la mejor de la calidad educativa.

 Los estudiantes resaltan que en la clase de matemáticas reciben buen trato de los docentes, al

tiempo que estos dominan los contenidos, hacen uso adecuado del tablero y dan claridad en

los apuntes. No obstante, hay falencias en el uso de herramientas tecnológicas, en la

innovación en el diseño de las clases y, asociado a esto, falta de estrategias didácticas para la

comprensión de los contenidos. En consecuencia, el principal cambio que les gustaría

encontrar se asocia a clases de matemáticas más dinámicas que les permitan mejorar su

comprensión, incentivar el uso de herramientas tecnológicas.

 La IEDAP no tiene un horizonte institucional claramente definido, estudiado, comprendido y

asimilado por el cuerpo docente. La organización curricular por áreas no se encuentra

estructurada en torno a un modelo conjunto, sino responde a los criterios particulares de los

docentes y su interpretación de los EBC y DBA. Existe consenso en torno a que el modelo

pedagógico humanista puede responder a las necesidades de los estudiantes y el contexto.

 Se construyó una propuesta curricular para el área de matemáticas, integrada al área técnica

agropecuaria, para el grado séptimo (ciclo tres), estructurada en torno a un proyecto de

diseño y puesta en marcha de una huerta productiva dentro de las instalaciones de la IEDAP,

cuyas actividades articularon los objetivos del proyecto con la evaluación por EBC.

 La evaluación de aprendizajes se planteó con enfoque experiencial y situado, haciendo

énfasis en los resultados obtenidos y presentado por el equipo de trabajo, la autenticidad en

el desarrollo de las actividades en equipo y la participación individual en la misma. Con la

inclusión de espacios de reflexión en torno a los aprendizajes logrados, a la enseñanza que

los posibilitó y las herramientas de evaluación utilizadas.

 La evaluación planteada valora la aplicación de una habilidad en el contexto de una situación

de la vida real y establece un vínculo de coherencia entre las tres dimensiones formativas

fundamentales: cognitivo, procedimental y actitudinal.

Elaborado por: Londoño Montes, Carlina Margarita Sofía

Revisado por: Galindo Ángel, José Bernardo

11

Fecha de elaboración del Resumen: 30 05 2019

12

TABLA DE CONTENIDO

RESUMEN ANALÍTICO EN EDUCACIÓN…………………………………………………....3

1. PRESENTACIÓN DE LA INVESTIGACIÓN ... 15

1.1. PROBLEMA ... 15

1.2. OBJETIVOS .. 18

1.2.1. OBJETIVO GENERAL ... 18

1.2.2. OBJETIVOS ESPECÍFICOS ... 18

1.3. JUSTIFICACIÓN .. 19

1.4. METODOLOGÍA .. 21

2. MARCO CONCEPTUAL .. 25

2.1. ESTADO DEL ARTE ... 25

2.2. MARCO TEÓRICO ... 30

2.2.1. Modelos Pedagógicos ... 30

2.2.2. Currículo ... 32

2.2.3. Diseño Curricular ... 35

2.2.3.1. Fines de la Enseñanza Matemática ... 39

2.2.3.2. Contenido Curricular en Matemáticas .. 41

2.2.3.2.1. Lineamientos Curriculares y Estándares Básicos MEN 44

2.2.3.3. Metodología y Didáctica de las Matemáticas ... 46

2.2.3.4. Evaluación .. 48

2.2.4. Renovación Curricular ... 50

3. CARACTERIZACIÓN CONTEXTUAL DE LA INSTITUCIÓN EDUCATIVA

AGRÍCOLA DE PARATEBUENO... 51

3.1. GENERALIDADES .. 51

3.2. PERFIL DE LOS ESTUDIANTES ... 51

13

3.3. PERFIL DE LOS DOCENTES ... 57

3.4. ÍNDICES DE REPITENCIA Y DESERCIÓN 2016-2018 ... 59

3.5. RESULTADOS PRUEBAS SABER 2016-2018 .. 61

4. PROPUESTA CURRICULAR PARA LA INTEGRACIÓN DE LA ENSEÑANZA DE LAS

MATEMÁTICAS CON EL ÁREA TÉCNICA AGROPECUARIA ... 64

4.1. ANTECEDENTES .. 64

4.1.1. Componente Social .. 64

4.1.2. Componente Institucional .. 64

4.1.3. Componente Epistemológico y Psicoeducativo ... 65

4.1.4. Componente Normativo ... 67

4.1.4.1. Lineamientos curriculares ... 67

4.1.4.1.1. Las situaciones problemáticas ... 68

4.1.4.1.2. Conocimientos básicos .. 68

4.1.4.1.2.1. Pensamiento numérico y sistemas numéricos .. 68

4.1.4.1.2.2. Pensamiento espacial y sistemas geométricos .. 69

4.1.4.1.2.3. Pensamiento métrico y sistemas de medidas .. 69

4.1.4.1.2.4. El pensamiento aleatorio y los sistemas de datos ... 69

4.1.4.1.2.5. Pensamiento variacional y sistemas algebraicos y analíticos 70

4.1.4.1.3. Procesos generales .. 70

4.1.4.1.3.1. La resolución y el planteamiento de problemas ... 70

4.1.4.1.3.2. El razonamiento .. 70

4.1.4.1.3.3. La comunicación ... 71

4.1.4.1.3.4. La modelación .. 71

4.1.4.1.3.5. La elaboración, comparación y ejercitación de procedimientos 72

4.1.4.2. Estándares Básicos de Competencia ... 72

14

4.1.4.2.1. Pensamiento numérico y sistemas numéricos ... 73

4.1.4.2.2. Pensamiento Espacial y sistemas geométricos ... 74

4.1.4.2.3. Pensamiento métrico y sistemas de medidas .. 74

4.1.4.2.4. Pensamiento aleatorio y sistemas de datos ... 74

4.1.4.2.5. Pensamiento Variacional y Sistema Algebraicos y Analíticos 75

4.1.5. Componentes de la educación por competencias ... 75

4.2. METAS DE LA PROPUESTA CURRICULAR ... 76

4.3. PROPUESTA DE INTEGRACIÓN CURRICULAR PARA LA ENSEÑANZA DE

LAS MATEMÁTICAS .. 77

4.4. EVALUACIÓN BASADA EN DESEMPEÑO... 89

5. CONCLUSIONES ... 91

6. RECOMENDACIONES .. 97

7. REFERENCIAS BIBLIOGRÁFICAS ... 99

8. ANEXO 1 ... 103

9. ANEXO 2 ... 106

15

1. PRESENTACIÓN DE LA INVESTIGACIÓN

1.1.PROBLEMA

En la historia del sistema educativo se han ido construyendo imaginarios en torno la enseñanza-

aprendizaje de las matemáticas, en los que a las capacidades de los estudiantes se les asigna un

rol preponderante, por lo que es común plantear que sólo acceden al conocimiento matemático

quienes posean elevado coeficiente intelectual o, en menor medida, pero siguiendo esta línea

argumental, que la comprensión de ese conocimiento y su aplicación es considerablemente

difícil. Rivas afirma que este imaginario cultural contrario a aportar a la resolución del problema

planteado por el fracaso escolar en matemáticas, lo refuerza (Rivas, 2005). Por lo tanto, las

explicaciones a la situación de fracaso escolar en matemáticas suelen ubicarse fuera de la ciencia

matemáticamente propiamente dicha, así como fuera del profesor, del currículo, de la Institución

educativa, del sistema educativo, etc. (Vasco, 2006, citado en Jiménez, 2010); haciendo caso

omiso a analizar la enseñanza y sus métodos de evaluación, plasmados en el currículo.

Dicho sea de paso, parece más pertinente abordar el término “fracaso escolar” como una falla en

el logro de determinados parámetros estipulados en el currículo escolar bajo instrumentos de

control particulares (Varelo, 2017). O como lo planteaba José Gimeno Sacristán, “el fracaso

escolar es un desajuste entre las expectativas y las posibilidades reales que la institución ofrece.

Un desajuste entre la variabilidad de los sujetos y la capacidad de la institución para acoger esa

diversidad” (Gimeno, 2004, p.1). Se establece así que la línea de demarcación entre “fracaso” y

“éxito” en la escuela está contenida implícitamente en el currículo, y quienes lo diseñan,

implementan y evalúan deben relacionar adecuadamente estos parámetros con las finalidades del

currículo. En este sentido, se ha fortalecido el enfoque que no restringe el aprendizaje de las

matemáticas a las capacidades cognitivas de los estudiantes sino que cuestiona el sustento

epistemológico del contenido, las prácticas pedagógicas y las estructuras institucionales y del

sistema educativo, que generan un acceso diferenciado al proceso de enseñanza-aprendizaje.

Ampliando un poco el análisis del fracaso escolar, sería necesario trascender la escolaridad para

cuestionar si los conocimientos adquiridos durante la escuela perduran al finalizar la asistencia a

esta (Avanzini, 1969, p.32).

16

Por lo tanto, las situaciones que conducen al fracaso escolar y su expresión extrema, la deserción,

son de origen múltiple, aun cuando se manifiesten concretamente en el estudiante; igualmente,

sus consecuencias tienen múltiples repercusiones que parten del estudiante e impactan la

sociedad en su conjunto. Precisamente, este impacto social ha sido una de las principales razones

por las que el fracaso escolar en matemáticas ha sido objeto de múltiples investigaciones; en este

sentido, el reporte Mathematics for all (Damerow, P.; Dunkley, M.; Nebres, B. y Werry, B.

(eds.), 1984), patrocinado por la Unesco, expresó la idea de que las matemáticas hacen las veces

de un “filtro al acceso educativo” de numerosos estudiantes. A pesar de ser una problemática

social, es un filtro de carácter individual que culpa y castiga al estudiante por “no entender”, “no

estudiar”, “carecer de aptitudes”, “falta de concentración”, etc.

Un enfoque integrador permite tener una visión del fracaso escolar como un fenómeno complejo,

con gran influencia de y hacia el contexto, de naturaleza histórica y por ende, dinámico, que

trasciende a los estudiantes y sus familias, a las Instituciones educativas y sus prácticas

educativas, para situarse en el sistema educativo y la sociedad a la que este corresponde. Desde

esta perspectiva, el problema del fracaso escolar debería plantearse en última instancia al

estudiante, pues es la institución educativa la responsable de diseñar, implementar y lograr un

currículo a través del cual los estudiantes desarrollen de forma integral y duradera su capacidad

de aprender matemáticas; y son los organismos gubernamentales los responsables de atender los

requerimientos de las instituciones educativas para la implementación de estos espacios de

formación y de orientar el sistema educativo en su conjunto; y son las políticas de Estado las que

harían todo esto posible de manera armónica e integrada. En teoría, todo este esfuerzo conjunto

se orienta al logro del aprendizaje de los estudiantes, sin embargo, si este no se logra la

responsabilidad recae en ellos mismos, aun cuando principalmente se encuentra en los otros

actores del sistema educativo.

El sistema educativo colombiano se acoge en gran medida a la descripción previa: el fracaso

escolar en matemáticas ha sido la principal causa de deserción escolar y la mayoría de estudiantes

que permanecen en el sistema educativo hasta la formación profesional se inclinan por carreras

que “no tengan matemáticas”; Colombia tiene el segundo porcentaje más alto de repitentes de los

estados evaluados por la prueba PISA en 2015, con la alarmante cifra de 43 % de jóvenes

17

colombianos que han perdido el año alguna vez en su vida
1
; el informe emitido por la OCDE

sobre los resultados en las pruebas PISA 2015, mostró que el 66 % de los estudiantes no alcanzan

los objetivos mínimos en matemáticas, esto es dos de cada tres estudiantes. Si bien es cierto que

esta prueba es un estándar no totalizante, sus resultados reflejan parte de la realidad del sistema

educativo colombiano y sus elevados índices alertan sobre fallas en la enseñanza de las

matemáticas.

Un panorama similar se evidencia al interior de la Institución Educativa Agrícola de Paratebueno

– Sede Principal. La Institución es de carácter oficial en modalidad técnica agropecuaria, atiende

en promedio una población estudiantil de 450 estudiantes en básica y media, con un promedio de

30 estudiantes por aula y desde hace varios años tiene un bajo desempeño en las Pruebas Saber 3,

5, 9 y 11. En el año 2015, la Institución se acogió al programa de Jornada Única del MEN, cuyo

objetivo fue planteado por el gobierno nacional en términos de mejorar la calidad educativa, con

la promesa de mejoras en su infraestructura física y asignación de docentes adicionales que

permitieran la ampliación de la jornada escolar.

Con la jornada única se aumentó la intensidad horaria del área de matemática de 4 a 6 horas

semanales en sexto, séptimo, octavo y noveno, y de 3 a 4 horas semanales en décimo y

undécimo. Básicamente, la Institución siguió los lineamientos y planes estatales para el

mejoramiento de la calidad educativa: aumento de la permanencia en las Instituciones educativas,

con los mismos currículos, los mismos planes de estudio, la misma metodología de enseñanza y

evaluación, y sobre todo, con los mismos prejuicios. Por esto, pese al aumento de intensidad

horaria, la Institución no ha logrado mejorar su posición en el ranking de colegios públicos de la

región Oriente de Cundinamarca (22 de 41, con un resultado inferior al IED PIO X de Cáqueza

con modelo dominical) ni a nivel nacional (4034 de 9029), en los resultados de las pruebas

SABER; tampoco se evidencian avances mínimos en la cultura académica al interior de la

Institución.

Una de las principales falencias de la Institución es que, a la fecha, no cuenta con un modelo

pedagógico que oriente el proceso de enseñanza-aprendizaje, y que responda a las necesidades y

particularidades de la población que atiende (población flotante, sin arraigo cultural y con bajas

1
 https://www.semana.com/educacion/articulo/analisis-de-los-resultados-de-colombia-en-las-

pruebas-pisa-de-2016/508381, consultado el 12/02/19

18

aspiraciones en formación académica superior), a partir del cual se reestructure el PEI y el

currículo, y que sea la guía orientadora de los docentes, sin importar su tiempo de permanencia

en la Institución. Igualmente, sería posible contar con la retroalimentación de la comunidad, en la

medida que percibieran resultados a partir de los cuales crear arraigo y sentido de pertenencia, tan

necesarios en un ambiente donde prima la desesperanza.

Es necesario cuestionar el supuesto de la relación directa entre intensidad horaria y calidad

académica y poner de relieve la necesidad de, como parte de proponer un modelo pedagógico

para la Institución, acentuar el énfasis en replantear el currículo de enseñanza en áreas básicas

como matemáticas que conduzca a afianzar las competencias en el área y sirva de referente para

otras áreas, a la vez que se articula con la modalidad técnica de la Institución. De esta forma se

darían los primeros pasos en un camino que la Institución necesita recorrer para apropiarse y

reivindicar su labor formadora como principal colegio del Municipio, al que los estudiantes

quieran asistir y la comunidad valore. La importancia del currículo integrador radica en que

materializaría el enfoque del modelo pedagógico institucional y el logro de los objetivos de

aprendizaje propuestos, en ese sentido:

¿Qué tipo de propuesta curricular integradora es posible diseñar para favorecer el aprendizaje de

las matemáticas, reducir la repitencia y el fracaso escolar ocasionados por esta área fundamental,

al tiempo que se articula al énfasis técnico de la Institución Educativa Agrícola de Paratebueno?

1.2.OBJETIVOS

1.2.1. OBJETIVO GENERAL

Elaborar el diseño de una propuesta curricular para integrar la enseñanza de las matemáticas con

el énfasis técnico agropecuario en el grado séptimo de la Institución Educativa Agrícola de

Paratebueno.

1.2.2. OBJETIVOS ESPECÍFICOS

 Realizar un análisis contextual de la Institución Educativa.

 Establecer la finalidad del currículo integrador para matemáticas a partir de un análisis

contextual realizado.

 Definir la propuesta curricular para el grado séptimo en el área de matemáticas.

19

1.3.JUSTIFICACIÓN

La enseñanza de las matemáticas, particularmente en educación básica y media, enfrenta el

dilema de presentarse de modo concreto a los estudiantes a pesar de su naturaleza abstracta como

disciplina, aunado por la concepción tradicional de que su aprendizaje supone determinadas

habilidades cognitivas por parte del estudiante o de capacidades didácticas especiales por parte

del profesor; se destina así a ser un proceso cuyo éxito estará mediado por la conjugación de dos

situaciones excepcionales entre estudiante y profesor, evidencia de un contrasentido en el marco

de un sistema educativo evaluado por estándares, en el que los colegios públicos matriculan el

81% de los estudiantes de primaria y básica secundaria y el 77% de los estudiantes de educación

media (OCDE, 2016, p.28), con relaciones técnicas alumno/docente para estas instituciones

educativas de 32 en zona urbana y 22 en zona rural, según lo establecido en el decreto 3020 de

2002.

Asimismo, el esquema tradicional de enseñanza de corte conductista, prima la memoria y la

repetición de fórmulas y teoremas matemáticos, carentes de todo sentido para el estudiante. Bajo

este esquema se representa la “educación bancaria” planteada por Freire (Freire, 1985), la que

reduce el proceso de enseñanza-aprendizaje a pretender depositar determinados conocimientos en

la mente del estudiante, quien los extrae el día del examen, reteniendo muy poco de ellos y

comprendiendo casi nada de su relación con la realidad material que experimenta sensorialmente

y la que conoce indirectamente. Se pierde así una gran oportunidad de acercar a los estudiantes a

la lógica matemática y su enorme aporte en el análisis de información para la toma de decisiones

y solución de problemas de distinta índole; situación que no representa en nada lo que será la vida

del estudiante una vez finalice su paso por la escuela. Resulta entonces un problema no sólo de

conocimiento disciplinar sino de formación integral como ciudadanos críticos.

Se ha convertido en afirmación incuestionable que “las matemáticas son difíciles”,

problematizada por Silva (Silva, 2008, citado en Sánchez, B., y Torres, J., 2017) al considerar

que no es verdadera ni falsa; en realidad el estudiante no es consciente de la diferencia existente

entre la gramática de las matemáticas escolares y las matemáticas de su contexto. La limitación

se halla realmente en el proceso de aplicación de gramáticas matemáticas en contextos distintos y

de reconocer que no se trata de una dificultad inherente al estudiante, sobre quien recae la

responsabilidad de este aprendizaje matemático. El autor es enfático en afirmar que la escuela

20

necesita que algunos estudiantes no aprendan matemáticas y otros se destaquen. Siguiendo esta

línea argumental, no sorprende encontrar que tras un análisis de las principales políticas

educativas impulsadas e implementadas por el gobierno nacional en los últimos años, no se

evidencien referentes teóricos ni acciones concretas para superar estos problemas históricos en la

enseñanza-aprendizaje de las matemáticas.

En el análisis realizado por ASOCOLME de los Estándares Básicos de Competencia del MEN

(MEN, 2006), se valora esta propuesta como un “retroceso” hacia estándares de contenido, en

contravía de los avances en el pensamiento educativo, construcción de PEI y desarrollos

curriculares plasmados en los Lineamientos Curriculares de 1998 (MEN, 1998), que tendían a

relacionar los objetivos escolares con los sociales. En lo relacionado con la función y significado

de la Educación Básica, su obligatoriedad implica que la enseñanza matemática propuesta para

este ciclo debe ser pertinente para todos, tanto en su enseñanza-aprendizaje como en su uso; por

tanto, los estándares deberían encarnar un sentido de equidad e igualdad de oportunidades a todos

los aprendientes, por lo que su construcción requiere de la participación y reflexión de diversos

actores sociales (ASOCOLME, 2002); reflexión en la que las instituciones educativas pueden

participar tomando la iniciativa de construir propuestas pedagógicas alternativas que reconozcan

los aportes que desde estos estándares se realiza, sin tomarlos como camisa de fuerza.

De otra parte, para superar los evidentes problemas educativos el gobierno nacional le ha

apostado a la implementación de la jornada única, que establece una relación directa entre el

número de horas de permanencia de los estudiantes en los colegios y la calidad educativa

(Osorio, 2015, pp. 11-17). Sin embargo, la jornada única no resuelve el problema de la

pertinencia de la educación, pues más horas de clase con el mismo currículo instrumental y sus

correspondientes planes de estudio sin relación de pertinencia con los contextos sociales, los

mismos docentes formados y acostumbrados a unas prácticas educativas transmisionistas de

información, sin una postura crítica y reflexiva respecto a la política de estándares de

competencia ni la recuperación de la guía educativa plasmada en los lineamientos curriculares, no

puede arrojar resultados positivos. Cuatro o cinco horas semanales de actividad escolar en

matemáticas serían suficientes, si se tuvieran currículos integrados y pertinentes a la realidad

social e histórica de la comunidad académica, así como docentes formados en orientar procesos

de pensamiento complejo y resolución de problemas (de ciencia y sociales).

21

Se han prestado oídos sordos a las numerosas voces acreditadas que desde la academia hacen un

llamado urgente a repensar el currículo y otorgar un papel activo en este proceso a los docentes,

como parte de fortalecer la profesionalización de esta labor, aspectos que han demostrado ser los

factores determinantes en la calidad educativa. Es necesario que los docentes nos apropiemos

socialmente de nuestra profesión y transformemos el papel de la ciudadanía de simple depositaria

de información a constructora de conocimiento y de las soluciones a sus problemas. El ideal de la

escuela que promueva la autonomía del pensar y articule teoría y práctica, a la que los ciudadanos

quieran volver y vean como fuente de soluciones y no de problemas, como comúnmente sucede.

Y de forma particularmente relevante hoy, una escuela comprometida con el futuro del planeta y

la humanidad, en medio de una realidad en la que el capitalismo, como sistema económico y

político, se mueve por el afán de ganancias y como sistema social promueve la cultura hedonista,

factores que se combinan explosivamente.

Como se planteaba previamente, en la Institución Educativa Agrícola de Paratebueno se

evidencia esta situación problemática y a falta de articulación entre modelo pedagógico – PEI –

currículo – prácticas docentes, la enseñanza-aprendizaje de las matemáticas se caracteriza por la

memoria y la repetición de fórmulas, apoyados también en no dar sentido real al área y en la

copia indiscriminada con ayuda de las nuevas tecnologías (celular, internet, etc.). El resultado es

la falta de apropiación del conocimiento en el área, la incapacidad para transferirlo en la solución

de situaciones problemáticas en otras áreas o en su vida cotidiana y, ante todo, la falta de interés

y confianza en sí mismos por aprender. En este sentido, una propuesta curricular integrada a la

modalidad técnica de la Institución se plantea como punto de partida y piloto para dar cuenta de

la posibilidad de transformar las condiciones de enseñanza-aprendizaje en el contexto antes

descrito y así servir de embrión para la estructuración de una propuesta de modelo pedagógico de

construcción colectiva al interior de la Institución. La propuesta no apunta a responder

simplemente a unas pruebas externas sino a transformar vidas y apuntar a una mejor sociedad.

1.4.METODOLOGÍA

La investigación se define como investigación pedagógica al tratarse de un proceso que se llevará

a cabo tomando distancia de la labor docente propiamente dicha, con el fin de reflexionar qué se

enseña, cómo, a quién, con qué medios, orientaciones y en qué contextos, asumiendo el rol de

docente investigadora. Los objetivos planteados se relacionan con la propuesta de un diseño

22

curricular para el área de matemáticas, integrando el área técnica agropecuaria de la Institución

Educativa Agrícola de Paratebueno y con referencia en una caracterización del contexto socio-

educativo de la comunidad, así como los lineamientos curriculares y los Estándares Básicos de

Competencias del MEN. En consecuencia, la investigación a desarrollar es de tipo cualitativo

planteada como un estudio de alcance exploratorio y descriptivo, pues se trata de abordar un

problema no estudiado en la Institución Educativa, enfocando los componentes que permiten

describirlo con base en fuentes primarias y secundarias, para dar lugar a la propuesta curricular.

