

i

REFLEXIONANDO SOBRE MI EXPERIENCIA DOCENTE CON LOS NÚMEROS ENTEROS A TRAVÉS

DE NARRATIVAS

.

SILVIA MABEL BOHÓRQUEZ CHAPARRO

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA, DEPARTAMENTO DE

MATEMÁTICAS

MAESTRÍA EN DOCENCIA DE LA MATEMÁTICA

BOGOTÁ

2019

ii

REFLEXIONANDO SOBRE MI EXPERIENCIA DOCENTE CON LOS NÚMEROS ENTEROS A TRAVÉS

DE NARRATIVAS

.

SILVIA MABEL BOHÓRQUEZ CHAPARRO

Trabajo de grado presentado para optar el título de Magíster en Docencia de las

matemáticas

Asesor

William Alfredo Jiménez

Docente del departamento de Matemáticas

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA, DEPARTAMENTO DE

MATEMÁTICAS

MAESTRÍA EN DOCENCIA DE LA MATEMÁTICA

BOGOTÁ

2019

iii

En cumplimiento del Acuerdo 031 de 2007 del Consejo Superior de la Universidad,

Artículo 42, parágrafo 2:

Para todos los efectos, declaramos que el presente trabajo es original y de nuestra total

autoría; en aquellos casos en los cuales hemos requerido del trabajo de otros autores

investigadores, hemos dado los respectivos créditos

iv

DEDICATORIA

A los amores de mi vida

José Raúl, Santiago y María José

por ser mi inspiración.

v

AGRADECIMIENTOS

A Dios por concederme el don de la vida y la salud para hacer mis sueños realidad.

A mi esposo por su apoyo incondicional, compartir su conocimiento y brindar sus

valiosos aportes durante toda la maestría y creer en mí.

A mis hijos por ser guerreros de la vida y demostrarme la fortaleza dentro de la

fragilidad.

A mi padre por ser mi ejemplo a seguir y ayudarme siempre a alcanzar mis metas.

A mi madre por inculcarme el valor de la fe, por su testimonio de vida, don de servicio

y aporte al crecimiento espiritual de la comunidad.

A mis compañeros de la maestría por construir espacios de crecimiento académico, en

especial a Ana por su colaboración brindada para desarrollo de este trabajo, a Yanith,

Jorge, Gisela, Lorena y Adriana por los momentos compartidos y aportes en cada uno

de los espacios académicos durante la maestría.

A las profesoras Claudia Salazar y Nubia Soler por su pasión por enseñar, brindarme su

apoyo y dedicación, compartir sus conocimientos y experiencias de vida.

Al profesor William Jiménez por orientar este trabajo, por las enseñanzas otorgadas, por

su apoyo y confianza.

vi

vii

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página vii de 166

1. Información General

Tipo de documento Trabajo de grado en maestría de profundización

Acceso al documento Universidade Pedagógica Nacional. Biblioteca Central

Título del documento
Reflexionando sobre mi experiencia docente con los

números enteros a través de narrativas

Autor(es) Bohórquez Chaparro, Silvia Mabel

Director Jiménez, William Alfredo

Publicación Bogotá. Universidad Pedagógica Nacional, 2019. 165 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves

NARRATIVAS PROFESIONALES, REFLEXIÓN

DOCENTE, OBJETIVAR EXPERIENCIA,

CONSTRUCCIÓN DE CONCEPTOS, CONCEPTO DE

NÚMERO ENTERO.

2. Descripción

Este documento da cuenta de un ejercicio de investigación sobre la reflexión docente

desde una perspectiva narrativa, mediante la construcción de tramas narrativas

profesional temática y autobiográfica intelectual. Como resultados son las relaciones o

puntos de encuentro entre las dos narrativas a través de la identificación de cláusulas,

clasificación, categorización y levantamiento de los acontecimientos que atraviesan mi

historia y dan lugar a las interpretaciones y reflexiones de la labor del docente de

matemáticas y de su formación.

3. Fuentes

Bruner, J. (2003). La fábrica de historias. Derecho, literatura, vida (Luciano Padilla

López, trad.). Buenos Aires: Fondo de cultura económica.

McEwan, H., & Egan, K. (1998). La narrativa en la enseñanza, el aprendizaje y la

investigación. Argentina: Amorrontu.

Ricoeur, P. (1983). Tiempo y narración: la triple mimesis. Tiempo y Narración I.

Ricoeur, P. (2004). Volverse capaz, ser reconocido. Discurso recepción del Premio

Kluge. Washington: Biblioteca del Congreso de los Estados Unidos.

Ricoeur, P. (2012). Escritos y conferencia 2. Mexico: Siglo XXI.

viii

Ricoeur, P. (2016). Escritos y conferencia 3. México: Siglo XXI.

Rivas, J. y Herrera, , D. (Coord.). (2010). Voz y educación. La narrativa como enfoque

de interpretación de la realidad. Barcelona, España: Editorial Octaedro.

Salazar, C. (2018). Documento interno de trabajo.Interpretación y análisis de

narrativas. Bogotá: No publicado.

Siciliani, J. M. (2014). Contar según Jerome Bruner. Itinerario Educativo, XXVIII(63),

31-59

4. Contenidos

El trabajo está conformado por la introducción y cinco capítulos. En la introducción se

hace una descripción general de la investigación y de la estructura de este documento.

En el primer capítulo se presentan los aspectos referenciales, se reconocen diferentes

aportes de autores en los cuales se fundamenta el presente trabajo; en el segundo

capítulo corresponde a la metodología donde se describe el enfoque investigativo y el

desarrollo de los momentos de la triple mímesis. En el tercer capítulo, mi historia a

través de las narrativas se da a conocer la narrativa profesional temática y la narrativa

intelectual. En el capítulo cuatro se presenta el análisis de las narrativas del cual

emergen los hechos o categorías y su relación que da lugar a los acontecimientos que

atraviesan mi historia; y por último, en el quinto capítulo se encuentran las

interpretaciones y reflexiones donde se describen los hallazgos del presente trabajo.

5. Metodología

El presente trabajo se realizó bajo el enfoque narrativo el cual permite relatar nuestra

historia, sus cambios y su transformación de manera subjetiva, teniendo en cuenta la

triple Mímesis de Ricoeur (2004). El primer momento (mímesis I) corresponde a la

preconfiguración de las tramas narrativas donde se construyen la narrativa

autobiográfica profesional temática y la narrativa intelectual; el segundo momento

(mímesis II) la configuración de las tramas narrativas donde se realizó un proceso de

sistematización de las tramas y el tercer momento (mímesis III) reconfiguración de las

tramas donde se realiza la interpretación y reflexión.

6. Conclusiones

El poder reconocerme a través de mis narrativas fue un ejercicio muy interesante, el ver

mi historia de vida a través de una ventana, dejando mis apegos y sintiendo como si

fuera la historia de alguien más, me ha permitido identificar quién soy como estudiante

y quién soy como docente.

El buscar la trasformación de mi práctica docente con mi disposición al cambio, a salir

de mis rutinas de labores, teniendo claro que quienes me motivan son mis estudiantes,

pues tienen pocas oportunidades y les puedo brindar herramientas suficientes de

conocimiento para que busquen diferentes alternativas para continuar su formación y

salir adelante para beneficio propio y de la comunidad.

ix

Cambiar la visión de dificultades de los estudiantes por obstáculos epistemológicos en

la enseñanza en particular de los números enteros, me llevo a reconocer falencias en mis

prácticas de aula y que no tenía el conocimiento suficiente para poder enseñar sin

generar dichos obstáculos, debo continuar aprendiendo y participando en grupos de

estudio, de investigación y de formación.

En el presente trabajo no se realizó la fusión de horizontes, lo cual no quiere decir que

no se presente encuentro con otros, en las narrativas como en el análisis se evidencia el

encuentro con los otros ya sean estudiantes o compañeros que han marcado mi historia

y son el motivo del presente trabajo y de mis reflexiones. Es ese encuentro con los otros

el que nos transforma o nos motiva a hacerlo.