La investigación exploratoria permite descubrir y suponer, mientras la investigación descriptiva

permite precisar elementos claves de la situación estudiada. En estos tipos de investigación se

pueden combinar técnicas de recolección de datos de naturaleza cuantitativa o cualitativa, con el

fin de analizar profundamente el fenómeno objeto de estudio para responder al planteamiento del

problema, probar hipótesis y desarrollar alguna teoría. De esta forma, se evita sesgar y/o limitar

los alcances de la investigación en cuanto a la naturaleza de los procesos a estudiar, así como los

posibles resultados que esta pueda arrojar.

Sampieri plantea que un estudio exploratorio tiene como objetivo examinar un problema poco

estudiado o indagar al respecto desde nuevas perspectivas, para obtener información sobre la

posibilidad de llevar a cabo una investigación más completa sobre los aspectos más relevantes del

problema, a partir de la cual sugerir afirmaciones y postulados (Sampieri, et.al., 2006, p. 141).

Por esta razón, no suele constituir un fin en sí mismo, sino un medio para establecer tendencias,

áreas, contextos y situaciones de estudio, o variables en la configuración de posteriores

investigaciones más profundas. Por esta razón, tiene mayor flexibilidad metodológica, amplitud y

dispersión que la investigación descriptiva, por lo que requiere de gran paciencia y receptividad

por parte del investigador.

Podría decirse que siguiendo, o relacionada con, una investigación exploratoria se encuentra la

investigación descriptiva. En esta última, el investigador pretende describir un problema, es decir,

plantear con detalle con es y se manifiesta (ibíd., p. 142), a partir de especificar sus

características, por medio de la recolección y evaluación de datos sobre diversos aspectos,

dimensiones o componentes del problema objeto de estudio. Para esto, se seleccionan una serie

de cuestiones relevantes y se recolecta información sobre cada una de ellas; este proceso es lo

que permite la descripción del problema. Su alcance llega hasta la recolección de información de

23

forma independiente o conjunta sobre las cuestiones establecidas como relevantes más su

objetivo no es explicar las relaciones entre estas. Por lo tanto, el investigador debe lograr definir

o plasmar qué se medirá y la población en la que se recogerán los datos.

La investigación abordará las características de la comunidad educativa en la configuración de la

modalidad técnica agropecuaria de la institución educativa y en la propuesta curricular pertinente,

para esto se describirá e interpretará el grupo cultural compuesto por la comunidad educativa, en

los aspectos estudiados. Igualmente, se parte desde una perspectiva emancipadora en tanto se

cuestiona el papel de la educación escolar en la formación de los estudiantes para abordarla con

una visión crítica y transformadora, a partir de un diseño práctico que en un primer momento no

se pondrá a consideración de la comunidad educativa, por lo que requiere de futuras

investigaciones orientada hacia la Investigación Acción Participación.

Como se describió previamente, existe un problema relacionado con la fugacidad del aprendizaje

de las matemáticas en los estudiantes de la Institución Educativa Agrícola de Paratebueno,

reflejado en los deficientes resultados obtenidos en todas las pruebas estatales aplicadas, el bajo

rendimiento académico general al interior de la Institución, la falta de apropiación de conceptos

al cambiar de año académico (incluso de periodo académico) y el desinterés por aprender

realmente, reemplazado por la facilidad de la copia. Por esta razón, se propone una investigación

a partir de la cual realizar un diseño curricular para el área de matemáticas, integrado al área

técnica de la Institución, con el fin de establecer un diálogo entre las orientaciones educativas

trazadas por el MEN y la realidad experimentada en la Institución, de tal forma que sea posible

partir de los fines educativos trazados por la Institución y las problemáticas e intereses de la

comunidad y los estudiantes. Este diseño curricular debe orientar la construcción de un plan de

estudios que priorice el análisis, la reflexión, el adecuado uso de las herramientas y conceptos, la

búsqueda de alternativas de solución y el trabajo en equipo, más allá de la memoria y la

repetición.

La investigación abordará un componente importante de exploración y descripción: del contexto,

de la teoría curricular, de los lineamientos educativos de orden nacional. De esta forma la

propuesta curricular sería pertinente para el contexto de la Institución Educativo y su adaptación

en otras Instituciones Educativas requeriría de la caracterización histórico-contextual de dichas

Instituciones, siguiendo la ruta metodológica planteada (y ajuste a ella en el curso de la

24

investigación o como resultado de las conclusiones extraídas), guiada por la rigurosa reflexión

crítica y auto-crítica.

La realidad a estudiar es objetiva en el sentido de que el proceso de enseñanza/aprendizaje que se

desarrolla actualmente en las aulas depende de factores externos al investigador y los objetivos de

la investigación: caracterización de los estudiantes (edades, contexto socio-cultural, económico y

familiar, motivaciones, conocimientos previos, habilidades, entre otros), PEI, planes de área

aprobados, entre otros. De forma esencial, el diseño curricular parte por proponer unos fines

educativos por parte del investigador, razón por la que mis valores están fuertemente

comprometidos en el desarrollo de la investigación. No obstante, la veracidad de las fuentes

seleccionadas para el diseño curricular, darán cuenta del desarrollo teórico sobre la materia y que

ha sido validado en otros campos, reproducibles en diversos contextos educativos.

Las etapas propuestas para el logro de los objetivos propuestos se describen a continuación y se

esquematizan en la Figura No. 1:

 Realizar una caracterización del contexto de la Institución Educativa (historia, modelo

pedagógico, PEI) y de los estudiantes del grado que será abordado inicialmente, abordando

los siguientes aspectos: contexto familiar (economía, composición, nivel académico);

intereses, motivaciones y aspiraciones; actitud hacia la modalidad técnica agropecuaria.

 Definir las finalidades educativas planteadas a partir de la caracterización histórica realizada,

respondiendo a la pregunta ¿qué tipo de ser humano y sociedad se pretende construir a partir

del modelo educativo encarnado en el diseño curricular?

 Delimitar los contenidos que permiten expresar las finalidades de la educación en el currículo

y pon tanto, son indispensables abordar en el plan de estudios; además de establecer la

jerarquía que tendrán en él, la dimensión afectiva, cognitiva y práxica.

 Establecer la forma de organizar, articular y secuencias los contenidos delimitados, teniendo

en cuenta la teoría de aprendizaje a la que corresponde la secuencia establecida.

 Caracterizar las estrategias metodológicas que corresponden a la triada didáctica objeto de

investigación: estudiantes, docente y contenido (secuencia).

 Establecer los fines de la evaluación, delimitar los criterios de comparación y formas de

recolectar evidencia, con el objeto de lograr una evaluación que dé cuenta de las tres

dimensiones humanas previamente mencionadas (afectiva, cognitiva y práxica)

25

 Realizar el análisis de resultados y conclusiones extraídas.

 Realizar la divulgación de resultados obtenidos.

Figura 1. Los componentes del currículo. Tomado de De Zubiría [De Zubiría, 2014, p. 39]

2. MARCO CONCEPTUAL

2.1.ESTADO DEL ARTE

Desde la construcción de los lineamientos curriculares plasmados en los Estándares Básicos de

Competencia del MEN (2006) [ibíd.] se ha luchado contra una concepción esquemática de las

matemáticas y su enseñanza, al plantear la necesidad que esta debe considerar todos sus ámbitos

y procesos, reconociendo que el conocimiento matemático es resultado de una evolución histórica

y por tanto en la escuela debería asumirse también como una actividad social, enmarcada en una

26

perspectiva sociocultural. Esto conduce a replantear los currículos tradicionales lineales centrados

en desarrollar procesos operativos de secuencias algorítmicas, para trascender hacia currículos

con fundamento sociocultural y con enfoque transversal, que permitan el desarrollo integral del

estudiante y la construcción de conocimiento dentro del aula, a través de una adecuada relación

entre teoría y práctica.

Peralta y Parga (Peralta y Parga, 2014) plantearon una propuesta de revisión curricular en cinco

instituciones educativas de Fusagasugá, a partir del análisis del currículo de química. Su

propuesta fue basada en que el análisis de una área específica debe realizarse a partir del enfoque

pedagógico, epistemológico y filosófico de las instituciones educativas, plasmado en sus

Proyectos educativos institucionales (PEI), pues estos presentan el perfil de la persona que desean

formar. Algunas instituciones cuentan con modalidades académicas, en torno a las cuales

deberían articularse los contenidos curriculares de todas las áreas, así como atender a los intereses

y necesidades de los estudiantes; la pertinencia educativa y el contexto histórico-cultural del que

habla De Zubiría.

En este sentido, Sánchez y Torres (Sánchez y Torres, 2017), afirman que la educación

matemática está relacionada con la generación de determinadas estructuras sociales, postura

aceptada en un sentido general tanto por profesores como por investigadores, aunque no

comprendida a cabalidad. Esto sucede de esta forma por las decisiones curriculares tomadas por

el profesor de matemáticas, orientadas a pensar “qué harán los estudiantes con los conocimientos

escolares, para qué les van a servir, cómo se va a orientar su adquisición o aprendizaje, con qué

recursos se hará esta labor y qué visión de mundo se intenta construir para posteriormente poder

valorar o evaluar su consecución” (ibid., p. 4); en síntesis, decisiones que expresan una ideología

que determinarán la formación de un sujeto social y una sociedad, aun cuando el profesor no sea

consciente de esto.

De ahí la relevancia de la investigación adelantada por Castellanos (Castellanos, 2013), quien

encontró que existe una presión real para que los docentes cumplan un plan curricular operativo,

conducente en ocasiones a la deserción, incompatibilidad con el estudio y bajos resultados de las

pruebas externas; debido principalmente al desconocimiento de los aportes de otros enfoques del

currículo que permitiría superar el fraccionamiento de las disciplinas. En Colombia, los

estándares básicos de competencia se han convertido en una guía de contenidos para los

27

docentes; si bien no están obligados a seguirlos, si están condicionados por la clasificación y

medida en relación a las pruebas estandarizadas que dan cuenta que su alcance. El autor

concluye que la mayoría de docentes presentes en la investigación carecen de una reflexión

profunda sobre el seguimiento de estándares y entienden el currículo como un plan de estudios

ceñidos a dichos estándares.

Resultados similares fueron evidenciados en la investigación adelantada por Arroyo (Arroyo,

2015), al hallar opiniones divididas respecto a los estándares curriculares: para algunos docentes

son referentes en el diseño curricular y para otros son de estricto seguimiento. Resalta de forma

importante que las Políticas educativas colombianas desconocen las necesidades de los sujetos en

contexto y están encaminadas a responder a exigencias de la globalización y las recomendaciones

de organismos internacionales, tendiente a uniformizar el conocimiento. En consecuencia, las

falencias no son atribuibles exclusivamente a los docentes y sus incomprensiones respecto al

currículo, sino que surgen desde la propuesta misma de los Estándares Curriculares del MEN,

como expuso el informe de ASOCOLME [ibíd.]. Su propuesta es la revisión crítica, reflexiva y

propositiva de los estándares para lograr su reorientación hacia la transformación curricular

requerida, valorando los resultados de las investigaciones pedagógicas más relevantes y

rompiendo con las prácticas y textos escolares tradicionales.

La disonancia curricular también puede llegar al contrasentido de diseños curriculares orientados

bajo los estándares de pruebas generalizadas, a la vez que existen apreciables diferencias entre su

propuesta y los criterios de desempeño de este tipo de pruebas, como lo mostró un estudio de

caso adelantado en cuatro instituciones educativas de Bogotá D. C., entre julio de 2012 y junio de

2015 (Montaño y Zapata, 2016), en las que la propuesta curricular en el área de matemáticas

distaba en gran medida de lo evaluado por la prueba PISA para esta área, lo que podría explicar

los bajos resultados de los estudiantes en esta prueba. De Zubiría (ibíd.) habla de la necesidad de

analizar los tres niveles de concreción del currículo: propuesto, desarrollado y logrado, respecto a

lo que los autores del citado estudio, identificaron que el currículo propuesto en estas

instituciones, no contemplaba cuatro de los seis aspectos curriculares evaluados por PISA en el

área de matemáticas, de especial relevancia una profunda carencia en la dimensión de resolución

de problemas (contextos matemáticos, contextos del problema y procesos de resolución). Este

currículo se enfocaba principalmente en los Estándares Básicos de Competencias en matemáticas,

28

sin tener en cuenta los Lineamientos Curriculares de matemáticas (ibíd.) y la Fundamentación

Conceptual del Área de Matemáticas (Acevedo, 2007).

También se encuentran instituciones educativas en las que no existen, documentos, ni escritos

explícitos sobre el PEI, que no tienen un modelo pedagógico guía ni una memoria histórica del

desarrollo curricular de la institución, como lo evidenciaron Ortiz y Torres (Ortiz y Torres, 2009).

Prácticas de Gestión Curricular en Preescolar, Básica y Media. Estudio de Caso. Colegio

Institución Educativa Distrital Álvaro Gómez Hurtado y Colegio Institución Educativa Distrital

Chorrillos. Tesis para optar el título de Magíster en Educación. Pontificia Universidad Javeriana]

en su investigación que analizó la gestión curricular de dos instituciones educativas de Bogotá,

con el fin de proponer estrategias de mejoramiento curricular. A pesar de esta falta de

sistematización curricular, las áreas tenían estructurado su plan de estudios, lo que llevaba a

concluir que a pesar de la participación activa del cuerpo docente cada área operaba según

criterios pedagógicos propios, socavando la necesaria articulación institucional. Por ende, la

propuesta de los investigadores se orientó en dos direcciones: una metodología para la

reconstrucción del currículo y una propuesta de reestructuración curricular partiendo del análisis

contextual de cada institución, ambas bajo la guía de la propuesta por el profesor Ianfrancesco.

Un trabajo similar fue adelantando por Aldana, et.al. (Aldana, et.al., 2012). Caracterización de las

prácticas curriculares y propuesta de mejoramiento para la Institución Educativa Técnica

Agropecuaria Felipe Santiago Escobar, Bolívar –Colombia. Tesis para optar el título de Magíster

en Educación. Pontificia Universidad Javeriana] en una Institución Educativa con modalidad

técnica agropecuaria, en la que los hallazgos estuvieron en sentido opuesto a lo descrito

previamente. La institución educativa analizada contaba con un PEI contextualizado, estructurado

y bien fundamentado, lo que se refleja en los planes de área y de aula, con revisiones anuales y

participación activa del cuerpo directivo y docente. No obstante, se encontró que la

implementación del curricular se dificultaba dadas las condiciones socioeconómicas y de

infraestructura de la institución, así como la renuencia de los padres de familia y estudiantes

hacia la modalidad técnico-agropecuaria, dado que no consideraban que la formación

agropecuaria fuera una opción viable para el sustento económico a largo plazo, teniendo en

cuenta las grandes dificultades del campo colombiano. Por esta razón, una de las propuestas

principales de los investigadores estuvo enfocada en la reevaluación del enfoque agropecuario

29

basado en la reflexión participativa de la comunidad educativa y la exploración de otros énfasis

en articulación con el SENA regional.

Como evidencian los trabajos citados, el currículo no debe homogeneizar ni el pensamiento ni el

conocimiento, sino debe situarse en las circunstancias sociales, culturales y personales de los

estudiantes, por tanto la comunidad académica debe asumir un rol activo en las decisiones

curriculares, tanto en su diseño como en su implementación. En áreas como matemáticas las

orientaciones pedagógicas del plan de estudios, puede limitarlas al responder a criterios

cuantificables sin tener en cuenta los significados que adquieren los conceptos al ser aplicados a

la realidad, por lo que los conceptos no se relacionan con los contextos. Sumado a las

concepciones clásicas del conocimiento matemático escolar que han prevalecido en la enseñanza

de las matemáticas y funcionado como régimen de verdad y de poder, a partir del cual se ha

generado la diferenciación, clasificación y segregación de los estudiantes (buenos y malos,

mejores y peores), que reproduce la lógica de división social en clases del capitalismo.

En este sentido, una propuesta curricular permite traducir en acciones las intenciones educativas

de la institución y plantea el tipo de sociedad a la que aspira y el tipo de ser humano que pretende

formar para la construcción y convivencia en dicha sociedad. De hecho, cuando no existen

propuestas curriculares claras y explícitas, los docentes ejecutan un currículo propio (ya sea por

área o a nivel individual) que implícitamente viene dictado por la tradición del sistema educativo

y en el caso colombiano es el conductismo y la tecnología educativa. Toda la labor docente queda

reducida a “evacuar” una serie de contenidos anuales, divididos en periodos y evaluados

cuantitativamente en planillas de notas institucionales y/o en las pruebas nacionales e

internacionales, sin un análisis profundo de las orientaciones curriculares contenidas en los

lineamientos estatales y los libros de texto. En este panorama no es posible esperar

transformaciones del sistema educativo, por lo que urge impulsar procesos de construcción

colectiva de currículos institucionales basados en el contexto.

Por esta razón, se plantea que uno de los caminos fundamentales para iniciar a abordar el

problema descrito en la Institución Educativa Agrícola de Paratebueno es el diseño curricular con

enfoque transversal e integrado a la modalidad técnica agropecuaria de la Institución, pues esta

propuesta curricular puede constituirse en una importante herramienta para la orientación del

proceso de enseñanza-aprendizaje de forma pertinente y contextualizada, que ha demostrado

30

propiciar espacios de aprendizaje colaborativos y significativos, en los que se respetan los ritmos

de aprendizaje de los estudiantes y se potencian sus capacidades. Asimismo, fomenta una actitud

positiva hacia el aprendizaje y el trabajo en equipo, y permite dotar de sentido las actividades

realizadas en el ámbito escolar, debido a que en mayor medida parten de los intereses de la

comunidad y están orientadas a abordar algunas de sus situaciones problemáticas. Dado el

alcance de la presente investigación, la propuesta curricular se desarrolla para el área de

matemáticas.

Teniendo en cuenta el objetivo de la Educación Básica y retomando los aspectos relevantes y

constructivos de los estándares básicos del MEN y, en mayor medida, los lineamientos

curriculares, la propuesta curricular materializa el llamado de ASOCOLME a realizar un análisis

crítico y reflexivo de los estándares, por medio de un ejercicio de diálogo entre teoría y práctica,

y un aporte en la construcción e implementación de currículos pertinentes para el sistema

educativo colombiano.

2.2.MARCO TEÓRICO

2.2.1. Modelos Pedagógicos

Un modelo pedagógico es una representación teórica de la orientación general del proceso de

enseñanza-aprendizaje al interior de una institución educativa, según sus lineamientos misionales

y las características y necesidades de la comunidad educativa, es decir, según las orientaciones

plasmadas en el PEI. Por lo tanto, corresponde a una concepción de ser humano y sentido de la

educación en la sociedad, cuyo sustento es ante todo filosófico, epistemológico y político. Toda

institución educativa, y más allá todo sistema educativo, opera bajo un modelo pedagógico

particular, aun si este no está debidamente identificado, caracterizado y sistematizado, pues en

toda interacción humana – y vaya si la educación reposa sobre incesantes interacciones humanas

– reside una orientación política, ya sea de continuación del statu quo o de cuestionamiento al

mismo.

Es así que el modelo pedagógico, implícita o explícitamente, establece qué espera lograr en los

aprendientes a través de definir qué se debe enseñar, a quiénes, con qué procedimientos, en qué

momento, según cuál reglamento disciplinario, cómo valorar la enseñanza. La respuesta dada a

estas cuestiones en la configuración de un modelo está estrechamente relacionada con la teoría

31

educativa que sustenta sus nociones de aprendizaje. De Zubiría (ibíd., p.25) dice de ellos que

“son, la huella inocultable de nuestra concepción pedagógica”, cuya impronta puede ser detectada

en los contenidos educativos, las secuencias pedagógicas, las estrategias metodológicas y los

sistemas de evaluación llevados a cabo en el aula y/o en una institución educativa. Analizar estos

componentes permite “vislumbrar la finalidad y el sentido que damos a la escuela y la enseñanza”

(ibíd., p.39).

Este análisis puede realizarse a través de los componentes esenciales de todo modelo pedagógico:

teórico, metodológico y práctica. El componente teórico aborda sus fundamentos

epistemológicos, filosóficos, sociológicos, psicológicos, antropológicos y pedagógicos, en cuanto

al proceso de enseñanza/aprendizaje; básicamente, a qué paradigma de la teoría educativa

atiende. El componente metodológico aborda los aspectos que componen del modelo: la

comunidad educativa, noción del conocimiento, objetivos de aprendizaje, organización de

contenidos, estrategias metodológicas y didácticas, y procesos evaluativos. Finalmente, el

componente práctico aborda la implementación del modelo en todas sus etapas: socialización,

planeación, estructuración, concreción y evaluación, estableciendo claramente las etapas que lo

componen.

Como puede inferirse, la implementación exitosa de un modelo pedagógico a partir de las

intenciones subjetivas de un docente o grupo de docentes que se orientan bajo un enfoque

pedagógico particular, requiere del trabajo colectivo y continuado de los distintos miembros de la

comunidad educativa, de cuyo análisis y participación activa suelen excluirse los estudiantes y en

mayor medida, los padres de familia. Por lo tanto, una propuesta de modelo pedagógico debe

tener en cuenta las características de naturaleza económica, social, política y cultural del contexto

en que se desenvuelven, de tal forma que la elección del modelo pedagógico contribuya a la

formación de los jóvenes que la sociedad requieren y la comunidad necesite, siendo consciente de

esta necesidad y por tanto, aportando a su concreción. La implementación de un modelo puede

asumir diferentes formas, estrategias, metodologías, alternativas didácticas y programas de

intervención educativa, las cuales se concretan en el currículo educativo.

32

2.2.2. Currículo

De forma muy general, el currículo establece lo que se debe enseñar y aprender al formar parte de

una institución educativa durante un periodo de tiempo establecido, tanto en el rol de docente

como de aprendiente. Para esto, quienes desarrollan el currículo debe tener en cuenta la historia

de vida de los estudiantes, su contexto histórico (cultura: tradiciones, lengua, religión), cómo

contribuye a promover el bienestar social en términos económicos y culturales, las

preocupaciones contemporáneas sobre la salud, la resolución de conflictos y el medio ambiente,

entre otras. La UNESCO lo define como: “un documento social acordado que define y expresa

las prioridades nacionales para la educación y las aspiraciones para el futuro de la nación” y ha

identificado el currículo como una de las diez dimensiones de la calidad en educación (Pigozzi,

2004), organismo que también entiende la calidad educativa en términos de su relevancia

(determinada por el contexto en que se desarrolla el currículo), equidad en el acceso y los

resultados, y respeto de los derechos individuales (UNESCO, 2005).

Stenhouse (Stenhouse, 1984) considera que el currículo es el punto de convergencia de la teoría

con la práctica, tanto en su aspecto de diálogo como en el de lucha, y es la herramienta ideal para

la innovación pedagógica, en tanto incentiva la capacidad reflexiva de los docentes y otorga un

marco en el que desarrollar nuevas habilidades en contraste permanente con los fundamentos

teóricos de la pedagogía; en este sentido puede ser considerado como una hipótesis Stenhouse

afirma que es posible mejorar los procesos de enseñanza-aprendizaje en la medida que se

potencie la profesionalización docente, en la que el currículo puede desempeñar un papel

preponderante. Por tanto, el currículo es considerado como un instrumento de gran alcance para

la transformación de la enseñanza, que actúa como marco orientador de la práctica docente, vista

como un proceso de resolución de problemas.

Esta corriente de diseño curricular como instrumento para la práctica pedagógica y con enfoque

Investigación-Acción, fue denominada Línea de Desarrollo Curricular, y ha tenido otros dos

grandes exponentes: César Coll y Gimeno Sacristán. Esta corriente se fundamenta en los

postulados pedagógicos cognitivistas de la Escuela de Ginebra de Jean Piaget o la Escuela

Soviética de Lev Vygotsky, los que plantean la necesidad de investigar y analizar los procesos

mentales del profesor cuando planifica, organiza, interviene y evalúa en el aula; así como

Stenhose, ubica al docente como agente fundamental del currículo y a este como un instrumento

33

flexible, abierto, globalizado, contextualizado y adaptado a la realidad de cada aula (Cuervo,

2011).