Elaborado por: Bohórquez Chaparro, Silvia Mabel

Revisado por: Jiménez, William

Fecha de elaboración del Resumen: 17 06 2019

.

x

TABLA DE CONTENIDO

INTRODUCCIÓN .. 1

Capítulo 1: Aspecto Referencial ... 3

Capítulo 2: Las Narrativas, un medio para la reflexión docente. 7

Capítulo 3: Aspectos Metodológicos .. 10

3.1 Construcción narrativa profesional temática y autobiografía intelectual 10

3.2 Levantamiento de acontecimientos en las tramas narrativas 12

3.2.1 Levantamiento de cláusulas ... 12

3.2.2 Clasificación y categorización de las cláusulas ... 12

3.2.3 Levantamiento de acontecimientos ... 13

Capítulo 4. Mi historia a través de las narrativas ... 13

4.1 Narrativa Profesional Temática ... 13

4.2 Narrativa autobiográfica intelectual .. 40

Capítulo 5: Análisis de las Narrativas .. 57

5.1 Levantamiento de cláusulas .. 57

5.2 Levantamiento de Categorías .. 57

5.2.1 Categorías narrativa profesional temática ... 57

5.2.2. Categorías Narrativa autobiográfica intelectual 70

5.3 Levantamiento de Acontecimientos .. 78

Capítulo 6: Interpretaciones y reflexiones .. 81

6.1 Interpretaciones y reflexiones de mis narrativas ... 81

6.1.1 Reconocimiento Analítico ... 81

6.1.2 Reconocimiento personal .. 83

BIBLIOGRAFÍA .. 85

ANEXOS .. 86

Anexo 1. Categorías de la narrativa profesional temática .. 86

Anexo 2. Categorías de la narrativa autobiográfica intelectual 125

1

INTRODUCCIÓN

La investigación en educación matemática tiene como objetivo principal incidir

positivamente en el aula de clase, sus dinámicas y los diversos fenómenos que surgen

cuando se realiza el proceso de enseñanza-aprendizaje de las matemáticas, pero en

realidad estas investigaciones en su gran mayoría no llegan al aula, a los docentes que

tienen el reto día a día de enfrentar estas situaciones; los motivos tal vez sean muchos y

los desconozco, podría pensar en dificultades económicas para su divulgación,

geográficas o sencillamente por falta de interés por parte de los mismos docentes en su

actualización y formación permanente.

En el presente documento se realiza una reflexión de la práctica docente como trabajo

de grado en el programa de la Maestría en Docencia de las Matemáticas de la

Universidad Pedagógica Nacional. Teniendo en cuenta el enfoque de investigación

hermenéutico, desde una perspectiva narrativa, en la cual se reconocen la singularidad y

diversidad de las voces, encontrando sentido a nuestra historia a partir de la

interpretación. Al respecto (Rivas, 2010) expresa que la investigación narrativa supone

una forma de conocimiento que interpreta la realidad (educativa en nuestro caso) desde

una óptica particular: la de la identidad como una forma de aprendizaje de los contextos

en los que los sujetos viven y los modos como los narramos en un intento de

explicarnos el mundo en que vivimos.

 (Elbaz, 1990) manifiesta que el relato constituye la materia misma de la enseñanza, el

paisaje en el que vivimos como docentes e investigadores y dentro del cual el trabajo de

los maestros tiene sentido. Es precisamente esta característica de las narrativas la que

hace que sea esta la metodología de investigación seleccionada para el desarrollo del

presente trabajo, pues mediante las narrativas autobiográficas y su interpretación le

puedo dar sentido a mi labor como docente de matemáticas, reflexionar sobre la misma

y transformarla.

La enseñanza y aprendizaje de los números enteros son el punto de partida para la

reflexión sobre mi práctica docente, intención que es trascendida desde el momento que

2

se inicia el ejercicio de la construcción de las narrativas, el evocar el pasado para

identificar aquellos aspectos que quiero reportar de mi práctica docente, van más allá de

limitarse aún tema en específico. Esta características de la narrativa fue propuesta por

(Rivas, 2010) quien manifiesta que el punto de vista narrativo representa una forma de

comprensión de los marcos teóricos y de su construcción. No representa construcciones

preestablecidas y cerradas, sino un proceso en marcha, un modo de participación en la

historia colectiva del conocimiento.

Para la construcción del trabajo se tuvo en cuenta la triple mímesis de (Ricoeur, 2004),

el primer momento corresponde a la construcción la narrativa autobiográfica profesional

temática y la narrativa intelectual; el segundo momento se realizó un proceso de

sistematización de las tramas narrativas y el tercer momento es de interpretación y

reflexión. Las narrativas me permiten objetivar mi experiencia, reconocerme como

historia y hacer sentido de mi labor como docente de matemáticas, y a su vez las

narrativas nos enseñan a cómo hacer interpretaciones y no juicios de valor.

El documento se organizó en 5 capítulos 1. Aspecto Referencial, 2. Aspectos

Metodológicos, 3. Mi historia a través de las narrativas, 4. Análisis de las Narrativas, 5.

Interpretaciones y reflexiones.

En los aspectos referenciales se reconocen diferentes aportes de autores en los cuales se

fundamenta el presente trabajo; los aspectos metodológicos donde se describe el

enfoque investigativo y el desarrollo de los momentos de la triple mímesis. En el tercer

capítulo, mi historia a través de las narrativas se da a conocer la narrativa profesional

temática y la narrativa intelectual, resultado de evocar mi pasado y traerlo al presente.

En el capítulo cuatro se realiza el análisis de las narrativas del cual emergen los hechos

o categorías y su relación que da lugar a los acontecimientos que atraviesan mi historia.

En el quinto y último capítulo se encuentran las interpretaciones y reflexiones donde se

describen los hallazgos del presente trabajo, las cuales me permitieron objetivar mi

experiencia para poder llegar a la subjetividad.

.

3

Capítulo 1: Aspecto Referencial

En busca de dar sentido y validez al presente trabajo en este capítulo se describen los

referentes teóricos tenidos en cuenta para su construcción. El primer referente a tener en

cuenta es Salazar (2018) quien da la directriz principal para la construcción,

interpretación y análisis de narrativas en el curso corto denominado “Interpretación y

análisis de narrativas” donde se socializaron los aportes de diferentes autores sobre la

narrativa, curso sustentado en su trabajo doctoral titulado narrativas y subjetividades de

profesores de matemáticas. Algunos de los autores abordados en el curso fueron,

Ricoeur (2004) quien nos brinda soporte metodológico, Rivas (2010) quien destaca

aportes de la narrativa en la construcción y comprensión de marcos teóricos o McEwan

y Egan (2012) quien nos muestra cómo distinguir narrativas.

En el siguiente cuadro muestro el sustento teórico ofrecido por distintos autores y mi

interpretación de dichos aportes.

Acerca de las Narrativas

Referentes Interpretación

(Rivas 2010, pág. 16)

En definitiva, quiero presentar cómo

la investigación narrativa supone una

forma de conocimiento que interpreta la

realidad (educativa en nuestro caso)

desde una óptica particular: la de la

identidad como una forma de aprendizaje

de los contextos en los que los sujetos

viven

y los modos como los narramos en un

intento de explicarnos el mundo en que

vivimos.

Mediante la construcción de la narrativa

profesional e intelectual (mi propia voz),

puedo interpretar mi realidad educativa

para darle sentido a mi experiencia y el

mundo en el que vivo.

(Rivas, 2010) En las narrativas autobiográficas el

4

La ciencia por tanto, deja de preocuparse

por buscar la veracidad de las teorías

formuladas, y empieza a ocuparse de

cómo los sujetos viven su

propia cultura y, sobre todo, cómo la

interpretan

investigador es el investigado, lo que le

permite interpretar su realidad.

(Bruner 2003, pág. 18)

puesto que los relatos, quizá en contra de

la lógica o la ciencia, tienen en conjunto

la apariencia de ser demasiado

sospechosos de segundas intenciones, de

abrigar una finalidad específica y, en

especial, de malicia

Dentro de las tramas narrativas se

esconden hechos que no se dicen pero

que están ahí en muchas ocasiones en

forma de metáfora y aunque tenga una

finalidad especifica lo que encontramos

dentro de ellas va mucho más allá del

propósito inicial. Trascendencia.