Coll ha dirigido el proceso de reforma curricular de la educación básica española y establece la

necesidad de partir de un Diseño Curricular Base (DCB) que define los conocimientos básicos

mínimos a ser logrados por los estudiantes en los distintos ciclos de aprendizaje; no obstante

reconoce la diversidad de contextos en los que se desenvuelve este DCB, así que otorga

autonomía y retroalimentación en los niveles de concreción (Instituciones Educativas, aulas de

clase), pues reconoce que los ajustes pedagógicos se realizan de forma adecuada a través de una

evaluación constante del curriculum. En este sentido, el diseño curricular inicia con la cuestión de

las intenciones educativas, a partir de las cuales define el contenido (¿qué enseñar?), las

secuencias de aprendizaje (¿cuándo?), las metodologías (¿cómo?) y la evaluación del aprendizaje

(¿para qué, qué, cuándo y cómo evaluar?). En sus palabras: “cómo pasar de las intenciones

educativas, „enunciados más o menos explícitos de los efectos esperados‟, a la formulación de

objetivos educativos que sirvan para guiar eficazmente la práctica pedagógica. Los segundos

constituyen formulaciones derivadas de las primeras” (Coll, 1994). En términos de concreción, su

aporte al diseño curricular también se ubica en la delimitación de los tiempos verbales asociados

a la formulación de objetivos de aprendizaje en su aspecto cognitivo, procedimental y actitudinal.

De otra parte, para Gimeno, el currículum plasma las aspiraciones, intereses, ideales y formas de

entender la educación en un contexto histórico específico, por lo que las formas que permite dar

al proceso de enseñanza-aprendizaje no son neutrales a las corrientes políticas, económicas,

culturales, medioambientales, etc. El currículo configura toda la práctica pedagógica, a pesar de

formas parte de múltiples tipos de prácticas que no se limitan a la práctica pedagógica de

enseñanza en la escuela, relacionadas con la actividad política-administrativa, los mecanismos de

participación y control, la estructura del sistema educativo y la práctica pedagógica; el sistema

productivo, los espacios de creación cultural, científica, de innovación, entre otros; espacios

pedagógicos de formación docente, especialistas e investigadores en educación.

Sin currículo no es posible comprender la práctica pedagógica y es el elemento esencial de

profesionalización docente, en tanto su diseño requiere de una orientación teórica particular con

fundamentación filosófica, epistemológica, científica, pedagógica y de valores sociales; así como

los principios en torno a los que estructurar la selección, organización y los métodos de

34

transmisión de contenidos que encarnen los fines plasmados en el currículo. Es importante

destacar que para Gimeno, el currículo ofrece oportunidades de aprendizaje distintas, en la

medida que los estudiantes provienen de estratos socioculturales desiguales, por tanto los

contenidos curriculares no pueden ser generalizados sin tener en cuenta las desigualdades

(Gimeno Sacristán, 2010).

Resulta entonces que el currículo establecido se presenta a los docentes por medio del libro de

texto sin importar las condiciones materiales de existencia de los estudiantes; en Colombia de

forma aún más aguda, han sido las grandes editoriales las principales configuradoras del

currículo, cuyos libros de texto han terminado orientando de forma casi exclusiva la práctica

pedagógica en las aulas
2
. En este sentido, Julián de Zubiría ha planteado que la revolución

educativa requerida por el sistema educativo colombiano implica “involucrar el cambio curricular

como uno de sus elementos esenciales” [ibíd. p.20], pues la revoluciones educativas se proponen

cambiar la escuela, es decir, “cambiar los fines que han estado vigentes en el sistema educativo”

[ibíd. p.20], replantear la concepción sobre el individuo y la sociedad.

Siguiendo la línea de Coll y Sacristán, De Zubiría plantea que previo al diseño curricular se debe

realizar una caracterización del contexto sociocultural de la población a enseñar y que este diseño

tiene unos componentes curriculares esenciales e interdependientes: finalidades (columna

vertebral), contenidos, secuencias, estrategias metodológicas, materiales didácticos y sistema de

evaluación. La tesis de este enfoque establece que el currículo reproduce la sociedad de la que

emana o puede ser agente de cambio de la misma, al alentar revoluciones educativas en su seno.

En consecuencia, su llamado y del Instituto Alberto Merani que dirige, es replantear los

Lineamientos Curriculares del MEN, rescatando sus aspectos pertinentes, eliminando los que no

los son y creando nuevos a partir de las necesidades socioculturales, debido a las relaciones

existentes entre cultura y sociedad, entre el conocimiento o la cultura heredados y el aprendizaje,

entre la teoría y la práctica posible.

2
 Cabe recordar la reciente publicación de un libro de texto de Ciencias Sociales para grado quinto de primaria

publicado por la Editorial Santillana, donde presentaban un análisis del gobierno del Álvaro Uribe Vélez y su política

estrella de la Seguridad Democrática, cuya orientación principal era exaltarla, a pesar de las negativas y aclaratorias

de la Editorial en este sentido [https://wccopro.s3.amazonaws.com/Comunicado_de_prensa_8_feb_Santillana.pdf]

[https://wccopro.s3.amazonaws.com/Anexo_comunicado.pdf].

35

El Decreto 230 de 2002 (MEN, 2002) define el currículo como “el conjunto de criterios, planes

de estudio, metodologías y procesos que contribuyen a la formación integral y a la construcción

de la identidad cultural nacional, regional y local, incluyendo también los recursos humanos,

académicos y físicos para poner en práctica las políticas y llevar a cabo el proyecto educativo

institucional (PEI)”. A su vez, la construcción del PEI está regida por el Decreto 1860 de 1994

(MEN, 1994) y se entiende como un proceso colectivo, en el que participa toda la comunidad

educativa, teniendo en cuenta el contexto histórico y social de la comunidad de influencia de la

institución. No obstante esta autonomía, el currículo institucional debe ceñirse a una serie de

parámetros básicos: la Ley 115 de 1994 (MEN, 1994) en lo referente a los fines de la educación,

objetivos y áreas obligatorias y fundamentales de cada nivel y ciclo escolar, así como a los

lineamientos y estándares curriculares definidos para estas áreas y todas las normas técnicas del

MEN. Esto no implica que todas las instituciones educativas colombianas adopten metodologías

o estrategias pedagógicas idénticas, pues la normativa también establece que la institución

educativa goza de autonomía escolar en cuanto a la estructuración del PEI y en concordancia con

este, la construcción del currículo y el plan de estudios.

En cuanto a este último, establece que debe contener los siguientes aspectos básicos: estándares y

saberes que los estudiantes deben alcanzar al finalizar los periodos del año escolar, por área y

grado; intención e identificación de los contenidos, temas y problemas de cada área, señalando

las correspondientes actividades pedagógicas; las secuencias del proceso pedagógico, el tiempo

destinado a ellas y el grado y periodo lectivo de ejecución; metodología pertinente a cada área,

especificando los materiales didácticos a ser utilizados como apoyo en la mediación pedagógica;

criterios de evaluación del logro de estos estándares y saberes, cuya autonomía se encuentra

establecida por el Decreto 1290 de 2009 del MEN (MEN, 2009); diseño de planes de inclusión

educativa para el apoyo a los estudiantes con necesidades educativas especiales; indicadores de

desempeño y metas de calidad para llevar a cabo la auto-evaluación institucional.

2.2.3. Diseño Curricular

Las instituciones educativas establecen un modelo y enfoque pedagógico guía para la

construcción de su PEI, del que se desprende el diseño curricular. La adecuada relación y

correspondencia entre modelo pedagógico – PEI – diseño curricular, es el elemento clave para el

logro de los objetivos propuestos por la institución educativa, para plasmar su Misión y su Visión

36

en la realidad. Puede decirse entonces, que el diseño curricular es la hoja de ruta que guía el

camino hacia los objetivos y fines establecidos en el PEI, y por tanto es una parte fundamental en

el funcionamiento de una institución educativa

El diseño curricular es la esencia de las actividades en una institución educativa, que debería

expresarse cada día en las aulas, por lo que el poco o nulo conocimiento de los docentes sobre la

materia, es uno de los grandes problemas de las instituciones educativas colombianas y los

proyectos de formación integral de los estudiantes; esta formación integral sólo es posible si se

desarrolla el concepto de transversalidad curricular, en la que haya un alcance y una secuencia de

contenidos y competencias entre distintas áreas que dialoguen en torno a este currículo, por lo

tanto no dependería únicamente de los directivos de la institución, sino que debería concebirse

como una construcción colectiva entre los miembros de la comunidad educativa, en un proceso

flexible y sujeto a los cambios requeridos por las necesidades de esta comunidad. Este carácter

colectivo y pertinente del diseño curricular, permite desarrollar nuevas propuestas que

transformen la institución en una mejor cada día, en la cual se piensa en las particularidades del

contexto y sus miembros, en la que existe procesos de interacción efectivos y en el que la

inclusión es un elemento que permite generar mayores oportunidades para todos.

El diseño curricular permite construir el documento que plasma las dimensiones del currículo de

forma coherente y con miras a su evaluación permanente para las reestructuraciones a que haya

lugar. Como se detalló en el apartado anterior, este documento contiene orientaciones de carácter

específico y detallado por ciclo y asignatura, según lo establecido por el PEI de la institución

educativa y la normatividad vigente del sistema educativo nacional, guardando coherencia con el

marco curricular y entre sí. Según Rico (Rico, 1997a, p. 381), el currículo pretende abordar

cuatro cuestiones centrales: el conocimiento que se pretende enseñar (qué), el aprendizaje (para

qué), los métodos de enseñanza (cómo) y la valoración de los aprendizajes realizados (cuánto); en

torno a las cuales se orienta la reflexión y análisis curricular, para originar cuatro dimensiones

curriculares: conceptual, cognitiva, formativa y social.

Una estructura básica de diseño curricular, propuesta por la UNESCO (ibíd.), contiene los

siguientes elementos:

37

 Ubicación contextual: descripción del ambiente social y económico en el que se desenvuelve

el proceso educativo.

 Marco normativo y legal: delimita los fines educativos consagrados en la Ley 115 de 1994

del MEN (ibíd.) y todas las actualizaciones realizadas a las misma, contenidas en los distintos

programas, decretos y normativas expedidas y vigentes a la fecha de diseño e implementación

del currículo.

 Establecimiento de estándares de aprendizaje: describe las competencias que deben alcanzar

los estudiantes en las dimensiones cognitiva, procedimental y actitudinal, de acuerdo al

modelo pedagógico institucional y el tipo de ciudadano que se aspira a formar en la

institución educativa.

 Estructura del sistema de formación educativa: especifica los ciclos de escolaridad, periodos

escolares.

 Estructura del contenido curricular en áreas y asignaturas: atendiendo el artículo 23 de la Ley

115 de 1994 (ibíd.), se establecen las asignaturas y áreas que conforman el plan de estudios,

el esquema de las asignaturas que serán abordadas en cada ciclo y la intensidad horaria

semanal de las asignaturas para cada ciclo de aprendizaje.

 Estándares de recursos requeridos: describe los materiales didácticos requeridos para el

desarrollo de las actividades pedagógicas contempladas para las distintas asignaturas en los

ciclos de aprendizaje establecidos, así como las condiciones de infraestructura idóneas para el

desarrollo de estas actividades.

 Metodología de enseñanza: describe los enfoques pedagógicos que rigen el currículo y sus

dimensiones.

 Evaluación de aprendizaje: define los criterios y estrategias de evaluación a utilizar para

establecer el avance de los estudiantes en el logro de los estándares de competencia

establecidos para cada asignatura y ciclo. Las estrategias de evaluación de evaluación deben

corresponder al enfoque pedagógico curricular.

Esta categorización fue elaborada a partir de dos fuentes distintas (UNESCO y De Zubiría), no

obstante comparten el punto de partida en el contexto, mismo que es el sustento de lo estipulado

en la ley 115 de 1994 (ibíd.), en relación a la autonomía otorgada a las instituciones educativas en

su diseño curricular: “La autonomía responde a una voluntad de diferenciar cada comunidad

educativa, atendiendo a necesidades y expectativas diferentes; lo que se busca es que cada

38

institución educativa forme ciudadanos que puedan dar respuestas a los problemas de su entorno”

(MEN, 1994b, artículo 77). Sin embargo, se requería de un marco normativo para conservar la

coherencia del sistema educativo en su conjunto, razón por la que el MEN formuló y difundió

lineamientos curriculares para orientar el diseño curricular particular a cargo de cada institución

(MEN, 1998a, 1998b, 2006) con base en su PEI.

Esta categorización permite afirmar que el currículo es también un canal de comunicación entre

los directivos y los docentes de una institución educativa, dado que a través de los planes de área

los docentes operan sobre el currículo, en la medida que el plan de área describe el currículo para

dicha área en un ciclo y periodo escolar específico. La experiencia ha mostrado que son los

docentes del área, quienes redactan y modifican el plan de área, y estructuran en torno a este sus

actividades pedagógicas. Sin una comprensión cabal del currículo institucional, los planes de área

no cumplen su rol de describirlo y materializarlo, por lo que este termina desdibujado y

convertido en fragmentos aislados, sin coherencia, ni posibilidad de integración transversal entre

áreas. Como afirma Rico:

“Necesitamos un nuevo nivel de reflexión curricular conectado con la programación y,

por tanto, nuevas herramientas conceptuales con las que trabajar en este nivel y mediante

las que abordar las tareas de diseño, desarrollo y evaluación de unidades didácticas en el

área de matemáticas. La caracterización operacional del currículo mediante objetivos,

contenidos, metodología y evaluación, no es inadecuada, sólo lo es su empleo en tareas de

diseño y planificación del trabajo para el aula, sin criterios de referencia. (ibíd., p. 42)”

Con el ánimo de establecer un diálogo constructivo entre las fuentes del currículo mencionadas

(necesidades del contexto local, nacional e internacional – teoría educativa – lineamientos

gubernamentales), podría establecerse la siguiente secuencia de diseño curricular:

I. Definir los criterios comunes entre las fuentes del currículo para su diseño.

II. Establecer los contenidos que conducen a lograr los objetivos contenidos en estos

criterios: unidades didácticas dando claridad a su representatividad disciplinar,

complejidad, actualidad, relación entre conceptos.

III. Organizar la malla curricular por competencias, definiendo estrategias para cada una, con

énfasis en planificar, resolver problemas, razonar, tomar decisiones, adquirir nuevos

39

conocimientos, pensar críticamente, aplicar la inventiva, desarrollo de destrezas,

habilidades y actitudes, a través de prácticas.

IV. Establecer la intensidad horaria.

V. Definir las estrategias metodológicas y herramientas didácticas, dando claridad a la

secuencia de inicio, desarrollo y cierre.

VI. Establecer los criterios de evaluación: fomentar la evaluación diagnóstica, así como la

comprensión, el análisis y la transferencia de conocimientos.

VII. Definir los instrumentos de evaluación pertinentes.

2.2.3.1. Fines de la Enseñanza Matemática

Galileo Galilei, uno de los precursores de la Revolución Científica ocurrida durante el

Renacimiento, decía que “las matemáticas son el alfabeto con el cual Dios ha escrito el universo”,

no obstante y dado que Dios no creó ni escribió nada, en realidad las matemáticas son el lenguaje

con el que la humanidad ha descrito el universo, ese que ya existía antes de su evolución como

especie; un universo para el que la existencia humana resulta algo parecido a un pestañeo

cósmico, pero cuyos enigmas han asombrado de una forma tan profunda a esta especie racional

que los impulsó a estudiarlo desde tiempos milenarios y temprano que comprendió que todo lo

que sucedía en esa bóveda infinita que se alzaba sobre su cabeza, estaba estrechamente

relacionado con sus experiencias cotidianas. Para leer el universo y leer el mundo que se

presentaba sensorialmente tangible y moldeable, era necesario escribirlo. Nada de esto hubiese

sido posible sin el pensamiento matemático. Precisamente de lo que trata la educación

matemática es el desarrollo del pensamiento matemático, que poco tiene que ver con la

memorización de teoremas y fórmulas, y más que el desarrollo de habilidades en pensamiento

lógico y la capacidad para resolver problemas.

Cotidianamente se necesita del uso de la lógica para tomar decisiones razonadas frente a

situaciones que requieren de la valoración de los factores involucrados y las alternativas más

convenientes en cada caso, a corto, mediano y largo plazo; habilidad que permite “tomar

decisiones con criterio”, cuya destreza posibilita logros de largo alcance para el individuo e

interacciones sociales asertivas, y evita ser presas del engaño y la manipulación masiva, tan

40

predominante en la sociedad contemporánea
3
. Estrechamente relacionada con esta habilidad se

encuentra la capacidad para resolver problemas en situaciones cotidianas, encontrando soluciones

de forma creativa y efectiva. Estos dos componentes del pensamiento matemático forman una

actitud propositiva frente a las problemáticas individuales, colectivas y sociales, de tal forma que

el individuo se ubica a sí mismo como promotor de las transformaciones sociales.

A lo largo del documento se ha destacado la importancia de definir las finalidades del proceso

educativo, a partir de las que se trazan los posibles caminos que permitirían alcanzarlas, a saber,

el currículo. En este sentido, el diseño curricular de las áreas que componen el proyecto educativo

en cuestión debe concebirlas para crear un conjunto armónico en el que el todo (currículo

institucional) sea más que la suma de las partes (currículo por áreas). Dada la enorme difusión del

lema “educación de calidad” como uno de los fines del sistema educativo y al que no se opone el

presente trabajo, se plantea la necesidad de definir a qué se hace referencia con el uso del

término; en el caso de estudio se toma la referencia del documento “Matematizar la Ciudad para

aprender a vivir con razón y corazón” donde se dice “para que la educación sea de calidad debe

propender por una formación integral, brindar herramientas para aprender a ser, aprender a hacer,

aprender a aprender y aprender a vivir juntos” (Secretaría de Educación de Bogotá, 2014, p.11).

Este enfoque hacia las matemáticas ubica su proceso de enseñanza en un lugar diametralmente

opuesto al que tradicionalmente se le ha asignado, pues existe un mayor grado de consciencia

frente a las implicaciones filosóficas, epistemológicas, éticas y políticas de las configuraciones

pedagógicas y didácticas que adopta en el proceso educativo. En consecuencia, si bien el diseño

curricular, como guía práctica, debe explicitar estos aspectos, es fundamental que los docentes a

cargo de materializar estas orientaciones, asuman la reflexión pertinente sobre el sentido del

conocimiento matemático para responder a preguntas tales como: ¿Qué tipo de educación

matemática queremos en nuestra sociedad?, ¿cuáles son los fines sociales de la educación

matemática en nuestra población?, ¿cómo debemos presentar las matemáticas en la escuela para

que se alcancen los fines sociales propuestos?

3
 En los últimos años han estado en auge las conocidos “Fake News” o noticias falsas, cuya detección requiere de

análisis y revisión rigurosa de fuentes.

41

2.2.3.2.Contenido Curricular en Matemáticas

La autonomía curricular otorgada por la ley 115 llevó a que cada institución educativa aborde el

diseño y modificación del plan de área de matemáticas con finalidades y procedimientos propios.

Por lo tanto, existen una gran variedad de aproximaciones al diseño curricular, representadas en

los distintos planes de área o planes de estudio. (Gómez, 2016)
4
. Estos representan el plan de

formación establecido para la disciplina en cuestión, por lo que encarnan los fines, valores y

concepciones que sus gestores tienen para con la disciplina y el rol social que le atribuyen. En el

caso particular de las matemáticas, para fines curriculares se organiza en pensamientos:

pensamiento numérico y sistemas numéricos, pensamiento espacial y sistemas geométricos,

pensamiento métrico y sistemas de medidas, pensamiento aleatorio y sistemas de datos,

pensamiento variacional y sistemas algebraicos y analíticos [ibíd. 2006]; y sus competencias se

evalúan en relación al desarrollo de tres capacidades esenciales: razonamiento y demostración,

comunicación matemática, resolución de problemas.

Esta estructura por pensamientos matemáticos no es equiparable a los organizadores del

currículo, como fueron definidos por Rico (Rico, 1997b, pp. 45-46.), en la medida que son

nociones que forman parte del conocimiento disciplinar matemático y permiten analizar un

contenido de las matemáticas escolares para producir información útil en el diseño,

implementación y evaluación de unidades didácticas sobre dicho conocimiento matemático;

mientras que la estructura por pensamientos matemáticos, da cuenta principalmente de los

contenidos. Rico, lo expresaba de la siguiente forma: “El educador matemático debe contar con

unas bases teóricas e instrumentos conceptuales que le permitan planificar y coordinar su trabajo,

tomar decisiones fundamentadas y encauzar sus actuaciones en el logro de las finalidades

establecidas por un plan de formación socialmente determinado” (ibíd., p.21).

Para el caso de estudio, se identifica la necesidad de establecer los objetivos, el contenido, la

metodología y la evaluación, de tal forma se evita centrar la planificación en el contenido como

ha sido la tradición del diseño curricular con referente en los Estándares Básicos, por las razones

expuestas previamente, debido a que existen conocimientos distintos de los contenidos, útiles y

necesarios para un adecuado diseño curricular. Con esto no se pretende desconocer el valioso

4
 Un estudio de las similitudes y diferencias de los planes de áreas de matemáticas en diferentes instituciones

educativas está fuera del alcance del presente proyecto.

42

aporte realizado por los Estándares en lo referente a la estructura del contenido, sino de la

posibilidad de lograr un diseño curricular que oriente este contenido con la guía de los

organizadores del currículo propuestos por Rico:

1. Fenomenología de los conocimientos implicados

Su premisa es que los conceptos matemáticos pueden ser fenómenos y a la vez organizar los

fenómenos de diversas disciplinas, para esto sugiere realizar un análisis fenomenológico, en el

que se caracterizan los conceptos o estructuras matemáticas que actúan como organizadores de un

fenómeno y la relación entre estos. También aborda una dimensión de fenomenología didáctica,

que aborda los fenómenos presentes en el mundo de los alumnos y los que se proponen en las

secuencias de enseñanza.

2. Diversidad de representaciones y modelación

Para Rico, dominar un concepto matemático consiste en conocer sus distintas representaciones,

su significado, operar sus reglas internas, convertir o traducir unas representaciones en otras;

operación del pensamiento complejo que se relaciona con una de las competencias explícitamente

planteadas en los Lineamientos Curriculares de matemáticas del MEN y que aparece también en

los Estándares básicos: la modelación de fenómenos.

3. Diversidad de materiales y recursos para la enseñanza

En relación con los numerales anteriores, estas diversas representaciones matemáticas como

fenómenos o modelos, demandan de una diversidad de materiales didácticos, poniendo énfasis en

materiales fotográficos para el desarrollo del pensamiento espacial, así como materiales y

recursos que modelen y ejemplifiquen estructuras matemáticas.

4. Errores y dificultades y problemas u obstáculos de aprendizaje

Rico afirma que los errores de los estudiantes son producto de un conocimiento previo, de una

estructura epistemológica que le permite representar las estructuras matemáticas que le están

siendo presentadas, siendo esta representación la correspondiente al concepto matemático

disciplinar o una representación deformada del mismo. En este sentido, comparte la teoría

piagetiana según la cual la construcción de nuevos conceptos matemáticos se da a partir de

43

conceptos previo, por lo que se enfrenta al conflicto entre el lenguaje cotidiano (o real) y el

lenguaje matemático, así como a la complejidad misma de los objetos matemáticos como

abstracciones del mundo real. En consecuencia, el diseño de unidades didácticas debe realizarse

de tal forma que ataquen los errores, dificultades y obstáculos identificados.

5. Evolución histórica de cada campo

Para Rico, el uso de la historia de las matemáticas en su enseñanza puede resultar eficaz para

atacar el formalismo y el aislamiento asociados a esta disciplina, así como para mostrar los

errores, dificultades y obstáculos de los matemáticos en la construcción del conocimiento

disciplinar. De esta forma, se presenta como una actividad cultural que tuvo su origen en la

resolución de problemas y a la que todos los seres humanos pueden acceder, aun cuando cometan

errores en el proceso.

Igualmente y dado que no hay contradicción ni con la propuesta de Rico ni con las orientaciones

curriculares generales del MEN, se toma como referencia la propuesta presentada en el

documento “Matematizar la Ciudad…” (ibíd., p.p. 19-28), que organiza el pensamiento

matemático en ejes, estrategias, pensamientos y sistemas, guardando adecuada coherencia

vertical y horizontal:

44

2.2.3.2.1. Lineamientos Curriculares y Estándares Básicos MEN

El enfoque conductista hacia la educación y en la formación docente que ha caracterizado el

sistema educativo colombiano, ha logrado que se pierda de vista uno de los grandes avances

plasmados en los Indicadores de Logro Curriculares del MEN (ibíd.), al superar la noción de

“contenido” o “tema” en la estructuración del plan de estudios, para trascender hacia las

competencias, habilidades, actitudes y valores que debe desarrollar el estudiante en su proceso

educativo, los que contienen valoraciones de la esfera cognitiva, procedimental y actitudinal del

estudiante, propendiendo por una formación integral y orientada a la resolución de problemas en

ámbitos cotidianos, de naturaleza caótica, en los que no sólo compromete sus conocimientos y

habilidades, sino sus referentes éticos.

Los lineamientos curriculares se presentaron como una orientación que permitía enriquecer el

currículo, atender a los aspectos específicos plasmados en el PEI y dar coherencia al sistema

educativo colombiano. El documento presenta bases sólidas sobre las concepciones matemáticas

45

y sus implicaciones didácticas, para dar lugar a una nueva conceptualización de la educación

matemática y sus implicaciones curriculares. En cuanto a diseño curricular propone los siguientes

elementos: competencia matemática (razonamiento, resolución y planteamiento de problemas,

comunicación, modelación y elaboración, comparación y ejercitación de procedimientos),

conocimientos básicos (pensamientos matemáticos), contextos y situaciones problema.

Finalmente, atendiendo al enfoque desarrollado, presenta los criterios de evaluación en términos

de indicadores: de significación, de ejercitación y aplicación, de comunicación, de estrategias

para la solución de problemas y de comportamientos creativos.

La publicación de los Estándares básicos de competencias (ibíd.) no pretendía ser contradictoria

con los Lineamientos curriculares, sino complementarlos y ser más específicos en servir de guía

para el diseño curricular, las herramientas didácticas y metodológicas, y la formación docente. Su

avance (¿?) frente a los lineamientos está contenido en su título y pretende establecer una clara

diferencia entre estándar y las nociones de objetivo de aprendizaje y logro: “Un estándar es un

criterio claro y público que permite juzgar si un estudiante, una institución o el sistema educativo

en su conjunto cumplen con unas expectativas comunes de calidad” (ibíd., p. 11). Por tanto,

hacen referencia a una expectativa de aprendizaje, es decir de una competencia, en este caso

matemática, cuya formulación no especifica la ruta metodológica para alcanzarla. Los estándares

son, entonces, niveles de avance en el desarrollo de competencias, por lo que su expectativa de

logro es de largo plazo y permite estructurarlos por ciclos de dos años.

Una de las principales debilidades del documento de Estándares es que parece dirigirse a unos

docentes de una institución educativa ideal, muy alejada de la realidad colombiana, en particular

en las instituciones de carácter público y/o rurales, como si “la creatividad de los docentes, sus

conocimientos de la realidad de los estudiantes, su experiencia en el diseño de estrategias

pedagógicas” (ibíd., p. 7) fueran el aspecto determinante y casi que suficiente para el alcance de

los estándares. Esto niega el aspecto que soporta y ejerce mayor influencia en toda propuesta

curricular, tanto en su diseño como en su implementación: el contexto histórico-cultural. Es así

que el documento no plantea una reflexión sobre los fines de la educación matemática en el

proceso educativo en general y, por ende, en la formación de ciudadanos críticos, reflexivos y

conscientes de su papel en la transformación social.

46

Los autores presentan detalladamente los cinco tipos de pensamiento matemático, las relaciones

entre estos y la posibilidad de que la resolución de problemas sea el marco integrador de estos.

De hecho, la dimensión cognitiva y la conceptual, son descritas con elevado nivel de detalle (el

¿qué?) mientras la dimensión social y formativa no se profundizan (el ¿cómo), lo que podría

interpretarse como el aspecto de autonomía curricular que atraviesa estas propuestas de

orientación curricular. No obstante, las referencias al aprendizaje significativo y las menciones

sobre la modelación y la resolución de problemas, podrían profundizar el cómo, al concebir el

conocimiento como un conjunto de herramientas para enfrentar situaciones en diversos contextos.

De esta forma, en la formulación de los estándares no se relacionen los cinco tipos de

pensamiento matemático, conduciendo a que los profesores mantengan la noción de estructura

por contenidos y no integren los distintos pensamientos en el planteamiento de situaciones

matemáticas a los estudiantes.

El hecho de que los estándares se presenten estructurados por ciclos de dos grados para

secundaria (ciclo I: sexto y séptimo; ciclo II: octavo y noveno; ciclo III: décimo y undécimo),

conduce al docente a definir las expectativas de aprendizaje para cada grado y explicitarlas en los

periodos académicos que los conforman. Este es un proceso reflexivo en el que el docente se

involucra en el diseño curricular y, con criterios de pertinencia y análisis de contexto, plantear las

secuencias didácticas para el logro de los objetivos de aprendizaje. Por esta razón, la publicación

del documento de Derechos Básicos de Aprendizaje (DBA) en el año 2015, junto su revisión y

publicación de segunda versión en 2016 (MEN, 2016) representó en enorme retroceso respecto al

papel de las Instituciones educativas y los docentes en el diseño curricular, pues estableció los

contenidos explícitos por año escolar, contradiciendo los fundamentos de la educación ciclada y

reafirmando el papel del docente como ejecutor de un plan de trabajo pensado y diseñado desde

fuera de la fuente curricular por excelencia: el contexto.

2.2.3.3.Metodología y Didáctica de las Matemáticas

En el apartado anterior se expuso la estructura de lineamientos y estándares básicos para el diseño

curricular en el que uno de sus organizadores es el nivel educativo en cuestión, ya sea por ciclos o

por grados. El fundamento teórico de esta organización por ciclos sucesivos se halla en las teorías

del desarrollo cognitivos por etapas postuladas por el psicológico suizo Jean Piaget (Piaget, 1990,

p.316). Por lo tanto, una vez definido la orientación del diseño curricular en un marco general, el

47

diseño concreto del plan de área, expresado en unidades didácticas, parte por definir el nivel

educativo en el que tendrá lugar la mediación pedagógica, para definir los objetivos de

aprendizaje, expresados en niveles de comprensión o competencia matemática. De ahí se realiza

el análisis de contenido pertinente para este nivel, en torno a: los conceptos y procedimientos de

este contenido, sus distintas formas de representación, su relación con otros contenidos, los

errores más comunes de los estudiantes al abordarlo, los conocimientos previos requeridos, los

fenómenos modelados con base en este contenido.

Con la claridad aportada por este análisis riguroso, es posible diseñar actividades didácticas que

aborden los contenidos teniendo en cuenta cada una de las cuestiones analizadas y ponerlas en

práctica con la orientación de analizar las actuaciones derivadas de ellas, tanto en los estudiantes

como en el docente. Este proceso es de carácter cíclico, pues da lugar a lo Shulman definiera

como conocimiento didáctico de contenido (CDC) (Shulman, 1986), que permite reflexionar

permanentemente sobre la práctica pedagógica y reelaborarla a partir de una comprensión más

profunda de la misma. Es precisamente la construcción del CDC por parte del docente, la que le

permite abordar el carácter abstracto de las matemáticas, tanto en su aspecto disciplinar como

didáctico, así como la complejidad de sus conceptos, que son de especial interés en la enseñanza

de las matemáticas, pues son precisamente estas características las que conlleva a la dificultad en

su aprendizaje.

La enseñanza de las matemáticas demanda de los docentes del área un compromiso pedagógico y

didáctico de “hacer matemáticas” en el aula, según las finalidades curriculares planteadas,

proceso que sólo es posible si se nutren y desarrollan los componentes del CDC propuestos por el

modelo de Park y Oliver (Park & Oliver, 2008, p. 266): orientación hacia la enseñanza de la

disciplina (propósitos y objetivos), conocimiento de los estudiantes, conocimiento del plan de

estudios (prominencia curricular, tensión entre lo cubierto por el plan de estudios y la enseñanza

para la comprensión), conocimiento de estrategias de enseñanza y representaciones de la

disciplina (ciclos de aprendizaje, estrategias de cambio conceptual y orientación hacia la

investigación), conocimiento de la evaluación de los aprendizajes (instrumentos específicos,

enfoques y actividades).

48

2.2.3.4.Evaluación

El proceso de enseñanza-aprendizaje tiene como premisa básica la evaluación de los

aprendizajes, pues permite entender el impacto y los resultados del currículo sobre los

estudiantes; este juicio de valor permite mejorar la enseñanza y es uno de los aspectos

fundamentales para la evaluación curricular, como fuente de retroalimentación sobre qué y cómo

enseñan los docentes, debido a la estrecha relación existente entre el modelo pedagógico y la

evaluación de los aprendizajes, partiendo de la premisa desarrollada en torno a que el modelo

pedagógico orienta el proceso educativo (Moreno, 2014). En este sentido, resulta evidente la

tensión y el choque que surge entre las prácticas pedagógicas innovadoras (ya sea en un aula e

incluso en una institución educativa) y el marco general de un sistema educativo concebido bajo

el paradigma tecnológico, de corte conductista, vigente actualmente (por lo menos en la práctica)

en Colombia; en el que la “calidad educativa” se mide por medio de pruebas estandarizadas,

aplicadas en todo el territorio nacional, sin considerar las marcadas diferencias económicas y

socio-culturales de los jóvenes evaluados.

En las aulas de clase surgen múltiples reflexiones en torno al proceso educativo en su conjunto y,

podría decirse, que todo docente consciente y comprometido con su labor formativa se ha

cuestionado seriamente sobre el sistema de evaluación que lleva a cabo con sus estudiantes,

llegando incluso a sentir frustración frente al mismo y toda la carga de la responsabilidad social

que emana de ello. No obstante, esta la reflexión puede limitarse si no se aborda el carácter

epistemológico de la evaluación, la estrecha relación que guarda con el enfoque pedagógico y

cómo en sí misma es una herramienta pedagógica que refuerza este enfoque. Por ende, tanto en el

diseño curricular a nivel general, como en la planeación de contenidos y actividades por área y

clases, cobra especial relevancia la definición de los distintos métodos de evaluación

involucrados en el proceso, su relación con los fines y objetivos planteados en el currículo, así

como la evaluación de estos métodos; es decir, responder la pregunta: ¿la evaluación concebida

en el diseño curricular y llevada a cabo en el aula, apunta a los fines y objetivos curriculares o los

socava?

La evaluación como valoración del cumplimiento de metas es importante en todo proceso, de

carácter educativo o no. ¿Por qué? Por dos razones fundamentales: primero, toda actividad

humana tiene una finalidad, exista consciencia o no de ella por parte de quienes participan en su

49

desarrollo, siendo deseable tener plena conciencia del lugar al que se quiere llegar, así este se

construya en el mismo camino de ser alcanzado; y segundo, la educación no sucede en un mundo

neutral, sino que es un proceso que tiene lugar en una sociedad profundamente dividida, donde

diferentes intereses están en pugna por imponerse sobre otros, en una lucha en la que ha

prevalecido el poder económico, político y militar. Esta visión dominante tiene fines claramente

establecidos, agrupados principalmente en torno al paradigma tecnológico y los concreta en sus

currículos y pruebas estandarizadas. De otra parte, la concepción de que la educación debe

promover el pensamiento crítico y servir de punto de apoyo para la transformación de la realidad

y la construcción de una sociedad radicalmente diferente, se estrella con el marco del sistema

educativo dominante, principalmente en dos sentidos: sus partidarios han sido formados en esa

estructura de pensamiento tecnológico-conductista y las herramientas de trabajo naturales

conservan esta estructura (lineamientos curriculares, libros de textos, pruebas, etc.).

Sin evaluar un proceso, definiendo claramente los momentos y herramientas que permiten

establecer si este apunta en la dirección deseada y si lo que resulta de él corresponde con las

intenciones de su concepción, se trabaja sin rumbo. En educación, esto refleja falta de

compromiso y comprensión de la función social de la educación, y al hacerlo se reproduce el

sistema educativo tradicional, pues resulta que así se camine sin rumbo se llega a algún lugar y la

tradición tiende múltiples rieles para conducir al lugar que su concepción limitada permite.

Debido a que los problemas pedagógicos tienen que ver con la enseñanza-aprendizaje, se hace

evidente que la evaluación pedagógica involucra la valoración cualitativa y cuantitativa de este

proceso que debe abordarse como una dupla, pues se enseña para que otro aprenda, así que, si el

aprendizaje no se logra, la enseñanza debe ser replanteada. En consecuencia, la evaluación no se

debe aplicar al estudiante como una relación de poder, sino como un medio que permita

visualizar la sinergia – o falta de ella – en la relación enseñante-aprendiente, en la que el docente

también evalúa cómo logra el aprendizaje de sus estudiantes y cuyos resultados son fuente de

conocimiento práxico para replantear esta relación y lograr la relación dialéctica que permite el

logro de los objetivos educativos.

La educación en todos sus niveles sucede entre seres humanos, caracterizados por representar sus

creencias, valores y esperanzas en cada parte del proceso; no hay actividad humana donde se

involucren tanto los aspectos subjetivos de sus participantes como en ella, así que en épocas de

50

masificación y poder, la evaluación se convierte en la expresión característica de las intenciones

del docente, del currículo, de la institución y del sistema, y, en esta medida, también se podría

convertir en fuente de materialización de transformaciones educativas y pedagógicas.

2.2.4. Renovación Curricular

El diseño curricular que orienta todo proceso de enseñanza-aprendizaje, debe ser evaluado

permanentemente en relación a los objetivos que se propone alcanzar o fines hacia los que se

orienta; esta evaluación proporciona los criterios para tomar decisiones sobre sus ajustes o

restructuración, y el sentido en que estos cambios deben darse, ya sea en el diseño y/o en la

implementación. Básicamente, la evaluación curricular responde a tres cuestiones: la

materialización de la política educativa gubernamental en los programas académicos particulares;

la relación entre los contenidos y prácticas pedagógicas y el contexto histórico social; y el logro

de los objetivos de aprendizaje.

La evaluación curricular a nivel de una institución educativa principalmente es un proceso interno

a ella, en la que deben participar todas las instancias de la comunidad educativa, quienes deben

tener claridad frente a lo que evalúan y la idoneidad de los instrumentos para hacerlo.

Externamente, las entidades gubernamentales realizan una única evaluación curricular: las

cuestionadas pruebas estandarizadas de carácter nacional e internacional. Si se parte de la

premisa que estas evaluaciones buscan establecer fortalezas y debilidades del diseño curricular y

su implementación, información para orientar los cambios estratégicos (enfoques pedagógicos),

aportes para mejorar el proceso de enseñanza-aprendizaje (capacitación docente, material

didáctico) e indicadores para evaluación de la gestión curricular; es evidente que a nivel

gubernamental no se tiene una caracterización real de la situación de las instituciones educativas

a su cargo, por lo que la responsabilidad de la gestión curricular recae en la institución educativa.

Esta situación representa enorme retos y posibilidades para las instituciones educativas, en la

medida que se empoderen de su autonomía curricular y fomenten su evaluación institucional de

forma permanente, orientada por el modelo pedagógico. Toda propuesta pedagógica innovadora

surge en respuesta a un problema (o una serie de problemas), por lo que debe concebir la propia

evaluación de qué tanto la propuesta y su implementación, dan solución y en qué medida al

51

problema identificado. Este proceso tipo espiral no tiene fin y al ser la fuente de la renovación

curricular, esta tampoco tiene fin.

3. CARACTERIZACIÓN CONTEXTUAL DE LA INSTITUCIÓN EDUCATIVA

AGRÍCOLA DE PARATEBUENO

3.1.GENERALIDADES

La Institución Educativa Agrícola de Paratebueno (IEDAP) presta el servicio educativo desde

preescolar hasta media, con modalidad técnica agropecuaria; cada año tiene un promedio de 1000

estudiantes matriculados, 400 de los cuales cursan básica y media. Desde su el año 2015 cuenta

con jornada única en básica y media, el énfasis técnico inicia en el grado sexto con una intensidad

horaria de 2 horas a la semana y aumenta a 4 horas semanales en décimo y once, grados en los

que inician dos momentos clave en la formación de los estudiantes: las prácticas en la granja

institucional (ubicada a un 1 km de la Institución) y el programa de articulación con el SENA, a

través del que los estudiantes obtiene el título de “Técnicos en producción agroambiental”, junto

con su título de bachiller.

3.2.PERFIL DE LOS ESTUDIANTES

Esta caracterización se construye a partir de una encuesta aplicada a 200 estudiantes de básica y

media, seleccionados al azar, priorizando los estudiantes de media (Ver Anexo 1), de los cuales el

52% son mujeres y el 48% hombres.

Gráfica No. 1. Servicios instalados en las viviendas de los estudiantes IEDAP

0%

10%

20%

30%

40%

50%

Todos los

servicios

Sin agua Sin internet Sin

electricidad

Sin gas Sin

recolección

basuas

Servicios en las viviendas

Urbano Rural

52

El 75% de los estudiantes viven en zona urbana y el 25% en zona rural, evidenciando que las

viviendas ubicadas en zona urbana cuentan con mejores condiciones, en cuanto los servicios

instalados en ellas, no obstante, es especialmente relevante que el 40% de las viviendas urbanas y

el 30% de las rurales no cuentan con servicio de internet en la casa, lo que representa una

dificultad en el desarrollo del proceso de aprendizaje de los estudiantes. Sin embargo, tanto en lo

reportado por la encuesta (ver Gráfica No. 1) como en lo expresado cotidianamente por lo

estudiantes, las viviendas de los estudiantes no evidencian condiciones de pobreza y/o privación

extrema.

Debido a los reducidos espacios culturales y académicos que se encuentran en el municipio, el

tiempo libre es dedicado en gran medida a actividades deportivas, aunque pocos de ellos las

realizan de forma consistente (Ver Gráfica 2). También es llamativo que muy pocos estudiantes

contemplen actividades académicas en su tiempo libre, considerando que es muy común tener

asignaciones académicas todos los días en distintas asignaturas.

Gráfica 2. Uso del tiempo libre en estudiantes del IEDAP

De otra parte, la mitad de los estudiantes viven en hogares compuestos por familias de tipo

nuclear y una cuarta parte en hogares con presencia sólo de la madre o el padre, siendo

0% 5% 10% 15% 20% 25% 30% 35% 40%

Deporte

Académico

Ocio

Deporte, académico

Académico, ocio

Cultural

Tres actividades

Deporte, ocio

No responde

Cultural, académico

Trabajo

Deporte, trabajo

Cuatro actividades

Cultural, deporte,

Cultural, ocio

Uso del tiempo libre

53

predominante el primero de estos. La cuarta parte restante, viven en hogares en los que conviven

con abuelos, tíos y/o primos (Ver Gráfica No. 3).

Gráfica No. 3. Composición de los hogares de los estudiantes del IEDAP

En cuanto al nivel de estudio de los padres, se tiene que el 30% de ellos continuaron sus estudios

al finalizar el bachillerato, a nivel técnico, tecnológico o universitario. Especialmente relevante es

que la cuarta parte de los padres sólo finalizaron sus estudios de primaria (Ver Gráfica No. 4).

Distribución que podría asociarse a la poca importancia que dan a la conexión a internet en sus

hogares para el desarrollo de actividades académicas.

Gráfica No. 4. Grado de escolaridad de los padres de los estudiantes del IEDAP

Debido a este grado de escolaridad, menos del 5% de los padres de familia tienen empleos de tipo

profesional, con predominancia de empleos en el campo, comercio y de tipo doméstico, y una

tasa de desempleo del 15%. Es importante resaltar el marcado contraste entre los empleos

ocupados por hombres y mujeres: los empleos domésticos todos son ocupados por mujeres, así

como el 70% de los empleos profesionales, mientras que los hombres cubren la gran mayoría de

0% 10% 20% 30% 40% 50% 60%

Mamá/papá/hermanos

Sin ninguno de los padres

Mamá y/o hermanos

Papá y/o hermanos

Múltiples

Composición de los hogares

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Primaria

Bachillerato

Técnico/Tecnólogo

Universitario

Grado de escolaridad de los padres

54

empleos en el campo y la construcción (Ver gráfica No. 5). Esto demuestra la predominancia de

una cultura machista en la región, que sólo es superada por las mujeres al realizar estudios

superiores.

Gráfica No. 5. Empleos de los padres de los estudiantes del IEDAP

Al realizar la valoración de la clase de matemáticas, se encontró que los aspectos con mayor

valoración positiva fueron: trato de los docentes hacia los estudiantes, dominio de contenidos por

parte de los docentes y adecuado uso del tablero y claridad en los apuntes. Mientras que los

aspectos con menor valoración positiva fueron: uso de herramientas tecnológicas, innovación en

el diseño de las clases y estrategias didácticas para la comprensión de contenidos. Como puede

observarse, hay coherencia entre los aspectos agrupados en torno a una valoración positiva y una

valoración negativa. En el primer caso, existe empatía y confianza hacia los docentes de

matemáticas en cuanto al relacionamiento con los estudiantes y la apropiación de conceptos

matemáticos, aspecto fundamental para establecer un vínculo constructivo docente-estudiante. No

obstante, la falta de estrategias y/o herramientas innovadoras o didácticas en el desarrollo del

proceso de enseñanza-aprendizaje es evidenciada por los estudiantes, quienes sienten que ese

conocimiento propio del docente se presenta a modo de guión repetitivo, clase tras clase, año tras

año.

De ahí que el principal cambio que les gustaría encontrar estaba asociado a clases de matemáticas

más dinámicas para mejorar su comprensión en estas, hacer uso de herramientas tecnológicas,

0% 5% 10% 15% 20% 25%

Campo

Comercio

Docente

Profesional

Doméstico

Nada

Construcción

Transporte

Empleados

Empleos de los padres de familia

55

mejorar la exposición del docente y aumentar la atención de parte de los estudiantes, para evitar

distracciones que también afectan su comprensión. Dada la probabilidad que la falta de atención

en las clases de matemáticas se derive de la falta de interés por la monotonía en la presentación

de las temáticas, abordar su enseñanza desde una perspectiva dinámica y llamativa para los

estudiantes, podría mejorar notablemente su atención e interés en el desarrollo de las actividades

planteadas.

Resulta llamativo que, teniendo una intensidad horaria de 6 horas semanales asignadas a

matemáticas, algunos estudiantes manifiesten que es necesario profundizar más en el desarrollo

de las actividades y prestar más atención a sus necesidades particulares. Por lo que se infiere que

no hay un uso efectivo de este tiempo en el aula y/o se pretende abarcar un contenido

preestablecido sin tener en cuenta el desarrollo real de los estudiantes ni las condiciones en las

que ocurre el proceso de enseñanza-aprendizaje. Es importante recordar que esta asignación

académica es resultado de la implementación de la jornada única, cuyas promesas al contrario de

mejorar las condiciones de permanencia en la institución a través de mejoras en la infraestructura

educativa, trajeron como resultado la realización de actividades académicas entre la 1:00 y 3:00

p.m., con temperaturas que superan los 30°C, sin aulas ni espacios físicos aptos para sobrellevar

esta dura condición climática. Por esta razón, los estudiantes también manifiestan como opción

de mejora en las clases de matemáticas, su realización en horario matutino.