(Rivas 2010, pág. 18)

La experiencia de los sujetos y el modo

cómo interpretan su mundo, concretan

estos modelos en diferentes

construcciones particulares.

El punto de vista narrativo representa una

forma de comprensión de los marcos

teóricos y de su construcción. No

representa construcciones preestablecidas

y cerradas, sino un proceso en marcha, un

modo de participación en la historia

colectiva del conocimiento.

Las narrativas permiten la construcción

del conocimiento mediante la compresión

del mundo y de nosotros mismos, el

reconocer nuestra existencia nos permite

saber para dónde vamos y reconocer

quienes somos.

(McEwan y Egan, 2012, pág. 10)

La forma narrativa capta una forma que

ya estaba presente en las vidas que

relatan. “Lo que distingue a la narrativa

es que adopta la forma, aunque atenuada,

Las narrativas nos permiten reconocer los

aspectos de nuestra historia de los no

habíamos hecho conciencia, se van

entretejiendo todos estos hechos que nos

permiten comprender y confrontar

5

de un ritmo que en última instancia surge

de las pautas implícitas en la vida y los

actos de los seres humanos. Una lista sólo

proporciona las partes; una narrativa

refleja una simetría estructural entre sus

contenidos y la vida humana.

nuestra existencia.

(Kushner 2009)

El poder real que hay detrás de las

narraciones subjetivas reposa en su

capacidad para provocar intersubjetividad

Sólo a través de un acto de subjetividad

suprema podemos aproximarnos a la

objetividad y a la inversa, que es la

capacidad de objetivar el yo lo que

permite la subjetividad.

Lograr la objetivación es reconocer

quienes somos, pero en el momento en

que pensamos si eso es lo queremos ser

es la subjetividad.

(Ricoeur 2004, pág. 114)

Doy por sabido que mimesis II constituye

el eje del análisis; por su función de

ruptura, abre el mundo de la composición

poética e instituye, como ya he sugerido,

la literalidad de la obra literaria. Pero mi

tesis es que el sentido mismo de la

operación de configuración constitutiva

de la construcción de la trama resulta de

su posición intermedia entre las dos

operaciones que yo llamo mimesis I y

mimesis III y que constituyen "el antes” y

"el después” de mimesis II. Con esto me

propongo mostrar que mimesis II

consigue su inteligibilidad de su facultad

de mediación, que consiste en conducir

El primer momento (mímesis I)

corresponde a la preconfiguración de las

tramas narrativas donde se construyen la

narrativa autobiográfica profesional

temática y la narrativa intelectual; el

segundo momento (mímesis II) la

configuración de las tramas narrativas

donde se realizó un proceso de

sistematización de las tramas y el tercer

momento (mímesis III) reconfiguración

de las tramas donde se realiza la

interpretación y reflexión.

6

del antes al después del texto,

transfigurar

el antes en después por su poder de

configuración.

(Salazar 2018)

Los acontecimientos son aquellos hilos

conductores que se esconden detrás de las

líneas de las narrativas y que determina

aquello que para el autor es fundamental.

Los acontecimientos son los asuntos que

atraviesan nuestra historia y están

configurados a partir de varias

dimensiones.

7

Capítulo 2: Las Narrativas, un medio para la reflexión docente.

Al tomar la decisión de postularme o aspirar a ingresar a la Universidad Pedagógica

Nacional para realizar la maestría en docencia de la matemática, debía pensar una

propuesta inicial como posible trabajo de grado. En ese momento y siendo muchas las

ideas que pasaban por mi mente, como por ejemplo, qué asignatura del área seleccionar

para realizar la propuesta y por ende el proyecto o cuáles eran las necesidades o

dificultades de mis estudiantes más importantes para abordar, el grado o grupo de

estudiantes con los que me gustaría realizar la investigación. En ese momento y sin

ningún criterio claro y tal vez más por creencia que por conocimiento, pues tampoco me

di a la tarea de consultar o investigar, tomé la decisión de plantear la propuesta enfocada

hacia el uso del pensamiento lógico matemático para fortalecer la resolución de

problemas de los estudiantes de grado sexto.