El hecho que una cuarta parte de los estudiantes no manifieste cambios posibles en las clases de

matemáticas, denota una baja expectativa hacia estas o falta de reflexión en torno a la

problemática planteada. Partiendo de la premisa de que cada aspecto evaluado es susceptible de

mejora, es necesario alentar el espíritu crítico y constructivo en los estudiantes, de tal forma que

se vean a sí mismo como partícipes en la construcción de su proceso de enseñanza-aprendizaje,

en la medida que sienten, perciben y evidencian que sus necesidades más sentidas son escuchadas

y tenidas en cuenta.

La mayoría de los estudiantes quieren continuar sus estudios a nivel profesional, identificando

claramente algunas carreras profesionales, incluso los que manifestaron interés en ingresar a

alguna de las fuerzas armadas, quienes consideran esta opción un medio para lograr estabilidad

económica (Ver Gráfica No. 6). Llama la atención que a pesar del énfasis técnico agropecuario,

menos del 10% de los estudiantes se inclinen a estudiar carreras relacionadas con esta área; cifra

56

concordante con el 5% que reconoce en la formación técnica el principal aporte del colegio para

el logro de sus aspiraciones personales. Es de resaltar, el 14% de los estudiantes que reconocen

que al salir del colegio deben alternar el trabajo con el estudio.

Gráfica No. 6. Aspiraciones de los estudiantes al graduarse del IEDAP

Al consultar de qué forma el colegio les ayuda a lograr sus aspiraciones se centraron en la

formación académica y personal, aunque hubo una quinta parte de estudiantes para quienes el

colegio no aporta nada significativo, razón por la que se deben fortalecer la creación de identidad

y sentido de pertenencia por la institución y los procesos que ocurren en su interior y a través de

ella. Para esto, se deben tener en cuenta los cambios que esperan en la institución, los que se

centraron en mejorar los siguientes aspectos: instalaciones, uso de herramientas tecnológicas,

conocimiento profesional del profesor y procesos de convivencia y resolución de conflictos.

Un aspecto que estuvo particularmente ausente en las respuestas de los estudiantes fue la

participación de sus familias en su proceso de enseñanza-aprendizaje. Esto es comprensible dado

el nivel académico de los padres, en especial para aquellos estudiantes cuyos padres cursaron sólo

los primeros grados, y ellos están actualmente cursando los últimos grados en el colegio. No

0% 2% 4% 6% 8% 10% 12% 14% 16%

Ingeniería

Fuerzas armadas

Ciencias de la salud

Ciencias agropecuarias

Educación/Humanidades

Deportes

Ciencias económicas

Artes

Arquitectura

Técnico

No sabe

Ciencias básicas

Diseño gráfico

Trabajar

Chef

No responde

Comercio

Modelaje

Aspiraciones al graduarse del colegio

57

obstante, es importante fortalecer la comunidad académica, proceso en el que es fundamental

afianzar los vínculos entre las familias y las actividades desarrolladas al interior de la Institución

Educativa, por medio de estrategias de diversa índole.

En general, la percepción de los estudiantes no es positiva frente al IEDAP, ni en los procesos

que suceden en su interior ni en las herramientas que les brinda para construir y orientar su

proyecto de vida. Sin embargo, a partir de los aspectos positivos que identifican sería posible

estructurar un proyecto pedagógico que lograra rescatar la motivación e identidad para con la

institución y el papel que ellos desempeñan en ella; principalmente con procesos pedagógicos que

los motiven, los escuchen y a partir de los cuales perciban aprendizajes significativos, para la

vida.

3.3.PERFIL DE LOS DOCENTES

La planta docente del IEDAP está compuesta por 22 docentes y 3 directivos docentes. De estos 8

son profesionales, 11 son especialistas y 6 son magíster, ninguno es doctor. Ocho de ellos

trabajan en la Institución hace más de 20 años y los 17 restantes, hace menos de 5 años. Para

conocer las percepciones de la planta docente se realizó una entrevista semi-estructurada (Ver

Anexo 9) a un docente de cada área y al coordinador académico, cuyos resultados más

sobresalientes fueron:

 La valoración del PEI es principalmente negativa debido a que no existe un modelo

pedagógico definido en torno al cual se construya el PEI, los únicos elementos constituyentes

establecidos son de tipo formal (asignación académica, manual de convivencia, sistema de

evaluación), pero no existe integración curricular entre las distintas áreas. Se definió que el

horizonte institucional se orienta hacia un modelo pedagógico humanista, en torno al cual se

han organizado algunas actividades de estudio y socialización, pero con poca profundidad;

por esta razón, la mayoría de docentes manifiestan no tener claridad sobre los fundamentos y

orientaciones de este modelo pedagógico. En este sentido, la organización curricular por áreas

no se encuentra estructurada en torno a un modelo conjunto, sino responde a los criterios

particulares de los docentes y su interpretación de los EBC y DBA. En este contexto, el papel

de los docentes, en gran medida, se limita a replicar las instrucciones plasmadas en los DBA.

58

 Existe consenso en torno a la necesidad de definir un modelo pedagógico que responda a las

necesidades de los estudiantes y el contexto en que se desenvuelve el proceso educativo en la

institución; el modelo pedagógico humanista puede orientar este proceso.

 Por diversas causas, la rotación de docentes puede llegar a ser crítica en algunos momentos

del año escolar o en algunos años en particular. Sumado a la falta de un PEI y currículo

articulado, el cambio repentino de docentes no permite realizar el proceso de empalme de tal

forma que se garantice la continuidad del proyecto pedagógico. En una situación como la

descrita, el cambio de un docente prácticamente representa el cambio de todo el enfoque

hacia el área a orientar. Si existiese una hoja de ruta orientadora, este tipo de cambios podrían

constituirse en oportunidades de mejora al proceso educativo, en tanto aportarían mirada

fresca al plan de trabajo.

 Las instalaciones del colegio no favorecen el ambiente escolar: las aulas (regulares y

especializadas), los baños, la sala de profesores, la biblioteca. Todas requieren intervención

urgente pues su estado de deterioro genera un ambiente de molestia, incomodidad y abandono

que se replica en la actitud de los estudiantes, además de impedir el uso de herramientas de

apoyo que motive el proceso educativo.

 A pesar de que las nuevas generaciones no ven en el campo una alternativa viable en torno a

la cual construir su proyecto de vida y por esto tienden a rechazar la especialidad técnica

agropecuaria del IEDAP, la realidad es que su contexto si demanda formación en esta área.

La cuestión a resolver es cómo sensibilizar a la población estudiantil sobre esta realidad y

potenciar las oportunidades que la especialidad técnica les brinda para mejorar las

condiciones de vida de sus familias en torno a la producción agropecuaria. De otra parte, la

permanencia de los programas técnicos, requiere de mayor compromiso de las entidades a

cargo, pues al contrario de alentar su desarrollo imponen trabas administrativas de distinta

índole.

De forma similar a lo identificado en los estudiantes, los docentes perciben fallas estructurales de

gran importancia en el funcionamiento del IEDAP, no obstante manifiestan interés en trabajar en

torno a proyectos pedagógicos coordinados que apunten a resolver los principales problemas de

la institución. En este sentido, es fundamental el papel de la dirección del IEDAP para encauzar

estos procesos de renovación institucional.

59

3.4.ÍNDICES DE REPITENCIA Y DESERCIÓN 2016-2018

Los resultados presentados a continuación, se construyeron a partir de la información reportada

por el Sistema de Información de la Institución Educativa.

En la Gráfica No.7, se encuentra que la matrícula disminuye progresivamente a medida que

aumenta el grado escolar, de tal forma que el número de estudiantes que se matrícula en grado

once se reduce a la mitad respecto a la matrícula en grado sexto. Esto indica que un número

elevado de estudiantes tiene gran probabilidad de no culminar sus estudios de bachillerato.

Gráfica No. 7. Matrícula de estudiantes entre 2016-2018

De otra parte, la diferencia significativa de la matrícula de los grados sexto y séptimo respecto a

los demás grados, también puede explicarse en el elevado índice de reprobación de estos grados,

que se puede observar en la Gráfica No. 8, en la que se presenta un comportamiento similar en el

índice de reprobación por grado en los tres años analizados, siendo realmente crítico en sexto y

séptimo (ciclo tres), donde este índice es de 31% y 45%, respectivamente. El año 2018 presentó

los índices más elevados, al tiempo que el año 2019 reportó la matrícula más elevada, razón por

la que este aumento de matrícula en los grados mencionados puede atribuirse a los estudiantes

repitentes. En general, durante el año 2018 aumentaron los índices de reprobación en secundaria

0

20

40

60

80

100

120

6 7 8 9 10 11

C
an

ti
d

ad
 d

e
 e

st
u

d
ia

n
te

s

Grado

MATRICULA

2016

2017

2018

2019

60

y media. Si se comparan con los índices nacionales, sólo en educación media la Institución tiene

índices de reprobación similares, mientras en transición, primaria y básica la situación es crítica
5
.

Gráfica No.8. Índice de reprobación en todos los grados de 2016-2018

Gráfica No.9. Índice de transferencia en todos los grados de 2016-2018

5
 Los datos presentados como 2016 NAL y 2017 NAL, hacen referencia a los resultados reportados por el MEN en el

siguiente enlace: https://www.datos.gov.co/Educaci-n/ESTADISTICAS-EN-EDUCACION-BASICA-POR-

DEPARTAMENTO/ji8i-4anb

0%

10%

20%

30%

40%

50%

60%

0 1 2 3 4 5 6 7 8 9 10 11

ÍNDICE DE REPROBACIÓN

2016 2017 2018 2016 NAL 2017 NAL

0%

5%

10%

15%

20%

25%

0 1 2 3 4 5 6 7 8 9 10 11

TRANSFERENCIAS

2016 2017 2018

https://www.datos.gov.co/Educaci-n/ESTADISTICAS-EN-EDUCACION-BASICA-POR-DEPARTAMENTO/ji8i-4anb
https://www.datos.gov.co/Educaci-n/ESTADISTICAS-EN-EDUCACION-BASICA-POR-DEPARTAMENTO/ji8i-4anb

61

La Gráfica No. 9 presenta el índice de transferencias realizadas en todos los grados entre los años

2016 y 2018, a pesar de no contar con los datos detallados de los estudiantes que se matriculan

extemporáneamente, el comportamiento es similar al de las transferencias. De lo anterior se

infiere que el cambio de domicilio de los estudiantes que asisten a la Institución Educativa, es

común y puede ser un factor que incide en los procesos de adaptación y convivencia, en su

rendimiento académico y en sus probabilidades de culminar sus estudios de bachillerato.

Julián de Zubiría, atribuye parte de este fracaso escolar a la pertinencia de la educación básica y

en su criterio esta debería estar contextualizada a la realidad del estudiante y sus aspiraciones a

futuro, en sus palabras: “Cuando se les pregunta a los menores por qué abandonaron el colegio,

una respuesta muy frecuente es que la escuela no les da lo que necesitan, debido a que la

educación es muy impertinente” (De Zubiría, citado en Rivera, 2014). Sumado a lo anterior, en

los colegios públicos los estudiantes tienden a no culminar sus estudios porque tienen muy poca

posibilidades de ingresar a la educación superior o al SENA, tanto por la limitación de cupos

como por los requerimientos básicos de manutención para adelantar este tipo de programas de

formación; de esta forma al no identificar en la educación un factor de desarrollo, esta se hace

irrelevante en sus vidas.

3.5.RESULTADOS PRUEBAS SABER 2016-2018

Los resultados presentados a continuación se toman del Informe por colegio entregado por el

Ministerio de Educación a la Institución Educativa en el año 2018, mismo que se construyó con

base en los resultados obtenidos en el área de matemáticas en las pruebas Saber 3, Saber 5 y

Saber 9, aplicadas por el Ministerio de Educación Nacional a través del Instituto Colombiano

para el Fomento de la Educación Superior (ICFES), en los años 2014, 2015, 2016 y 2017. Los

resultados se presentan relacionando el porcentaje de respuesta incorrectas, por tanto, su análisis

es inverso, los mejores resultados se presentan en lo menores porcentajes de preguntas

respondidas de forma incorrecta. Igualmente, se distinguen los tres tipos de competencias

evaluadas por la prueba en el área de matemáticas: comunicación, resolución y razonamiento.

62

Gráfica No. 10. Resultados en las pruebas Saber 3 en el periodo 2014-2018, (% de preguntas incorrectas)

Gráfica No. 11. Resultados en las pruebas Saber 5 en el periodo 2014-2018, (% de preguntas incorrectas)

0

10

20

30

40

50

60

70

2014 2015 2016 2017

TERCERO

Comunicación Resolución Razonamiento

0

10

20

30

40

50

60

70

2014 2015 2016 2017

QUINTO

Comunicación Resolución Razonamiento

63

Gráfica No. 12. Resultados en las pruebas Saber 9 en el periodo 2014-2018, (% de preguntas incorrectas)

En las Gráficas 10, 11 y 12, se observa que en general durante el cuatrenio, el desempeño más

bajo se obtiene en las pruebas Saber 5, incluso en el año 2015 que la Institución presentara una

mejora significativa en las pruebas Saber 3 y Saber 9. No obstante, este desempeño no se

mantiene en los siguientes años y se presenta un desmejoramiento significativo, incluso en las

pruebas Saber 3 en las que el desempeño del año 2016 fue inferior al del año 2014. Este

desmejoramiento se mantiene en el año 2017, que es el año con el mayor porcentaje de respuestas

incorrectas en los tres grados y los tres tipos de competencia. En relación a estas, se puede

observar que el desempeño es muy similar entre ellas, en cada año evaluado, sin observar alguna

tendencia que indicara algún grado debilidad o fortaleza en alguna de ellas, ya sea históricamente

o por grado.

Al realizar el análisis comparativo con los resultados nacionales y de la entidad territorial a la que

pertenece la Institución (Cundinamarca), el desempeño es inferior en ambos casos. Si bien estas

pruebas estandarizadas no atienden al contexto socioeducativo de la Institución, no se pueden

despreciar sus resultados en cuanto a la evaluación de aprendizajes que dan cuenta de una parte

del proceso educativo al que se debe prestar atención.

0

10

20

30

40

50

60

70

2014 2015 2016 2017

NOVENO

Comunicación Resolución Razonamiento

64

4. PROPUESTA CURRICULAR PARA LA INTEGRACIÓN DE LA ENSEÑANZA DE

LAS MATEMÁTICAS CON EL ÁREA TÉCNICA AGROPECUARIA

4.1.ANTECEDENTES

La elaboración de la presente propuesta de integración curricular entre el área de matemáticas y

el área técnica agropecuaria de la Institución Educativa Agrícola de Paratebueno es el resultado

de asumir, estudiar y analizar las siguientes componentes:

4.1.1. Componente Social

Las implicaciones políticas y económicas del contexto social, ejercen una influencia significativa

en el entorno educativo, llegando incluso a condicionarlo. Asimismo, el análisis sociológico de

las relaciones e intercambios que se establecen en el aula y dan cuenta de las implicaciones

sociales de la escuela. Por esta razón, de una parte la propuesta curricular debe orientarse hacia la

adquisición de conocimientos y competencias pertinentes en la resolución de los problemas

relevantes y de interés para la comunidad educativa y el entorno en que esta se desenvuelve; y de

otra, debe contemplar que la práctica curricular abarca mucho más de lo que se explicita en el

plan de estudios, y que la postura de docentes y estudiantes frente a la propuesta curricular

permite conciliar sus necesidades y características con los contenidos y requerimientos

curriculares normativos. Tener en cuenta estos dos aspectos en el diseño curricular, permite

orientarlo hacia el logro de la formación crítica, humanista y social de los estudiantes.

4.1.2. Componente Institucional

Como se detalló en el capítulo anterior, se realizó una caracterización de la comunidad educativa

y de su entorno, por lo que la presente propuesta se realiza en atención a los elementos

identificados en esta caracterización y con el ánimo de dar estructura y fuerza al modelo

pedagógico humanista que la Institución Educativa ha elegido como orientador de su labor

educativa, y de mejorar los indicadores que dan cuenta de las dificultades pedagógicas que

enfrenta, tanto en el ámbito académico como convivencial. En este sentido, la propuesta

curricular se enfoca en abordar los tres aspectos cuya valoración fue principalmente negativa por

parte de los estudiantes: uso de herramientas tecnológicas, innovación en el diseño de las clases y

estrategias didácticas para la comprensión de contenidos. De esta forma, además de potenciar la

65

comprensión y aprendizaje de las matemáticas, se apunta al aspecto convivencial desde dos

perspectivas: captar la atención y el interés del estudiante por las actividades planteadas en el

área, incentivar el trabajo colaborativo al interior y entre los equipos de trabajo, e involucrar las

familias en el proceso de enseñanza-aprendizaje.

4.1.3. Componente Epistemológico y Psicoeducativo

Esta dimensión da cuenta de la naturaleza del conocimiento y los procesos para llegar a él, lo cual

se da a dos niveles: la teorización disciplinar en la que confluyen distintos métodos para elaborar

y contrastar teorías, y el estudio de las formas en la que los estudiantes construyen y transforman

el conocimiento en distintos momento de su vida según sus capacidades potenciales y reales.

(Pérez Gómez, 1981, A. Díaz Barriga, 1988) (F. Díaz Barriga, 1987). En el primer campo, es

preciso mencionar la corriente que parecería haber predominado en el conocimiento curricular,

basada en la postura de quienes no contemplan la posibilidad de concebir el contenido curricular

de forma interdisciplinar (o transversal) con el argumento que cada disciplina ha sido

desarrollada en relación a objetos de conocimiento diferentes, con sus propias categorías y

metodologías. De plano, esta noción niega que el corpus teórico universal se haya logrado gracias

a la confluencia de diversas disciplinas en torno a problemas concretos, aun cuando su estructura

teórica le sea propia a cada disciplina. De ahí que esta forma de presentar el conocimiento al

estudiante, niega su carácter social e histórico, en el que se han presentado más errores que

aciertos. Resulta que el conocimiento curricular reconfigura el conocimiento disciplinar, en la

medida que aborda el mismo objeto de conocimiento desde una perspectiva diferente.

En cuanto al campo referido a la forma como los estudiantes aprenden, las teorías de aprendizaje

permiten cuestionar, indagar y establecer los modelos psicopedagógicos y de formación docente

para el diseño y logro de estrategias, materiales, dinámicas de trabajo, instrumentos de

evaluación, entre otros, a ser trabajados en el proceso de enseñanza-aprendizaje y su renovación

permanente. En conjunto, esta dimensión debe responder las siguientes preguntas: qué

conocimientos son necesarios en el currículum, cómo se construyen y transmiten las disciplinas,

qué procesos mentales realiza el alumno (cómo articular conocimiento y afecto) y qué límites

impone la disciplina en la captación de la realidad social (Pansza, 1988). Así como los ciclos de

aprendizaje de los estudiantes, referidos a sus edades mentales.

66

Concretamente, la propuesta se plantea para el Ciclo Tres que corresponde a los grados sexto (6°)

y séptimo (7°). En este ciclo se reciben niños en edades entre 11 y 13 años, que corresponde a la

etapa de la transición de la niñez a la pre-adolescencia, caracterizada por los fuertes cambios

físicos, emocionales e intelectuales. En este período de vida los aprendizajes están orientados por

la indagación y la experimentación los procesos que se desarrollan están dirigidos hacia las

dinámicas de los niños que comienzan a dominar las relaciones de proporcionalidad y de

conversión, sistematizan operaciones concretas, las cuales no solo se refieren a objetos reales,

sino que inician un camino hacia la fantasía y la construcción de mundos posibles, que es la base

de la abstracción matemática.

Las prácticas pedagógicas en este ciclo deben buscar fortalecer la capacidad de los niños para

complejizar sus experiencias, su nivel de creatividad, su capacidad para tomar decisiones y

acceder al conocimiento, de tal manera que se desarrollen aprendizajes acordes con las

necesidades del ciclo. Los ejes temáticos propuestos deben orientarse hacia la promoción del

desarrollo de aprendizajes integrados que permita a los estudiantes comprender que el

conocimiento y el desarrollo de capacidades, habilidades y actitudes son posibles mediante la

colaboración y la interacción con los otros, dado que tienen la necesidad de pertenecer a grupos y

esto lleva a aceptar que la búsqueda permanente de alternativas y de soluciones se realiza en

colectivos. En este sentido, también requieren de espacios para entender la divergencia como

parte de la construcción colectiva, para errar, para equivocarse, para no saber y preguntar, para

comprender que las equivocaciones no son motivos de exclusión, sino que, por el contrario,

permiten desarrollar sus capacidades. Con el dominio del lenguaje que poseen son capaces de

acceder al pensamiento abstracto, lo que les da la posibilidad de interpretar y construir juicios

críticos, al tiempo que van generando sus propios modelos de realidad.

Es en este ciclo donde se desarrolla la capacidad de representación abstracta mediante modelos,

en una situación problema. La modelación permite decidir qué variables y relaciones entre

variables son importantes, lo que posibilita establecer modelos matemáticos de distintos niveles

de complejidad, a partir de los cuales se pueden hacer predicciones, utilizar procedimientos

numéricos, obtener resultados y verificar qué tan razonable son éstos respecto a las condiciones

iniciales.

67

La realización de tareas en grupo, especialmente la recolección y análisis de información,

posibilita al niño la comparación, actividad de tipo cognitivo que está en la base de la toma de

decisiones; así como la inferencia y la deducción, operaciones de pensamiento complejo que se

construyen sobre la base de la discusión con otros. La oralidad como mecanismo permanente de

comunicación, garantiza el desarrollo de la capacidad argumentativa y contribuye

significativamente en la construcción de la seguridad personal de los estudiantes adolescentes, en

su autoafirmación. Es en este ciclo donde se identifican los oradores, perfiles básicos para la

orientación hacia profesiones de tipo político, legislativo, administrativo y docente. A partir de

este ciclo los estudiantes reciben formación específica en el área agropecuaria y es en torno a ella

que se deberían estructurar los proyectos de aula, al tiempo que se fortalecen los desarrollos en

las dimensiones personal e interpersonal.

4.1.4. Componente Normativo

La Ley General de Educación de 1994 fue el resultado de años de lucha por parte de FECODE,

por lo que en gran parte de sus elementos constituyentes fueron producto del análisis, reflexión y

discusión sobre las necesidades del sistema educativo colombiano por parte de quienes

cotidianamente se enfrentan a esta labor, dando como resultado, cuatro años después, los

Lineamientos Curriculares, constituidos como la base del diseño curricular. En esta ley existen

tres artículos de especial relevancia, el artículo 22 que establece los objetivos específicos de la

educación básica en el ciclo de secundaria, el artículo 32 en el que la educación media técnica se

presenta como la preparación de los estudiantes para el desempeño laboral en algún sector de la

producción y de los servicios, y para la continuación en la educación superior, por lo que debe

estar dirigida a la formación calificada en diversas especialidades, incorporando lo más avanzado

de la ciencia y de la técnica en su formación teórica y práctica, para que el estudiante esté en

capacidad de adaptarse a las nuevas tecnologías y al avance de la ciencia; y el artículo 33 que

definen los objetivos específicos de la educación media técnica.

4.1.4.1.Lineamientos curriculares

Los Lineamientos Curriculares (MEN, 1998) sienta las bases para una estructura curricular en

matemáticas de la siguiente manera.

68

4.1.4.1.1. Las situaciones problemáticas

Crear situaciones problemáticas que permitan a los estudiantes explorar problemas, plantear

preguntas y reflexionar sobre modelos. Se considera como lo más importante:

 Manipulación de los objetos matemáticos.

 Activación de la propia capacidad mental.

 Reflexionar sobre el propio proceso de pensamiento con el fin de mejorarlo conscientemente.

 En lo posible, hacer transferencias de estas actividades a otros aspectos de su trabajo mental.

 Adquirir confianza en sí mismo.