Escribo dicha propuesta y presento la prueba de admisión que realiza la universidad a

los aspirantes a ingresar a la maestría y quedo muy motivada, con la expectativa de si

sería admitida o no. Al recibir el correo, donde me manifestaban que había sido

admitida, no lo podía creer. Inicié la maestría con mucho miedo de no tener las

capacidades suficientes para cumplir con la exigencia de la universidad, pues tenía claro

el buen nivel de la universidad, a su vez también veía en el tiempo una dificultad, pues

debía cumplir con mi trabajo, con mi quehacer de mamá y la maestría, tres grandes

labores. Con muchos temores inicio a recorrer el camino de la maestría con los

seminarios del primer semestre.

En el seminario de Innovación e Investigación trabajamos con la propuesta inicial para

el proyecto de grado y como resultado de dicho seminario debíamos elaborar el

anteproyecto, teniendo en cuenta que el énfasis de nuestra cohorte era “generar una

reflexión sobre la práctica docente” y se nos dieron unos lineamientos para la

presentación del mismo. En dichos lineamientos se nos pedía indicar qué problemática

docente se quería trabajar, en torno a qué temática o proceso de las matemáticas

escolares se iba a desarrollar el trabajo, qué aspectos de las prácticas profesionales como

docentes de matemáticas se resaltarían, teniendo en las siguientes opciones:

8

Análisis de la gestión de los docentes o ¿Cómo analiza el rol que jugó usted como

profesor durante la experiencia? Y Análisis del aprendizaje propio como profesional o

¿Cómo me reconozco en mi experiencia de conocer, hacer y ser como profesional e

intelectual de la educación? Se podía tener en cuenta una o ambas. A su vez se nos hizo

la sugerencia de presentar el anteproyecto a manera de narrativa y es este el momento

donde empecé a pensar, ¿se puede escribir o presentar un proyecto narrado? ¿qué es eso

de narrativa? A lo cual me respondí, no, haré mi proyecto de la manera convencional,

pues no tenía ni la mínima idea de narrativas. Pero sin darme cuenta termine

presentando el anteproyecto de forma narrada, respondiendo tres interrogantes que se

nos plantearon en el seminario, ¿Qué se quiere hacer?, ¿Desde dónde se sustenta lo que

se quiere hacer? y ¿Cómo se va a hacer?. En esta última no se nos pedía describir alguna

metodología precisa, sino más bien presentar algunas ideas de cómo se pensaba afrontar

el desarrollo del trabajo. De modo que escribo el anteproyecto en primera persona y

como una historia, pues en ese momento pensaba que de eso se trataba escribir un

proyecto a manera de narrativa, contando como fue el camino recorrido para llegar hasta

la propuesta final del anteproyecto “El proceso de clasificar y su papel en la

construcción de nociones matemáticas”, una propuesta alejada del énfasis de la cohorte

y de los mismos lineamientos dados en el seminario de Innovación e Investigación.

De este modo, continúo con el desarrollo del proyecto aprendiendo sobre el proceso de

clasificar y como este me podría ayudar para que los estudiantes de grado sexto

construyeran su noción o concepto de número entero y estudiando la ingeniería

didáctica como posible metodología de investigación; alejándome mucho más del

énfasis de la cohorte. En la presentación de avances del proyecto se nos recuerda que el

proyecto debe ser una reflexión de nuestra práctica docente y no centrarse solamente en

el estudio de un objeto matemático, motivo por el cual era necesario encaminar el

proyecto hacía la reflexión de mi práctica docente.

Por lo tanto, el profesor William Jiménez me sugiere realizar el proyecto teniendo en

cuenta un enfoque narratológico de la reflexión del quehacer del docente; que tiene

como sustento el trabajo de la profesora Claudia Salazar como tesis en su doctorado

Interinstitucional en Educación de la universidad Distrital Francisco José de Caldas,

titulada “Narrativas y subjetividades de profesores de matemáticas”. Es hasta ese

momento que empiezo a conocer y documentarme sobre narrativas y a reconocerla

como otra forma de realizar investigación en educación matemática y es que

9

precisamente la investigación es una de las aplicaciones de la narrativa en el campo de

la educación.

Al respecto (Elbaz, 1990) citado en (McEwan y Egan, 2012,) identifica el relato como

uno de los principales temas en la investigación sobre la enseñanza y manifiesta que el

relato constituye la materia misma de la enseñanza, el paisaje en el que vivimos como

docentes e investigadores y dentro del cual el trabajo de los maestros tiene sentido. Son

estas características de la investigación narrativa, las que me permiten realizar mi

trabajo de grado cumpliendo con el énfasis de la cohorte “Reflexión sobre la práctica

docente”.

Es así, que haciendo uso de la narrativa como recurso de investigación, mediante la

construcción de narrativas autobiográficas en las cuales fui reportando mis experiencias

como docente de matemáticas, sin ningún temor por lo relatado, pues la naturaleza

misma de las narrativas, hizo que perdiera ese miedo de reconocer las falencias, me

permitió verme como a través de una ventana o espejo, para ir identificando como mi

experiencia ha ido forjando como docente, pero no solo la narrativa permite este

reconocimiento personal y profesional en torno a mis practicas pedagógicas, sino que

me da la oportunidad de analizar y reflexionar en torno a ellas para transformarlas,

enriqueciendo las prácticas de aula e incidiendo directamente en la enseñanza y el

aprendizaje.

10

Capítulo 3: Aspectos Metodológicos

El presente trabajo realizó bajo el enfoque narrativo el cual permite relatar nuestra

historia, sus cambios y su transformación de manera subjetiva, teniendo en cuenta la

triple Mímesis de Ricoeur (2004). El primer momento (mímesis I) corresponde a la

preconfiguración de las tramas narrativas donde se construyen la narrativa

autobiográfica profesional temática y la narrativa intelectual; el segundo momento

(mímesis II) la configuración de las tramas narrativas donde se realizó un proceso de

sistematización de las tramas y el tercer momento (mímesis III) reconfiguración de las

tramas donde se realiza la interpretación y reflexión.

3.1 Construcción narrativa profesional temática y autobiografía intelectual

En este primer momento se construyen las tramas narrativas autobiográfica profesional

e intelectual, donde debo evocar mi pasado para traerlo al presente, para ello se hizo

necesario pensar en ¿qué quiero contar?, en el caso de la narrativa profesional temática

decidí centrarme en mis experiencias como docente, específicamente cuando enseño

números enteros. En esta primera etapa surgen varios interrogantes ¿cómo se escribe

una narrativa? ¿qué caracteriza a las narrativas? Con el fin de buscar respuestas a estos

interrogantes e iniciar con la escritura de la narrativa profesional temática, acudo a mis

compañeras de trabajo, específicamente a las del área de español pues pensaba que

conocían del tema y me podrían ayudar. Les expliqué mi situación, les conté mis

inquietudes y en el momento que mencioné la narrativa, su respuesta fue, “no se

preocupe que eso es sencillo, no tiene ninguna ciencia, simplemente escriba como una

historia y ya”. Una de ellas hasta dijo que la narrativa como metodología de

investigación era fácil, que la investigación acción si era compleja, que no tenía nada de

qué preocuparme, que simplemente escribiera. En ese momento yo pensaba, solo

escribir, pero si no sé cómo se escribe un proyecto teniendo como base esta metodología

de investigación, que voy a escribir, como lo voy a escribir entre otras inquietudes más.

Para iniciar la escritura de la narrativa profesional temática lo hice mediante una lluvia

de ideas de algunos momentos de mi historia profesional que consideré importantes

para reportar en la narrativa y en el trascurso de la escritura fui identificando que era yo

misma quien debía darle la singularidad de la voz, y conociendo algunas características

de las narrativas que me ayudaron a su construcción, como que en ellas se presentan

temporalidad y espacialidad, que no son cerradas y limitadas. Ya con algunas ideas

propuestas continuo con la escritura de la trama narrativa pesando sobre las ideas que ya