 Divertirse con su propia actividad mental.

 Preparación para otros problemas de la ciencia y, posiblemente, de su vida cotidiana.

 Preparación para los nuevos retos de la tecnología y de la ciencia.

4.1.4.1.2. Conocimientos básicos

Los conocimientos básicos de las matemáticas se dividen en cinco pensamientos:

4.1.4.1.2.1.Pensamiento numérico y sistemas numéricos

El pensamiento numérico es un concepto más general que incluye: el sentido numérico, el sentido

operacional, las habilidades y destrezas numéricas, las comparaciones, las estimaciones, los

órdenes de magnitud, etc. Este pensamiento cumple un papel muy importante en la manera como

los estudiantes escogen, desarrollan y usan métodos de cálculo, incluyendo cálculo escrito,

cálculo mental, calculadoras y estimación; y en la reflexión sobre las respuestas obtenidas.

Recomienda los siguientes aspectos básicos que pueden ayudar a desarrollar el pensamiento

numérico y a orientar el trabajo en el aula:

 Comprensión de los números y de la numeración

 Comprensión del concepto de las operaciones

 Cálculos con números y aplicaciones de números y operaciones

69

4.1.4.1.2.2.Pensamiento espacial y sistemas geométricos

En este apartado, inicia considerando como necesidad ineludible la recuperación del sentido

espacial intuitivo en toda la matemática, no sólo en lo que se refiere a la geometría y para

sustentarlo cita a Howard Gardner quien considera la inteligencia espacial como una de las

inteligencias múltiples del ser humano, esencial para el pensamiento científico y la manipulación

de información en la resolución de problemas. Por ejemplo, la mayoría de las profesiones

científicas y técnicas, requieren alto desarrollo de inteligencia espacial.

4.1.4.1.2.3.Pensamiento métrico y sistemas de medidas

El proceso de medir da lugar a una interacción dinámica entre el entorno y los estudiantes, debido

a que encuentren situaciones de utilidad y aplicaciones prácticas donde las matemáticas cobran

sentido y les permiten desarrollar muchos conceptos y destrezas matemáticas. La medición se

encuentra en actividades cotidianas como las compras en el supermercado, la cocina, los

deportes, la lectura de mapas, la construcción, etc., acercan a los estudiantes a la medición.

“Los sistemas métricos pretenden cuantificar numéricamente las dimensiones o magnitudes que

surgen en la construcción de los modelos geométricos y en las reacciones de los objetos externos

a nuestras acciones.” (MEN, 1998, p.42)

4.1.4.1.2.4.El pensamiento aleatorio y los sistemas de datos

La estadística, con su teoría de probabilidad y leyes aleatorias aplicadas a los fenómenos

aleatorios, los ordena aun cuando en un principio parecen caóticos. De esta forma ha favorecido

el tratamiento de la incertidumbre en ciencias como la biología, la medicina, la economía, la

psicología, la antropología, la lingüística, e incluso ha permitido desarrollos al interior de la

misma matemática. Integra la construcción de modelos de fenómenos físicos y el desarrollo de

estrategias como las de simulación de experimentos y de conteos. De esta manera el desarrollo

del pensamiento aleatorio también compromete la resolución de problemas.

Sin embargo, dado que durante el proceso educativo la actividad de búsqueda de respuestas a

preguntas sobre el mundo físico a través de recolección y análisis de datos es realizada por

adolescentes, esta debe ser una actividad rica y llena de sentido para ellos. Por lo tanto, se debe

tener en cuenta la pertinencia de la información necesaria, la forma de recogerla, de representarla

70

y de interpretarla. De forma importante, actividades de esta naturaleza permiten también

encontrar relaciones con otras áreas del currículo y poner en práctica conocimientos sobre los

números, las mediciones, la estimación y estrategias de resolución de problemas. “Los proyectos

y experiencias estadísticos que resultan interesantes y motivadores para los estudiantes

generalmente consideran temas externos a las matemáticas lo cual favorece procesos

interdisciplinarios de gran riqueza.” (MEN, 1998, p.49)

4.1.4.1.2.5.Pensamiento variacional y sistemas algebraicos y analíticos

El logro de proponer el inicio y desarrollo del pensamiento variacional como desempeño a

alcanzar en la educación básica, representa superar la enseñanza de contenidos matemáticos

fragmentados y compartimentados, para situarse en un campo conceptual que involucra

conceptos y procedimientos Inter-estructurados y vinculados, que permiten analizar, organizar y

modelar matemáticamente situaciones y problemas tanto de la actividad práctica del hombre,

como de las ciencias y las propiamente matemáticas. El significado y sentido acerca de la

variación puede establecerse a partir de situaciones problemáticas que involucran fenómenos de

cambio y variación de la vida práctica.

4.1.4.1.3. Procesos generales

Sin obedecer a una clasificación excluyente los procesos presentes en toda la actividad

matemática tienen que ver con:

4.1.4.1.3.1.La resolución y el planteamiento de problemas

Considerar en el currículo escolar de matemáticas los siguientes aspectos:

 Formulación de problemas a partir de situaciones dentro y fuera de las matemáticas.

 Desarrollo y aplicación de diversas estrategias para resolver problemas.

 Verificación e interpretación de resultados a la luz del problema original.

 Generalización de soluciones y estrategias para nuevas situaciones de problemas.

 Adquisición de confianza en el uso significativo de las matemáticas.

4.1.4.1.3.2.El razonamiento

Razonar en matemáticas tiene que ver con:

71

 Dar cuenta del cómo y del porqué de los procesos que se siguen para llegar a conclusiones.

 Justificar las estrategias y los procedimientos puestos en acción en el tratamiento de

problemas.

 Formular hipótesis, hacer conjeturas y predicciones, encontrar contraejemplos, usar hechos

conocidos, propiedades y relaciones para explicar otros hechos.

 Encontrar patrones y expresarlos matemáticamente.

 Utilizar argumentos propios para exponer ideas, comprendiendo que las matemáticas más que

una memorización de reglas y algoritmos, son lógicas y potencian la capacidad de pensar.

4.1.4.1.3.3.La comunicación

La comunicación matemática requiere de promover en las clases un ambiente en el que la

comunicación ocurra regularmente y en que la discusión de ideas sea valorada por todos. Este

ambiente debe permitir que todos los estudiantes:

 Adquieran seguridad para hacer conjeturas, para preguntar por qué, para explicar su

razonamiento, para argumentar y para resolver problemas.

 Se motiven a hacer preguntas y a expresar aquellas que no se atreven a exteriorizar.

 Lean, interpreten y conduzcan investigaciones matemáticas en clase; discutan, escuchen y

negocien frecuentemente sus ideas matemáticas con otros estudiantes en forma individual, en

pequeños grupos y con la clase completa.

 Escriban sobre las matemáticas y sobre sus impresiones y creencias tanto en informes de

grupo, diarios personales, tareas en casa y actividades de evaluación.

 Hagan informes orales en clase en los cuales comunican a través de gráficos, palabras,

ecuaciones, tablas y representaciones físicas.

 Frecuentemente estén pasando del lenguaje de la vida diaria al lenguaje de las matemáticas y

al de la tecnología.

4.1.4.1.3.4.La modelación

La modelación no solamente produce una imagen simplificada y fiel de alguna parte de un

proceso real pre-existente. Así, los modelos matemáticos estructuran y crean un pedazo de

realidad, para lograrlo se pueden desarrollar algunas de las siguientes actividades:

72

 Identificar las matemáticas específicas en un contexto general.

 Esquematizar.

 Formular y visualizar un problema en diferentes formas.

 Descubrir relaciones.

 Descubrir regularidades.

 Reconocer aspectos isomorfos en diferentes problemas.

 Transferir un problema de la vida real a un problema matemático.

 Transferir un problema del mundo real a un modelo matemático conocido.

4.1.4.1.3.5.La elaboración, comparación y ejercitación de procedimientos

Los procedimientos se refieren a los conocimientos en cuanto a actuaciones, a las destrezas,

estrategias, métodos, técnicas, usos y aplicaciones diversas, con el fin de estar en capacidad de

desarrollarlas de forma cada vez más hábil e independiente, más estratégica y eficaz, con

prontitud, precisión y exactitud. Cada pensamiento matemático tiene una serie de procedimientos

esenciales.

4.1.4.2.Estándares Básicos de Competencia

Debido a que el tránsito de los Lineamientos Curriculares hacia los Estándares Básicos de

Competencias adoleció de este proceso vivo de lucha conceptual, y sumado al polémico y

polisémico uso del término “competencia”, que fue introducido en el sistema educativo sin la

profundidad requerida, el resultado de reforma curricular y transformación de prácticas

pedagógicas que debían suceder en la práctica, han sido casi inexistentes, a pesar de que las

planeaciones formales de planes de área y aula contengan las orientaciones de los EBC. Una de

las principales manifestaciones de esta situación es que pasada una década de su promulgación,

se continúan estructurando la enseñanza por contenidos y evaluando aprendizajes en lugar de

competencias.

Reconociendo los valiosos aportes de estos documentos y la necesidad de ubicarse como agente

transformador del sistema educativo, a partir de involucrarse en el análisis de los mismos, se

toman como referente en la propuesta de diseño curricular. De esta forma se plantea una mejor

implementación de los mismos frente a la infructuosa y poco pertinente propuesta de realizarlo

por medio de los Derechos Básicos de Aprendizaje (versión 1 y 2), cuyo enfoque conductista

73

materializa la noción del currículo como manual de instrucciones y al docente como operario

para ejecutarlas. El resultado de este proceso podría conducir a rebasar los Estándares Básicos,

pero como punto de partida se consideran aceptables.

A continuación, se presentan los Estándares Básicos definidos para el ciclo 3, entendidos como

las competencias básicas que el estudiante debe alcanzar al finalizar este ciclo escolar.

4.1.4.2.1. Pensamiento numérico y sistemas numéricos

 Resuelvo y formulo problemas en contextos de medidas relativas y de variaciones en las

medidas.

 Utilizo números racionales, en sus distintas expresiones (fracciones, razones, decimales o

porcentajes) para resolver problemas en contextos de medida.

 Justifico la extensión de la representación polinomial decimal usual de los números naturales

a la representación decimal usual de los números racionales, utilizando las propiedades del

sistema de numeración decimal.

 Reconozco y generalizo propiedades de las relaciones entre números racionales (simétrica,

transitiva, etc.) y de las operaciones entre ellos (conmutativa, asociativa, etc.) en diferentes

contextos.

 Resuelvo y formulo problemas utilizando propiedades básicas de la teoría de números, como

las de la igualdad, las de las distintas formas de la desigualdad y las de la adición, sustracción,

multiplicación, división y potenciación.

 Justifico procedimientos aritméticos utilizando las relaciones y propiedades de las

operaciones.

 Formulo y resuelvo problemas en situaciones aditivas y multiplicativas, en diferentes

contextos y dominios numéricos.

 Resuelvo y formulo problemas cuya solución requiere de la potenciación o radicación.

 Justifico el uso de representaciones y procedimientos en situaciones de proporcionalidad

directa e inversa.

 Justifico la pertinencia de un cálculo exacto o aproximado en la solución de un problema y lo

razonable o no de las respuestas obtenidas.

 Establezco conjeturas sobre propiedades y relaciones de los números, utilizando calculadoras

o computadores.

74

 Justifico la elección de métodos e instrumentos de cálculo en la resolución de problemas.

 Reconozco argumentos combinatorios como herramienta para interpretación de situaciones

diversas de conteo.

4.1.4.2.2. Pensamiento Espacial y sistemas geométricos

 Represento objetos tridimensionales desde diferentes posiciones y vistas.

 Identifico y describo figuras y cuerpos generados por cortes rectos y transversales de objetos

tridimensionales.

 Clasifico polígonos en relación con sus propiedades.

 Predigo y comparo los resultados de aplicar transformaciones rígidas (traslaciones,

rotaciones, reflexiones) y homotecias (ampliaciones y reducciones) sobre figuras

bidimensionales en situaciones matemáticas y en el arte.

 Resuelvo y formulo problemas que involucren relaciones y propiedades de semejanza y

congruencia usando representaciones visuales.

 Resuelvo y formulo problemas usando modelos geométricos.

 Identifico características de localización de objetos en sistemas de representación cartesiana y

geográfica.

4.1.4.2.3. Pensamiento métrico y sistemas de medidas

 Utilizo técnicas y herramientas para la construcción de figuras planas y cuerpos con medidas

dadas.

 Resuelvo y formulo problemas que involucren factores escalares (diseño de maquetas,

mapas).

 Calculo áreas y volúmenes a través de composición y descomposición de figuras y cuerpos.

 Identifico relaciones entre distintas unidades utilizadas para medir cantidades de la misma

magnitud.

 Resuelvo y formulo problemas que requieren técnicas de estimación.

4.1.4.2.4. Pensamiento aleatorio y sistemas de datos

 Comparo e interpreto datos provenientes de diversas fuentes (prensa, revistas, televisión,

experimentos, consultas, entrevistas).

75

 Reconozco la relación entre un conjunto de datos y su representación.

 Interpreto, produzco y comparo representaciones gráficas adecuadas para presentar diversos

tipos de datos. (diagramas de barras, diagramas circulares).

 Uso medidas de tendencia central (media, mediana, moda) para interpretar comportamiento

de un conjunto de datos.

 Uso modelos (diagramas de árbol, por ejemplo) para discutir y predecir posibilidad de

ocurrencia de un evento.

 Conjeturo acerca del resultado de un experimento aleatorio usando proporcionalidad y

nociones básicas de probabilidad.

 Resuelvo y formulo problemas a partir de un conjunto de datos presentados en tablas,

diagramas de barras, diagramas circulares.

 Predigo y justifico razonamientos y conclusiones usando información estadística.

4.1.4.2.5. Pensamiento Variacional y Sistema Algebraicos y Analíticos

 Describo y represento situaciones de variación relacionando diferentes representaciones

(diagramas, expresiones verbales generalizadas y tablas).

 Reconozco el conjunto de valores de cada una de las cantidades variables ligadas entre sí en

situaciones concretas de cambio (variación).

 Analizo las propiedades de correlación positiva y negativa entre variables, de variación lineal

o de proporcionalidad directa y de proporcionalidad inversa en contextos aritméticos y

geométricos.

 Utilizo métodos informales (ensayo y error, complementación) en la solución de ecuaciones.

 Identifico las características de las diversas gráficas cartesianas (de puntos, continuas,

formadas por segmentos, etc.) en relación con la situación que representan.

4.1.5. Componentes de la educación por competencias

Rivera (Rivera, 2011) define los elementos de la educación por competencias en términos de las

dimensiones humanas que esta desarrollan:

 Dimensión espiritual. Es la experiencia interior y trascendente de la persona, que hace que sus

acciones y existencia tengan sentido y propósito; encontrar disfrute en la experiencia

76

cotidiana, contar con una estructura de valores, potenciar su creatividad, reflexionar sobre la

vida d acuerdo con las propias aspiraciones y convicciones y las del grupo al que pertenece.

 Dimensión ética. La manera como la persona se relaciona con su entorno y con sus

semejantes, sus apreciaciones sobre la necesidad y sobre su papel en ella, aprender a vivir.

 Dimensión cognitiva. Es la capacidad que tiene la persona para relacionarse, actuar y

transformar la realidad. Aprender a conocer a través de mecanismos mentales y lograr un

conocimiento más útil.

 Dimensión comunicativa. Permite expresar conocimientos e ideas sobre las cosas,

acontecimientos y fenómenos de la realidad, establecer relaciones para satisfacer

necesidades, formar vínculos afectivos, expresar emociones y sentimientos.

 Dimensión corporal. Permite establecer relaciones y acciones del ser humano como

experiencia corporal con el mundo de la cultura, dando lugar a la vivencia y construcción de

experiencias eróticas, éticas, estéticas, cognitivas y comunicativas para el desarrollo de

capacidades y competencias.

 Dimensión socio-afectiva. Se refiere a la socialización y la afectividad de la persona. Le

permite afianzar su personalidad, autoimagen, autoconcepto y autonomía, esenciales para la

consolidación de su subjetividad y la relación con los demás. Le permite crear una manera de

actuar, sentir, disentir y juzgar sus propias actuaciones y las de los demás, al igual que la

manera de tomar sus propias decisiones.

 Dimensión estética. Es la capacidad humana de aprehender física, emocional, intelectual y

espiritualmente la calidad del mundo, de manera integrada.

4.2.METAS DE LA PROPUESTA CURRICULAR

La Institución Educativa Departamental Agrícola de Paratebueno ofrece Educación Media

Técnica Agropecuaria, en cuya concepción debería atender a este doble propósito de formar al

estudiante para continuar aprendiendo a lo largo de toda la vida y prepararlo para vincularse al

mundo productivo. No obstante, esta formación técnica agropecuaria no está estructurada, al

igual que el resto de la formación ofrecida por el colegio, en torno a preguntas de investigación

que sean formuladas por los estudiantes y estén orientadas a configurar sus proyectos de vida. Por

esta razón, la propuesta curricular del área de matemáticas apunta a abordar la formación

77

académica de los estudiantes desde la integración de conocimientos y el uso de estos en la

resolución de problemas de índole práctica contextual, teniendo como metas:

 Promover el desarrollo intelectual y personal de los alumnos, ofreciéndoles experiencias

curriculares que los induzcan al aprendizaje significativo, a la formación de esquemas

conceptuales coherentes y flexibles, a aumentar su capacidad de resolver problemas dentro y

fuera del ámbito escolar.

 Fomentar el desarrollo del pensamiento crítico, autorreflexivo y creativo, como manifestación

de una visión del mundo madura, comprensiva y científica.

 Desarrollar habilidades y favorables hacia el estudio y el conocimiento, que permitan al

estudiante formarse una cosmovisión amplia de su realidad y lo induzcan a intervenir en ella.

 Acentuar el énfasis en el cómo se aprende, en la formación más que en la información, para

dar cabida a las diferencias individuales y estilos de aprendizaje de los alumnos.

4.3.PROPUESTA DE INTEGRACIÓN CURRICULAR PARA LA ENSEÑANZA DE LAS

MATEMÁTICAS

Teniendo en cuenta que no hay contradicción ni con la propuesta de Rico ni con las orientaciones

curriculares generales del MEN, se toma como referencia la propuesta presentada en el

documento “Matematizar la Ciudad…” (ibíd., p.p. 19-28), que organiza el pensamiento

matemático en ejes, estrategias, pensamientos y sistemas, guardando adecuada coherencia

vertical y horizontal (Ver Figura No. 2).

El grado séptimo se divide en grupos (701, 702, 703), cada uno de los cuales deberán diseñar y

poner en marcha una huerta productiva en las instalaciones de la IEDAP, cuyo objetivo será la

comercialización de los productos obtenidos en ella. Al interior de cada grupo se conformarán

equipos de cuatro estudiantes, que estarán a cargo de los cultivos individuales, para lo cual

deberán desarrollar las actividades descritas a continuación. Como puede observarse, cada

actividad está concebida como una fase del proyecto general, de tal forma que apunte a la

resolución de los problemas referidos a la fase en cuestión, al enfoque hacia determinadas

dimensiones humanas, al desarrollo de una serie de competencias por medio de la resolución de

los problemas planteados y a las secuencias de aprendizaje requeridas para el desarrollo de estas

competencias; no obstante, no se presentan detalles de contenidos específicos para evitar el

78

esquematismo característico de la estructuración de los planes de área y de aula. De esta forma, la

propuesta curricular apunta al desarrollo de un proyecto, conservando la flexibilidad que permite

al docente apropiarse del proceso de enseñanza-aprendizaje y, al tiempo, y ser partícipe en la

construcción del mismo.

Figura No.2. Matematizar la Ciudad…” (ibíd., p.p. 19-28)

79

Actividad 1

Realizar una indagación en fuentes primarias y secundarias sobre el tipo de cultivos aptos para la huerta escolar,

teniendo en cuenta: clima, humedad, necesidades de agua, nutrientes y sol; haciendo énfasis en la experiencia de los

habitantes de la región. Presentar los resultados de las encuestas y su análisis como información estadística.

Dimensión(es) con que

se relaciona

principalmente

 Cognitiva, comunicativa, socio-afectiva.

Pensamientos

Pensamiento numérico

y sistemas numéricos
Pensamiento aleatorio y sistemas de datos

Competencias

 Reconozco

argumentos

combinatorios

como herramienta

para interpretación

de situaciones

diversas de conteo.

 Comparo e interpreto datos provenientes de diversas fuentes (prensa, revistas, televisión, experimentos, consultas,

entrevistas).

 Interpreto, produzco y comparo representaciones gráficas adecuadas para presentar diversos tipos de datos.

(diagramas de barras, diagramas circulares).

 Uso medidas de tendencia central (media, mediana, moda) para interpretar comportamiento de un conjunto de datos.

 Uso modelos (diagramas de árbol, por ejemplo) para discutir y predecir posibilidad de ocurrencia de un evento.

 Resuelvo y formulo problemas a partir de un conjunto de datos presentados en tablas, diagramas de barras,

diagramas circulares.

 Predigo y justifico razonamientos y conclusiones usando información estadística.

Actividad 2

Realizar una encuesta en la población estudiantil, sus familias y vecinos del pueblo o

vereda, sobre las preferencias de consumo de los posibles cultivos a producir en la huerta

escolar. Presentar los resultados de las encuestas y su análisis como información

estadística.

Dimensión(es) con que se relaciona principalmente Cognitiva, comunicativa, socio-afectiva.

Pensamientos

Pensamiento numérico y sistemas numéricos Pensamiento aleatorio y sistemas de datos

80

Competencias

 Resuelvo y formulo problemas utilizando

propiedades básicas de la teoría de números, como

las de la igualdad, las de las distintas formas de la

desigualdad y las de la adición, sustracción,

multiplicación, división y potenciación.

 Reconozco argumentos combinatorios como

herramienta para interpretación de situaciones

diversas de conteo.

 Comparo e interpreto datos provenientes de diversas fuentes (prensa, revistas,

televisión, experimentos, consultas, entrevistas).

 Interpreto, produzco y comparo representaciones gráficas adecuadas para presentar

diversos tipos de datos. (diagramas de barras, diagramas circulares).

 Uso modelos (diagramas de árbol, por ejemplo) para discutir y predecir posibilidad

de ocurrencia de un evento.

 Predigo y justifico razonamientos y conclusiones usando información estadística.

Actividad 3
Realizar una caracterización preliminar del suelo disponible para la huerta escolar,

en colaboración interdisciplinar con las áreas de biología y química.

Dimensión(es) con que se relaciona principalmente Cognitiva, comunicativa, corporal.

Pensamientos

Pensamiento numérico y sistemas numéricos
Pensamiento métrico

y sistemas de medidas

Pensamiento aleatorio y sistemas

de datos

Pensamiento

Variacional y Sistema

Algebraicos y Analíticos

Competencias

 Resuelvo y formulo problemas en contextos de medidas

relativas y de variaciones en las medidas.

 Utilizo números racionales, en sus distintas expresiones

(fracciones, razones, decimales o porcentajes) para

resolver problemas en contextos de medida.

 Justifico procedimientos aritméticos utilizando las

relaciones y propiedades de las operaciones.

 Justifico la pertinencia de un cálculo exacto o

aproximado en la solución de un problema y lo

razonable o no de las respuestas obtenidas.

 Establezco conjeturas sobre propiedades y relaciones de

los números, utilizando calculadoras o computadores.

 Identifico

relaciones entre

distintas unidades

utilizadas para

medir cantidades

de la misma

magnitud.

 Resuelvo y

formulo

problemas que

requieren técnicas

de estimación.

 Comparo e interpreto datos

provenientes de diversas

fuentes (prensa, revistas,

televisión, experimentos,

consultas, entrevistas).

 Conjeturo acerca del

resultado de un experimento

aleatorio usando

proporcionalidad y nociones

básicas de probabilidad.

 Predigo y justifico

razonamientos y

conclusiones usando

información estadística.

Analizo las propiedades

de correlación positiva y

negativa entre variables,

de variación lineal o de

proporcionalidad directa

y de proporcionalidad

inversa en contextos

aritméticos y

geométricos.

81

Actividad 4
Basados en la información recopilada de las actividades 1, 2 y 3, cada grupo de trabajo

seleccionará un tipo de cultivo, con sus respectivos requerimientos

Dimensión(es) con que se relaciona principalmente Cognitiva

Pensamientos

Pensamiento métrico y sistemas de medidas Pensamiento aleatorio y sistemas de datos

Competencias

 Identifico relaciones entre distintas unidades

utilizadas para medir cantidades de la misma

magnitud.

 Resuelvo y formulo problemas que requieren

técnicas de estimación.

 Comparo e interpreto datos provenientes de diversas fuentes (prensa, revistas,

televisión, experimentos, consultas, entrevistas).

 Conjeturo acerca del resultado de un experimento aleatorio usando proporcionalidad

y nociones básicas de probabilidad.

 Predigo y justifico razonamientos y conclusiones usando información estadística.

Actividad 5

Levantar un plano del área disponible para la huerta escolar y distribuir las áreas destinadas a

cada tipo de cultivo según los grupos conformados y las necesidades de agua y sol para cada

tipo de cultivo. El mapa será presentado en sistema de coordenadas de posición.

Dimensión(es) con que se relaciona

principalmente

Pensamientos

Pensamiento numérico y sistemas numéricos Pensamiento Espacial y sistemas geométricos
Pensamiento métrico y sistemas de

medidas

Competencias

 Resuelvo y formulo problemas en contextos

de medidas relativas y de variaciones en las

medidas.

 Utilizo números racionales, en sus distintas

expresiones (fracciones, razones, decimales

o porcentajes) para resolver problemas en

contextos de medida.

 Represento objetos tridimensionales desde diferentes

posiciones y vistas.

 Identifico y describo figuras y cuerpos generados por

cortes rectos y transversales de objetos

tridimensionales.

 Clasifico polígonos en relación con sus propiedades.

 Utilizo técnicas y herramientas

para la construcción de figuras

planas y cuerpos con medidas

dadas.

 Resuelvo y formulo problemas

que involucren factores

escalares (diseño de maquetas,

mapas).

82

 Resuelvo y formulo problemas utilizando

propiedades básicas de la teoría de

números, como las de la igualdad, las de las

distintas formas de la desigualdad y las de

la adición, sustracción, multiplicación,

división y potenciación.

 Establezco conjeturas sobre propiedades y

relaciones de los números, utilizando

calculadoras o computadores.

 Justifico la elección de métodos e

instrumentos de cálculo en la resolución de

problemas.

 Predigo y comparo los resultados de aplicar

transformaciones rígidas (traslaciones, rotaciones,

reflexiones) y homotecias (ampliaciones y

reducciones) sobre figuras bidimensionales en

situaciones matemáticas y en el arte.

 Resuelvo y formulo problemas que involucren

relaciones y propiedades de semejanza y congruencia

usando representaciones visuales.

 Resuelvo y formulo problemas usando modelos

geométricos.

 Identifico características de localización de objetos

en sistemas de representación cartesiana y

geográfica.

 Calculo áreas y volúmenes a

través de composición y

descomposición de figuras y

cuerpos.

 Identifico relaciones entre

distintas unidades utilizadas para

medir cantidades de la misma

magnitud.

 Resuelvo y formulo problemas

que requieren técnicas de

estimación.

Actividad 6

Según las necesidades de agua y las fuentes de agua disponibles, diseñar el sistema de

riego que cumpla estos requerimientos, incluyendo un sistema de recolección de agua

lluvia.

Dimensión(es) con que se relaciona principalmente Cognitiva, comunicativa, corporal, ética,

Pensamientos

Pensamiento numérico y sistemas numéricos
Pensamiento Espacial y

sistemas geométricos

Pensamiento

métrico y

sistemas de

medidas

Pensamiento Variacional y Sistema

Algebraicos y Analíticos

Competencias

 Resuelvo y formulo problemas en contextos de

medidas relativas y de variaciones en las medidas.

 Resuelvo y formulo problemas utilizando propiedades

básicas de la teoría de números, como las de la

igualdad, las de las distintas formas de la desigualdad y

las de la adición, sustracción, multiplicación, división y

potenciación.

 Justifico el uso de representaciones y procedimientos

en situaciones de proporcionalidad directa e inversa.

 Resuelvo y formulo

problemas que

involucren

relaciones y

propiedades de

semejanza y

congruencia usando

representaciones

visuales.

Resuelvo y

formulo

problemas que

involucren

factores

escalares

(diseño de

maquetas,

mapas).

 Reconozco el conjunto de valores de

cada una de las cantidades variables

ligadas entre sí en situaciones concretas

de cambio (variación).

 Analizo las propiedades de correlación

positiva y negativa entre variables, de

variación lineal o de proporcionalidad

directa y de proporcionalidad inversa

en contextos aritméticos y geométricos.

83

 Justifico la pertinencia de un cálculo exacto o

aproximado en la solución de un problema y lo

razonable o no de las respuestas obtenidas.

 Resuelvo y formulo

problemas usando

modelos

geométricos.

Actividad 7
Indagar sobre los tipos de abonos requeridos para cada cultivo y sus fórmulas caseras, manteniendo

el carácter orgánico del cultivo

Dimensión(es) con que se relaciona

principalmente
Cognitiva, comunicativa, ética.

Pensamientos

Pensamiento numérico y sistemas numéricos

Pensamiento

métrico y sistemas

de medidas

Pensamiento

aleatorio y

sistemas de datos

Pensamiento Variacional y Sistema Algebraicos y

Analíticos

Competencias

 Formulo y resuelvo problemas en

situaciones aditivas y multiplicativas, en

diferentes contextos y dominios

numéricos.

 Justifico el uso de representaciones y

procedimientos en situaciones de

proporcionalidad directa e inversa.

 Justifico la pertinencia de un cálculo

exacto o aproximado en la solución de un

problema y lo razonable o no de las

respuestas obtenidas.

Resuelvo y

formulo problemas

que requieren

técnicas de

estimación.

Conjeturo acerca

del resultado de

un experimento

aleatorio usando

proporcionalidad

y nociones

básicas de

probabilidad.

 Reconozco el conjunto de valores de cada una de las

cantidades variables ligadas entre sí en situaciones

concretas de cambio (variación).

 Analizo las propiedades de correlación positiva y

negativa entre variables, de variación lineal o de

proporcionalidad directa y de proporcionalidad inversa

en contextos aritméticos y geométricos.

 Identifico las características de las diversas gráficas

cartesianas (de puntos, continuas, formadas por

segmentos, etc.) en relación con la situación que

representan.

Actividad 8
Realizar un presupuesto de la inversión requerida para

poner en funcionamiento la huerta escolar

Dimensión(es) con que se relaciona principalmente Cognitiva, comunicativa

84

Pensamientos

Pensamiento numérico y sistemas numéricos

Pensamiento

métrico y sistemas

de medidas

Pensamiento Variacional y

Sistema Algebraicos y Analíticos

Competencias

 Justifico la extensión de la representación polinomial decimal usual de los números

naturales a la representación decimal usual de los números racionales, utilizando las

propiedades del sistema de numeración decimal.

 Reconozco y generalizo propiedades de las relaciones entre números racionales

(simétrica, transitiva, etc.) y de las operaciones entre ellos (conmutativa, asociativa,

etc.) en diferentes contextos.

 Resuelvo y formulo problemas utilizando propiedades básicas de la teoría de

números, como las de la igualdad, las de las distintas formas de la desigualdad y las

de la adición, sustracción, multiplicación, división y potenciación.

 Justifico procedimientos aritméticos utilizando las relaciones y propiedades de las

operaciones.

 Formulo y resuelvo problemas en situaciones aditivas y multiplicativas, en

diferentes contextos y dominios numéricos.

 Justifico la pertinencia de un cálculo exacto o aproximado en la solución de un

problema y lo razonable o no de las respuestas obtenidas.

 Establezco conjeturas sobre propiedades y relaciones de los números, utilizando

calculadoras o computadores.

 Justifico la elección de métodos e instrumentos de cálculo en la resolución de

problemas.

Resuelvo y

formulo problemas

que requieren

técnicas de

estimación.

 Utilizo métodos informales

(ensayo y error,

complementación) en la

solución de ecuaciones.

 Identifico las características

de las diversas gráficas

cartesianas (de puntos,

continuas, formadas por

segmentos, etc.) en relación

con la situación que

representan.

 Analizo las propiedades de

correlación positiva y

negativa entre variables, de

variación lineal o de

proporcionalidad directa y de

proporcionalidad inversa en

contextos aritméticos y

geométricos.

Actividad 9

En el área asignada, cada grupo diseñará el esquema de

siembra de las plantas teniendo en cuenta la distancia

entre ellas y la profundidad de siembra.

Dimensión(es) con que se relaciona principalmente Cognitiva, corporal

Pensamientos

Pensamiento Espacial y sistemas geométricos Pensamiento métrico y sistemas de medidas

85

Competencias

 Clasifico polígonos en relación con sus propiedades.

 Predigo y comparo los resultados de aplicar transformaciones rígidas

(traslaciones, rotaciones, reflexiones) y homotecias (ampliaciones y reducciones)

sobre figuras bidimensionales en situaciones matemáticas y en el arte.

 Resuelvo y formulo problemas que involucren relaciones y propiedades de

semejanza y congruencia usando representaciones visuales.

 Resuelvo y formulo problemas usando modelos geométricos.

 Identifico características de localización de objetos en sistemas de representación

cartesiana y geográfica.

Calculo áreas y volúmenes a través de composición y

descomposición de figuras y cuerpos.

Actividad 10
Llevar una bitácora que incluya descripciones detalladas y fotografías de las actividades de siembra, cuidado y

progreso del cultivo, semana a semana para registrarlas en una línea de tiempo.

Dimensión(es) con que se

relaciona principalmente
Cognitiva, comunicativa, estética.

Pensamientos

Pensamiento numérico y

sistemas numéricos
Pensamiento métrico y sistemas de medidas Pensamiento Variacional y Sistema Algebraicos y Analíticos

Competencias

Formulo y resuelvo

problemas en situaciones

aditivas y multiplicativas, en

diferentes contextos y

dominios numéricos.

 Resuelvo y formulo problemas que

involucren factores escalares (diseño de

maquetas, mapas).

 Identifico relaciones entre distintas

unidades utilizadas para medir

cantidades de la misma magnitud.

 Reconozco el conjunto de valores de cada una de las cantidades

variables ligadas entre sí en situaciones concretas de cambio

(variación).

 Analizo las propiedades de correlación positiva y negativa entre

variables, de variación lineal o de proporcionalidad directa y de

proporcionalidad inversa en contextos aritméticos y geométricos.

Actividad 11

Una vez obtenida la cosecha, cada grupo cuantificará las unidades

producidas (por unidad y peso) para calcular el costo de producción

unitario, y teniendo en cuenta el precio de venta real, calculará la

rentabilidad de su cultivo.

86

Dimensión(es) con que se relaciona principalmente Cognitiva, ética

Pensamientos

Pensamiento numérico y sistemas numéricos

Pensamiento

métrico y

sistemas de

medidas

Pensamiento aleatorio

y sistemas de datos

Pensamiento Variacional y

Sistema Algebraicos y

Analíticos

Competencias

 Utilizo números racionales, en sus distintas expresiones (fracciones,

razones, decimales o porcentajes) para resolver problemas en

contextos de medida.

 Justifico la extensión de la representación polinomial decimal usual

de los números naturales a la representación decimal usual de los

números racionales, utilizando las propiedades del sistema de

numeración decimal.

 Resuelvo y formulo problemas utilizando propiedades básicas de la

teoría de números, como las de la igualdad, las de las distintas formas

de la desigualdad y las de la adición, sustracción, multiplicación,

división y potenciación.

 Justifico procedimientos aritméticos utilizando las relaciones y

propiedades de las operaciones.

 Formulo y resuelvo problemas en situaciones aditivas y

multiplicativas, en diferentes contextos y dominios numéricos.

 Justifico el uso de representaciones y procedimientos en situaciones

de proporcionalidad directa e inversa.

 Justifico la pertinencia de un cálculo exacto o aproximado en la

solución de un problema y lo razonable o no de las respuestas

obtenidas.

 Establezco conjeturas sobre propiedades y relaciones de los números,

utilizando calculadoras o computadores.

 Justifico la elección de métodos e instrumentos de cálculo en la

resolución de problemas.

 Reconozco argumentos combinatorios como herramienta para

interpretación de situaciones diversas de conteo.

 Identifico

relaciones

entre

distintas

unidades

utilizadas

para medir

cantidades

de la

misma

magnitud.

 Resuelvo y

formulo

problemas

que

requieren

técnicas de

estimación.

 Uso modelos

(diagramas de

árbol, por

ejemplo) para

discutir y predecir

posibilidad de

ocurrencia de un

evento.

 Conjeturo acerca

del resultado de

un experimento

aleatorio usando

proporcionalidad

y nociones

básicas de

probabilidad.

 Predigo y justifico

razonamientos y

conclusiones

usando

información

estadística.

 Analizo las propiedades

de correlación positiva y

negativa entre variables,

de variación lineal o de

proporcionalidad directa

y de proporcionalidad

inversa en contextos

aritméticos y

geométricos.

 Utilizo métodos

informales (ensayo y

error, complementación)

en la solución de

ecuaciones.

 Identifico las

características de las

diversas gráficas

cartesianas (de puntos,

continuas, formadas por

segmentos, etc.) en

relación con la situación

que representan.

87

Actividad 12

Organizar una presentación que dé cuenta de todas las

fases del proyecto para socializarla entre los grupos del

grado, con el fin de encontrar oportunidades de mejora en

cada cultivo

Dimensión(es) con que se relaciona principalmente Cognitiva, comunicativa, ética, estética

Pensamientos

Pensamiento aleatorio y sistemas de datos
Pensamiento Variacional y Sistema Algebraicos y

Analíticos

Competencias

 Comparo e interpreto datos provenientes de diversas fuentes (prensa, revistas,

televisión, experimentos, consultas, entrevistas).

 Reconozco la relación entre un conjunto de datos y su representación.

 Interpreto, produzco y comparo representaciones gráficas adecuadas para presentar

diversos tipos de datos. (diagramas de barras, diagramas circulares).

 Resuelvo y formulo problemas a partir de un conjunto de datos presentados en

tablas, diagramas de barras, diagramas circulares.

 Predigo y justifico razonamientos y conclusiones usando información estadística.

Describo y represento situaciones de variación

relacionando diferentes representaciones (diagramas,

expresiones verbales generalizadas y tablas).

88

Actividad 14

Organizar una presentación que dé cuenta de todas las

fases del proyecto para socializarla ante la comunidad

académica, que incluya las oportunidades de mejora

detectadas en la socialización por grupos.

Dimensión(es) con que se relaciona principalmente Cognitiva, comunicativa, ética, estética

Pensamientos

Pensamiento aleatorio y sistemas de datos
Pensamiento Variacional y Sistema Algebraicos y

Analíticos

Competencias

 Interpreto, produzco y comparo representaciones gráficas adecuadas para presentar

diversos tipos de datos. (diagramas de barras, diagramas circulares).

 Uso medidas de tendencia central (media, mediana, moda) para interpretar

comportamiento de un conjunto de datos.

 Uso modelos (diagramas de árbol, por ejemplo) para discutir y predecir

posibilidad de ocurrencia de un evento.

 Conjeturo acerca del resultado de un experimento aleatorio usando

proporcionalidad y nociones básicas de probabilidad.

 Predigo y justifico razonamientos y conclusiones usando información estadística.

Describo y represento situaciones de variación

relacionando diferentes representaciones (diagramas,

expresiones verbales generalizadas y tablas).

89

4.4.EVALUACIÓN BASADA EN DESEMPEÑO

Una de las críticas al sistema educativo es la disonancia entre la enseñanza y la evaluación: una

cosa es lo que se enseña y otra lo que se evalúa. No tiene sentido, diseñar e implementar

estrategias o enfoques de enseñanza innovadores sin transformar la evaluación: cómo se piensa y

se aplica en el aula. Uno de los criterios más relevantes será la autenticidad en el desarrollo de la

actividad por parte del equipo de trabajo, en cuya bitácora se registrarán las evaluaciones

obtenidas en cada actividad, pues en este tipo de propuestas de enseñanza, la evaluación es

inseparable de la enseñanza, al ser en sí misma parte de la enseñanza.

Por esta razón, la evaluación de las actividades se realizará con enfoque experiencial y situado,

teniendo en cuenta los resultados obtenidos y presentado por el equipo de trabajo, así como su

participación durante el desarrollo de las actividades, con retroalimentación permanente. Para

esto se utilizarán dos herramientas: evaluar la exposición de los resultados del equipo, que será al

azar para incentivar que todos los integrantes del equipo se apropien del proyecto, y una

autoevaluación del equipo que incluirá valoraciones individuales de cada miembro por parte de

sus compañeros. Se deberá hacer énfasis en la inclusión de espacios de reflexión en torno a los

aprendizajes logrados, a la enseñanza que los posibilitó y las herramientas de evaluación

utilizadas. Estas reflexiones serán insumos para las propuestas de mejora.

Con este enfoque se pretende evaluar aprendizajes contextualizados, trascendentes y pertinentes,

los que se caracterizan por su rigurosidad, en la medida que valoran la aplicación de una

habilidad en el contexto de una situación de la vida real, que se materializa al trasladar el

conocimiento y la comprensión a la acción y se desarrollan capacidades demostrables en el

mundo real. Para Herman, Aschbacher y Winters (1992, p. 2), este tipo de evaluación se

caracteriza por “demandar que los aprendices resuelvan activamente tareas complejas y

auténticas mientras usan sus conocimientos previos, el aprendizaje reciente y las habilidades

relevantes para la solución de problemas reales.”

De esta forma, también es posible establecer un vínculo de coherencia entre las tres dimensiones

formativas fundamentales: cognitivo, procedimental y actitudinal, pues las situaciones de

aprendizaje conectadas con situaciones relevantes de la vida real requieren trabajar

90

cooperativamente en equipos, y esforzarse para alcanzar metas grupales y sociales en un

ambiente de realimentación continua y autorreflexión.

El diseño concreto y específico de la evaluación a utilizar en la presente propuesta, deberá seguir

los siguientes principios:

 Explorar los aprendizajes que requieren habilidades cognitivas y ejecuciones complejas, no el

simple recuerdo de información o la ejercitación rutinaria.

 Desarrollar tareas que representen tanto el contenido como las habilidades centrales en

términos de los aprendizajes más importantes; de esta manera, conjugar la instrucción con la

evaluación.

 Proporcionar a los alumnos los apoyos necesarios para que comprendan y realicen la

actividad, así como para entender las expectativas existentes en torno al nivel de logro

esperado.

 Comunicar con claridad las expectativas de ejecución en términos de criterios consensuados

con el grupo, mediante los cuales se juzgará dicha ejecución, y generar las condiciones y

dispositivos que permitan registrar el avance de los alumnos.

 Vincular activamente la autoevaluación al proceso de enseñanza-aprendizaje, con el objetivo

de profundizar la capacidad de análisis, reflexión y auto-concepto de los estudiantes.

 Comunicar los resultados del aprendizaje a la comunidad de interés, haciendo énfasis en el

proceso que los posibilitó y motivándolos a vincularse a dicho proceso.

91

5. CONCLUSIONES

La revisión bibliográfica adelantada en torno al problema de investigación (diseño curricular en

matemáticas) refleja que dada su complejidad y los múltiples factores que inciden en él, se

originan múltiples interpretaciones respecto a las causas que lo originan y cuál(es) debería(n) ser

la(s) forma(s) de abordarlo apropiadamente. No obstante, las investigaciones y prácticas más

relevantes en la materia coinciden en la necesidad de abordar el proceso de enseñanza-

aprendizaje de las matemáticas con enfoques situados y contextuales que permitan al estudiante

dar un sentido real al cuerpo de conocimiento que, por lo general, les es presentado como algo

ajeno a sus experiencias cotidianas o que podrán ser reproducidas a través de múltiples

herramientas.

El currículo es indispensable para comprender la práctica pedagógica y el diseño curricular,

puede configurarse en el elemento esencial de la profesionalización docente en la medida que

requiere de una orientación teórica particular con fundamentación filosófica, epistemológica,

científica, pedagógica y de valores sociales, así como la estructura para la selección, organización

y difusión de los contenidos que encarnan los fines del currículo. Por esta razón, Stenhouse lo

consideraba el punto de convergencia entre teoría y práctica; como herramienta para la

investigación e innovación pedagógica, también puede ser considerado como una hipótesis. Así,

el diseño curricular y el currículo producto de él, se pueden considerar instrumentos de gran

alcance para la transformación de la enseñanza, al actuar como marco orientador de la práctica

docente y promover la profesionalización docente.

El sistema educativo Colombiano establece un marco jurídico de autonomía desde el diseño

curricular, la organización de contenidos y la evaluación de aprendizajes, plasmados en la Ley

General de Educación (115 de 1994), los Lineamiento Curriculares, y el Decreto 1290 de 2009;

sin embargo, el Ministerio de Educación Nacional establece la evaluación del desempeño de las

instituciones educativas y los estudiantes, por medio de pruebas estandarizadas de carácter

nacional e internacional que terminan minando la autonomía curricular, pues la práctica educativa

se orienta hacia el cumplimiento de estos criterios de medición que no tienen en cuenta la

diversidad de contextos y disparidad en la situación socio-económica. Este marco restrictivo

adquirió su forma más tangible en el planteamiento y difusión de los Derechos Básicos de

92

Aprendizaje, que descaradamente se presentan como una cartilla de ejecución de práctica

docente.

Los Estándares Básicos de Competencia (EBC) podrían ubicarse en un punto intermedio, pues

mantienen el sentido de autonomía curricular, aunque son susceptibles de refuerzo. Estos pueden

servir de orientación para el diseño curricular por competencias, en el que el docente juega un

papel central si su estructura así lo permite. No obstante, existen divergencias en la comprensión

de los EBC por parte de los docentes, distinguiendo claramente dos posiciones: quienes los

entienden como guía esquemática de estricto cumplimiento y quienes los asumen como

orientación para el diseño de las actividades de enseñanza-aprendizaje. De estas, la primera

tendencia es la predominante porque existe una presión real por cumplir un plan curricular dado y

porque el espíritu innovador/investigador no es lo suficientemente promovido al interior del

cuerpo docente.

En la práctica, los docentes ejecutan un currículo propio (ya sea por área o a nivel individual) que

implícitamente viene dictado por la tradición del sistema educativo; para el caso colombiano es el

conductismo y la tecnología educativa, de ahí la necesidad de elaborar propuestas curriculares

claras y explícitas, con orientaciones pedagógicas situadas en el contexto educativo. De lo

contrario, se continua materializando una labor docente que es reducida a “evacuar” una serie de

contenidos anuales tipo “lista de chequeo”, divididos en periodos y evaluados cuantitativamente

en planillas de notas institucionales y/o en las pruebas nacionales e internacionales, sin un

análisis profundo de las orientaciones curriculares contenidas en los lineamientos estatales y los

libros de texto, y su pertinencia para el contexto educativo donde se desarrollan.

La falencia de un currículo diseñado para el contexto, en muchos casos, parte de la falta de

claridad en el horizonte pedagógico-institucional y las correspondientes debilidades del Proyecto

Educativo Institucional, que permiten articular el diseño curricular. Esta falta de sistematicidad

también plantea el problema de partir “desde cero” en cada intento de renovación curricular y la

imposibilidad de articular las propuestas que desde las diferentes áreas pueden gestarse.

En el contexto educativo colombiano, las modalidades técnicas en instituciones con educación

media son pertinentes, como sucede en la Institución Educativa Agrícola de Paratebueno. Sin

embargo, cada institución educativa que desarrolle estas modalidades, debe evaluar

93

permanentemente su enfoque y sus prácticas, con el fin de estar acorde con las necesidades

contextuales y educativas del ámbito donde operan; así como establecer y ejecutar procesos

eficientes de gestión académica y administrativa ante los entes gubernamentales y privados

correspondientes, con el fin de potenciar las posibilidades que brindan este tipo de modalidades

educativas.

La propuesta de diseño curricular planteada por Julián de Zubiría es una herramienta valiosa para

la construcción de currículos con fuerte fundamentación en el contexto, pues inicia por

cuestionarse los fines educativos para lograr un mayor grado de consciencia frente a las

implicaciones filosóficas, epistemológicas, éticas y políticas de las configuraciones pedagógicas

y didácticas que adopta el currículo en el proceso educativo. Concretamente, el docente de

matemáticas debe asumir la reflexión pertinente sobre el sentido del conocimiento matemático

para responder a preguntas tales como: ¿Qué tipo de educación matemática queremos en nuestra

sociedad?, ¿cuáles son los fines sociales de la educación matemática en nuestra población? y

¿cómo debemos presentar las matemáticas en la escuela para que se alcancen los fines sociales

propuestos?

Una vez definidos los fines de la educación matemática, su enseñanza concreta demanda de los

docentes del área un compromiso pedagógico y didáctico de “hacer matemáticas” en el aula, a

través de desarrollar los componentes del Conocimiento Didáctico de Contenido (CDC),

definidos en el modelo de orientación hacia la enseñanza de la disciplina, conocimiento de los

estudiantes, conocimiento del plan de estudios, conocimiento de estrategias de enseñanza,

representaciones de la disciplina y conocimiento de la evaluación de los aprendizajes (Park y

Oliver).

La evaluación debe entenderse como la valoración del cumplimiento de las metas establecidas en

el proceso de enseñanza-aprendizaje y como la expresión característica de las intenciones del

docente, del currículo, de la institución y del sistema educativo. Por lo tanto, en la evaluación

reside el potencial para tornarse en fuente de materialización de transformaciones educativas y

pedagógicas, para romper con la estructura de pensamiento tecnológico-conductista y las

herramientas de trabajo naturales que conservan esta estructura, particularmente las pruebas

estandarizadas. No puede existir innovación pedagógica sin transformar profundamente la

concepción y materialización de la evaluación.

94

Los resultados obtenidos en el área de matemáticas por la Institución Educativa Agrícola de

Paratebueno (IEDAP), en las pruebas externas SABER-PRO durante los años 2016, 2017 y 2018,

muestran fuertes falencias en todos los niveles y en los tres componentes evaluados por la prueba:

comunicación, resolución y razonamiento. Teniendo en cuenta que desde el año 2015 la IEDAP

se encuentra vinculada al programa de Jornada Única (JU) en básica y media, es evidente que

este programa no representa un factor de cambio relevante para la mejor de la calidad educativa,

aún en los términos establecidos por las pruebas externas. Sucede que se tiene un currículo

práctico, orientado por estándares de medición, sin la plena conciencia de lo que estas pruebas

evalúan, junto a unas condiciones materiales (infraestructura) adversas para la permanencia que

la JU demanda.

Los índices de reprobación son críticos en sexto y séptimo (ciclo tres), siendo 31% y 45%,

respectivamente, y uno de los principales factores que contribuyen a este índice es la reprobación

en el área de matemática, a la que se atribuye el 50% de estos casos. Por lo tanto, reforzar el

proceso de enseñanza-aprendizaje de las matemáticas es fundamental para disminuir los índices

de reprobación de grado, causantes también de múltiples situaciones de fracaso escolar, que en

casos extremos llegan a la deserción. Basta ver la reducción de matrícula del 50% entre el grado

sexto y undécimo para prender las alarmas en este sentido.

En general, las viviendas de los estudiantes no evidencian condiciones de pobreza y/o privación

extrema; la mitad de los hogares se componen de familias nucleares, mientras que la mayoría de

hogares monoparentales son de madre soltera; el 70% de los padres no ha realizado estudios

superiores, a la vez que sólo el 15% tiene estudios universitarios, razón por la que menos del 5%

se ocupa en empleos de tipo profesional; los empleos predominantes se encuentran en el campo,

comercio y de tipo doméstico, con una tasa de desempleo del 15%, superior al promedio

nacional. Existe un marcado contraste entre los empleos ocupados por hombres y mujeres: la

totalidad de los empleos domésticos son ocupados por mujeres, así como el 70% de los empleos

profesionales, mientras que los hombres cubren la gran mayoría de empleos en el campo y la

construcción. Esto demuestra la predominancia de una cultura machista en la región, que sólo es

superada por las mujeres al realizar estudios superiores.

Los estudiantes resaltan que en la clase de matemáticas reciben buen trato de los docentes, al

tiempo que estos dominan los contenidos, hacen uso adecuado del tablero y dan claridad en los

95

apuntes. Por esto, existe empatía y confianza hacia los docentes de matemáticas, aspecto

fundamental para establecer un vínculo constructivo docente-estudiante. No obstante, hay

falencias en el uso de herramientas tecnológicas, en la innovación en el diseño de las clases y,

asociado a esto, falta de estrategias didácticas para la comprensión de los contenidos. Así, los

estudiantes pueden llegar a percibir que el conocimiento propio del docente se les presenta a

modo de guión repetitivo, clase tras clase, año tras año. En consecuencia, el principal cambio que

les gustaría encontrar se asocia a clases de matemáticas más dinámicas que les permitan mejorar

su comprensión, incentivar el uso de herramientas tecnológicas.

Es probable que la falta de atención en las clases de matemáticas se derive de la falta de interés

por la monotonía en la presentación de las temáticas, por lo tanto, al abordar su enseñanza desde

una perspectiva dinámica y llamativa para los estudiantes, se podría mejorar notablemente su

atención e interés en el desarrollo de las actividades planteadas. También, al aumentar la atención

de parte de los estudiantes, se evitan distracciones que afectan su comprensión.

En general, la percepción de los estudiantes no es positiva frente a la IEDAP, ni en los procesos

que suceden en su interior ni en las herramientas que les brinda para construir y orientar su

proyecto de vida. No obstante, esperan encontrar cambios en la institución relacionados con

instalaciones, uso de herramientas tecnológicas, conocimiento profesional del profesor y procesos

de convivencia y resolución de conflictos; por lo tanto, es evidente que gran parte de esta labor

recae en los planes y acciones concretas que pueda plantear e implementar el cuerpo directivo y

docente de la IEDAP, para responder a estas demandas, rompiendo con el imaginario que toda

mejora educativa pasa necesariamente por un fuerte plan de inversiones, sin negar las

necesidades materiales que enfrenta la IEDAP.

La IEDAP no tiene un horizonte institucional claramente definido, estudiado, comprendido y

asimilado por el cuerpo docente, a pesar de su orientación formal hacia un modelo pedagógico

humanista. Por esto, la organización curricular por áreas no se encuentra estructurada en torno a

un modelo conjunto, sino responde a los criterios particulares de los docentes y su interpretación

de los EBC y DBA. En este contexto, el papel de los docentes puede llegar a limitarse a replicar

las instrucciones plasmadas en los DBA. No obstante, existe consenso en torno a que el modelo

pedagógico humanista puede responder a las necesidades de los estudiantes y el contexto.

96

El cuerpo docente comparte una percepción general no tan positiva de la IEDAP, fundamentada

en falta de modelo pedagógico definido en torno al cual se construya el PEI; falta de integración

curricular entre las distintas áreas; falta de claridad sobre el horizonte institucional; rotación

docente crítica que a falta de PEI y currículo articulado, que no permiten realizar el proceso de

empalme de tal forma que se garantice la continuidad del proyecto pedagógico. Sin embargo,

también manifiestan interés en trabajar en torno a proyectos pedagógicos coordinados que

apunten a resolver los principales problemas de la institución y estén de acuerdo en cuanto a la

pertinencia de la modalidad técnica agropecuaria de la IEDAP.

Se construyó una propuesta curricular para el área de matemáticas, integrada al área técnica

agropecuaria, para el grado séptimo (ciclo tres), que contempló componentes de tipo social,

institucional, epistemológico y psicoeducativo, normativo, y de la educación por competencias.

De esta forma, se estructuró un proyecto de diseño y puesta en marcha de una huerta productiva

dentro de las instalaciones de la IEDAP, cuyas actividades articularon los objetivos del proyecto

con la evaluación por EBC, evitando presentar contenidos específicos de matemáticas que

tienden al esquematismo característico en la estructura de los planes de área y de aula.

La evaluación de aprendizajes se planteó con enfoque experiencial y situado, haciendo énfasis en

los resultados obtenidos y presentado por el equipo de trabajo, la autenticidad en el desarrollo de

las actividades en equipo y la participación individual en la misma. Entiendo que la evaluación en

sí misma hace parte de la enseñanza, se hace énfasis en la retroalimentación permanente y la

inclusión de espacios de reflexión en torno a los aprendizajes logrados, a la enseñanza que los

posibilitó y las herramientas de evaluación utilizadas.

El enfoque evaluativo planteado valora la aplicación de una habilidad en el contexto de una

situación de la vida real, que se materializa al trasladar el conocimiento y la comprensión a la

acción y se desarrollan capacidades demostrables en el mundo real. A la vez que establece un

vínculo de coherencia entre las tres dimensiones formativas fundamentales: cognitivo,

procedimental y actitudinal, pues las situaciones de aprendizaje conectadas con situaciones

relevantes de la vida real requieren trabajar cooperativamente en equipos, y esforzarse para

alcanzar metas grupales y sociales en un ambiente de retroalimentación continua y autorreflexión.

97

6. RECOMENDACIONES

La principal recomendación es poner en consideración el proyecto de huerta escolar productiva a

los docentes del área de matemáticas, del área técnica y los directivos de la IEDAP, con el fin de

realizar los ajustes pertinentes y ponerlo en marcha a partir del año escolar 2020.

Teniendo en cuenta que las instalaciones de la Institución no son apropiadas para la permanencia

y realización de actividades hasta las 3:10 p.m., que esto se refleja tanto en los resultados

obtenidos en pruebas internas y externas, como en el deterioro del ambiente escolar una vez

inicia el horario de Jornada Única, y que las autoridades correspondientes incumplieron con las

mejoras de infraestructura a las que se comprometieron para el inicio de la Jornada Única, es

importante poner nuevamente en consideración la posibilidad de revocarla.

Es necesario hacer un uso efectivo de la intensidad horaria semanal asignadas al área de

matemáticas, así como evaluar los contenidos planteados por ciclo, con el fin de dar prioridad a la

profundidad sobre la extensión; para responder al planteamiento de los estudiantes sobre la

necesidad de profundizar el desarrollo de las actividades y prestar más atención a sus necesidades

particulares. Adicionalmente, teniendo en cuenta las condiciones ambientales, mostrar a las

directivas la importancia de programar estas clases en horario principalmente matutino.

Es necesario alentar el espíritu crítico y constructivo en los estudiantes, de tal forma que se vean

a sí mismos como partícipes en la construcción de su proceso de enseñanza-aprendizaje, en la

medida que sienten, perciben y evidencian que sus necesidades más sentidas son escuchadas y

tenidas en cuenta. De esta forma, crecerán las expectativas hacia el área y se profundizará la

reflexión en torno a la misma.

Se requiere fortalecer la convicción en torno a la pertinencia del área técnica agropecuaria, con el

fin de aumentar ese reducido 10% de estudiantes que se inclinan a estudiar carreras relacionadas

con el área. Para esto, se debe apoyar la visión de las nuevas generaciones de considerar el campo

una alternativa viable en torno a la cual construir su proyecto de vida y reconocer que su contexto

les demanda formación en esta área, a través de procesos de sensibilización de la población

estudiantil sobre esta realidad y potenciar las oportunidades que la especialidad técnica les brinda

para mejorar las condiciones de vida de sus familias en torno a la producción agropecuaria.

98

Es fundamental afianzar los vínculos entre las familias y las actividades desarrolladas al interior

de la Institución Educativa, para fortalecer la comunidad académica por medio de estrategias de

diversa índole. Especialmente relevante, teniendo en cuenta que fue estuvo particularmente la

mención de la participación de las familias en el proceso de enseñanza-aprendizaje de los

estudiantes.

A partir de los aspectos positivos identificados por los estudiantes y docentes, sería posible

estructurar un proyecto pedagógico que lograra rescatar la motivación e identidad para con la

institución y el papel que todos desempeñan en ella; principalmente con procesos pedagógicos

que los motiven, los escuchen y a partir de los cuales se perciban aprendizajes significativos, para

la vida.

Las reflexiones construidas en el planteamiento de la evaluación por desempeños pueden servir

de insumos para plantear mejoras a la propuesta curricular, una vez sea implementada.

99

7. REFERENCIAS BIBLIOGRÁFICAS

Acevedo, M., Montañez, J., Huertas, C., & Pérez, G. (2007). Fundamentación conceptual área

de Matemáticas. Colombia: Instituto Colombiano para el Fomento de la Educación

Superior.

Arroyo, M. (2015). Relaciones del currículo con los estándares básicos de competencias: estudio

de caso en educación básica y media (tesis de maestría). Universidad Pedagógica

Nacional, Bogotá, Colombia.

ASOCOLME. (2002). Estándares curriculares área de Matemáticas, Aporte para el análisis.

Bogotá: Gaia.

Martínez Gaitán, D. M. Fracaso escolar en matemáticas sistematización de una propuesta de

intervención psicoeducativa (tesis de pregrado). Universidad Javeriana, Bogotá,

Colombia.

Castellanos, V. (2013). Las políticas educativas en evaluación y su relación con el currículo y los

estándares en física y matemáticas: ¿Mejora o reforzamiento de la condición actual?

Experiencias en Educación Media (tesis de maestría) Universidad Pedagógica Nacional,

Bogotá, Colombia.

Coll, C. (1992). Psicología y currículum. España: Paidós.

Montoya, E. C. (2011). Conversando con José Gimeno Sacristán. Uni-pluriversidad, 11 (2).

Damerow, P.; Dunkley, M.; Nebres, B. y Werry, B. (eds.). (1984). Mathematics for all. París:

Unesco.

De Zubiría Samper, J. (2013). ¿Cómo diseñar un currículo por competencias?: Fundamentos,

lineamientos y estrategias. Colombia: Magisterio.

Freire, P. (1985). Pedagogía del Oprimido. México: Siglo XXI Editores.

Gimeno Sacristán, José. (1999). ¿Quién fracasa cuando hay fracaso escolar?. Disponible en:

http://www. fracasoescolar.com/conclusions2004/gimeno.pdf

100

Gimeno Sacristán, José. (2010) ¿Qué significa el currículum? (adelanto). Sinéctica, (34), 11-43.

Gómez, P. (2016). Apuntes sobre la noción de currículo. Módulo 1 de MAD 5. Documento no

publicado. Bogotá: Universidad de los Andes. Disponible en

http://funes.uniandes.edu.co/8527/

Jiménez, A. (2010) La naturaleza de la matemática, sus concepciones y su influencia en el salón

de clase. Educación y Ciencia, (13), 135-150.

MEN. (1998). Serie Lineamientos Curriculares. Colombia.

MEN. (2006). Estándares Básicos de Competencias en Lenguaje, Matemáticas, Ciencias y

Ciudadanas. Colombia.

MEN. (2016). Derechos Básicos de Aprendizaje, (2). Colombia.

MEN. (2018). Informe por colegio del cuatrenio; análisis histórico y Comparativo, para la

Institución Educativa Agrícola de Paratebueno. Colombia.

Montaño, A., Zapata, P. (2016). El predominio del currículo prescrito en el fracaso de los

estudiantes colombianos en el área de matemáticas de las pruebas PISA (2012). Una

mirada curricular. Tecné, Episteme y Didaxis TED.

Moreno, T. (2014). Posturas epistemológicas frente a la evaluación y sus implicaciones en el

currículum. Perspectiva Educacional, 53 (1), 3-18

OCDE, (2016). Revisión de Políticas Nacionales de Educación: Educación en Colombia.

Osorio, Julián (2015). La educación como pilar del postconflicto. Academia Libre, 100, pp. 11-

17.

Park, S., & Oliver, J. S. (2008). Revisiting the conceptualisation of pedagogical content

knowledge (PCK): PCK as a conceptual tool to understand teachers as professionals.

Research in science Education, 38 (3), 161-284.

http://funes.uniandes.edu.co/8527/

101

Peralta, F., & Parga, D. (2014). Análisis de los diseños y contenidos curriculares para la

enseñanza de la química en las instituciones de educación media en relación con las

modalidades academicas. Tecné Episteme y Didaxis TED.

Piaget, J. (1990). El nacimiento de la inteligencia. Barcelona: Crítica.

Pigozzi, M.J. (2004) “El punto de vista del Ministerio sobre la “Educación de calidad‟”.

Perspectivas: Revista trimestral de educación comparada Quarterly Review of

Comparative Education, 34 (2).

Rico, L. (1997). Dimensiones y componentes de la noción de currículo. En L. Rico (Ed.), Bases

teóricas del currículo de matemáticas en educación secundaria (pp. 377-414). Madrid:

Síntesis.

Rico, L. (1997b). Los organizadores del currículo de matemáticas. La Educación Matemática en

la enseñanza secundaria (pp. 39-59). España: ICEHorsori.

Rivas, J. (2005). La educación matemática como factor de deserción escolar y exclusión social.

Educere, 9.

Rivera, M (2014). Deserción escolar, un tema social y económico. El Espectador.

https://www.elespectador.com/noticias/bogota/desercion-escolar-un-tema-social-y-

economico-articulo-742948.

Sampieri, R., Fernández-Collado, C., Baptista, P. (2006). Metodología de la Investigación.

México: McGraw Hill Interamericana.

Sánchez, B., y Torres, J., (2017). La responsabilidad del currículo de matemáticas en la

formación de ciudadanos que cuestionen la estructura social de clases. Revista

Colombiana de Educación, (73), 301-324.

Secretaría de Educación de Bogotá, Charry Álvarez, H., Alarcón Rodríguez, S. A., Guío Puerto,

E., Mendoza Rincón, A. L., Rincón Espitia, C., ... & Acosta Torres, P. (2014).

Matematizar la ciudad para vivir con razón y corazón: implementación de ambientes de

aprendizaje con énfasis en la socioafectividad. Reorganización curricular por ciclos.

Colombia.

https://www.elespectador.com/noticias/bogota/desercion-escolar-un-tema-social-y-economico-articulo-742948
https://www.elespectador.com/noticias/bogota/desercion-escolar-un-tema-social-y-economico-articulo-742948

102

Shulman, L. S. (2005). El saber y entender de la profesión docente. Estudios Públicos, (99), 195-

224.

Stenhouse, L. (1984). Investigación y desarrollo del curriculum. España: Morata.

UNESCO (2005). Educación para Todos. El imperativo de la Calidad. Informe de Seguimiento

de Educación para todos en el mundo. Paris,

http://unesdoc.unesco.org/images/0015/001501/150169s.pdf

Varelo, P. (2017) El deseo de acceso y equidad en la educación matemática. Revista Colombiana

de Educación, (73), 97-126

Lo que el MinEducación no contó sobre las pruebas Pisa (julio, 2016). Semana. Disponible en:

https://www.semana.com/educacion/articulo/analisis-de-los-resultados-de-colombia-en-

las-pruebas-pisa-de-2016/508381, consultado el 12/02/19

103

8. ANEXO 1

ENCUESTA A ESTUDIANTES

Buenos días Apreciado Estudiante, la presente encuesta tiene como objeto recolectar información para realizar una
caracterización del contexto de la Institución Educativa Departamental Agrícola de Paratebueno, como parte del
Proyecto de Grado de Especialización en Pedagogía, a cargo de la docente Carlina Margarita Sofía Londoño
Montes. La encuesta es de carácter anónimo y toda la información consignada en ella será utilizada única y
exclusivamente con fines académicos. Agradecemos diligenciarla con sinceridad.

Responda las siguientes preguntas marcando una equis en la casilla indicada, según corresponda a la situación de
su núcleo familiar o diligencia la casilla “otros” en caso de que ninguna respuesta describa la situación planteada:

1. Género:

Femenino Masculino

2. ¿Qué edad tiene?

_________ años

3. Su núcleo familiar está compuesto por:

Mamá Papá Hermano(s) Abuelos Tíos Primos

4. Vive en zona:

Rural Urbano

5. Su vivienda cuenta con los siguientes servicios:

Agua/Alcantarillado Electricidad Gas Internet Recolección de basuras

6. El nivel académico de sus padres es:

Primaria Madre Padre

Bachillerato Madre Padre

Técnico Madre Padre ¿Cuál?:___ _______________________

Tecnólogo Madre Padre ¿Cuál?:___ ________________________

104

Universitario Madre Padre ¿Cuál?:__________________________

Postgrado Madre Padre ¿Cuál?:___ ________________________

7. La actividad económica principal de su padre y madre es:

Oficios Varios Madre Padre ¿Cuál?: ____________________________

Ganadería Madre Padre

Agricultura Madre Padre

Obrero Madre Padre ¿Dónde?: __________________________

Lechería/Quesería Madre Padre

Comercio Madre Padre ¿Cuál?: ____________________________

Profesional Madre Padre ¿Cuál?: ____________________________

En casa: Madre Padre

Funcionario Público Madre Padre

8. Marque con una X según considere los siguientes aspectos de las clase de matemáticas:

Aspecto a considerar Excelente Bueno Regular Malo

Trato de los docentes hacia los estudiantes

Estrategias didácticas para la comprensión de un tema

Claridad en las explicaciones

Dominio del contenido por parte del docente

Innovación en el diseño de las clases

Uso de herramientas tecnológicas

Fomento de la participación y aclaración de dudas en clase

Aplicación de los contenidos matemáticos en situaciones reales

Adecuado uso del tablero y claridad en los apuntes

Claridad en los objetivos de aprendizaje de las clases y periodos

9. ¿Qué le gustaría mejorar de las clases de matemáticas?

__

__

105

10. Al terminar el colegio su aspiración es:

Estudiar ¿Qué carrera?:__

Trabajar

Otros Describa __

11. ¿De qué formas el colegio le ayuda a lograr estas aspiraciones?

__

12. ¿Qué le gustaría encontrar en la Institución educativa para fortalecer su formación académica y su

crecimiento personal?

__

__

13. En el tiempo libre después del colegio, se motiva a realizar actividades de tipo:

Cultural Cuál: __

Deportivo Cuál: __

Académico Cuál: __

Trabajo Cuál: __

De ocio Cuál: __

14. Observaciones y comentarios

__

__

__

__

106

9. ANEXO 2

ENCUESTA A DOCENTES

 ¿Cuál es su nombre, formación académica y qué cargo ocupa en el colegio?

 ¿Hace cuánto trabaja en este colegio?

 ¿Cómo ha participado en la construcción del PEI del colegio?

 ¿Está de acuerdo con la caracterización del Modelo Pedagógica Humanista, hacia la que se

orienta el colegio? Por qué si o por qué no?

 ¿Qué cambios pedagógicos y convivenciales podría traer la adopción de este modelo

Humanista?

 Entendiendo el currículo como todas las acciones y reflexiones que se realizan en el proceso

de enseñanza-aprendizaje, ¿cuáles acciones son las que usted considera más importantes a

desarrollar y cómo las planea y ejecuta en el aula?

 ¿Cómo cree usted que la rotación docente afecta el normal desarrollo de la Institución?

 ¿Qué tanto conoce el PEI de la Institución?, ¿Cuáles creen que son sus fortalezas y sus

debilidades?

 ¿Considera que el énfasis técnico-agropecuario es pertinente en la institución educativa?

¿Cuáles son las principales fortalezas y debilidades de la institución educativa?

 ¿Qué intervención o mejora de la infraestructura y recursos físicos de la institución atendería

a las condiciones en las que desarrolla el proceso educativo? ¿Por qué?