11

había escrito, ¿es eso lo que quiero contar? ¿qué quiero mostrar de mi práctica en la

narrativa? Y aunque se hayan propuesto unas ideas iniciales, el relato mismo va

tomando forma y van surgiendo hechos o acontecimientos que no fueron pensados o

planeados, sencillamente surgieron a lo largo de la escritura. Al ir avanzando en la

historia o relato fui perdiendo el miedo por lo que estaba contando, ya no me

preocupaba mostrarme como una excelente docente, la que no comete errores sino que

perdí ese miedo por dejar ver mis errores y surge la necesidad de mostrarme como soy,

como son mis prácticas de relatar lo real, sin temor del resultado de la investigación. Lo

anterior da cuenta de una de las características de la investigación narrativa en la

educación, mostrar la realidad de las prácticas en el aula, como también ir identificando

las bondades de la narrativa para la reflexión sobre la práctica pues desde el inicio de le

escritura de las narrativas ya se inicia el proceso de reflexión.

Para la consolidación de la narrativa autobiográfica profesional se hizo necesario evocar

el pasado recurriendo a la memoria en algunos casos, pero en otros tuve en cuenta

documentos como la planeación de clases, guías, talleres o evaluaciones que tenía

guardados en mi computador o algunas planeaciones de clase que existen en físico de

algunos años atrás o los libros con los que acostumbro a trabajar. También dialogué

con estudiantes y compañeros de trabajo para recordar algún dato o intentar solucionar

dudas o inquietudes.

La narrativa intelectual tiene su inicio en querer encontrar el momento específico de mi

historia donde sentí afinidad con las matemáticas, para luego continuar narrando como

fue mi formación y su incidencia en la construcción de mi identidad como profesora de

matemáticas, intentando traer al presente los momentos que considere de mayor

importancia para mi formación profesional.

Durante la escritura de las tramas narrativas se pasa por muchas fases, inicialmente de

no saber qué es lo que se quiere reportar, luego de empezar con la trama surgían muchos

momentos de la historia que quería contar, como anécdotas que incluía y luego me

detenía a pensar si en verdad le aportaba algo significativo a la narrativa, en algunos

casos según mi criterio si, en otros no, motivo por el cual se debían borrar e intentar

continuar con el hilo conductor de la historia. Por último, no saber en qué momento o

cómo dar por finalizada la narrativa.

12

3.2 Levantamiento de acontecimientos en las tramas narrativas

Para establecer los acontecimientos que atraviesan mis tramas narrativas fue necesario

pasar por diferentes fases o momentos de sistematización e interpretación que describiré

a continuación.

3.2.1 Levantamiento de cláusulas

Finalizada la escritura de las narrativas se continúa con el ejercicio de interpretación

identificando las cláusulas y lo que cuenta cada una de ellas. Estas cláusulas son las

distintas ideas, frases, expresiones con sentido o párrafos que conforman la trama

narrativa. Inicialmente lo hice utilizando colores para ir identificando las que

presentaran alguna relación. Para darle validez al ejercicio debía descentrarme de mi

narrativa y verla como la historia de alguien más, lo cual se hizo muy complejo para mí,

pues cada vez que leía una frase o párrafo, pensaba si eso era lo que quería expresar

cuando lo escribí o en otros casos darme cuenta que estaba mal escrito ya fuera por

errores de ortografía, redacción o coherencia y quería corregirlos, lo que no tendría

ningún sentido pues estaría buscando sesgar la interpretación de las narrativas.

Para lograr realizar el ejercicio de descentrarme de mis escritos me ayudó mucho el

curso corto orientado por la Profesora Claudia Salazar denominando “Interpretación y

análisis de narrativas” en la Universidad Pedagógica Nacional, con el cual pude

identificar que el acto de interpretación es propio, que no hay una fórmula y que son

casos individuales entre otros aspectos importantes para la interpretación de las

narrativas. Siendo así continuo con la identificación de las cláusulas utilizando colores

para relacionarlas según algún criterio observado, sin realizar ninguna modificación a

las narrativas, así encontrará errores de redacción, coherencia entre otros, tratando de

identificar la esencia de cada una para lograr abstraer en algunos casos eso que no está

escrito pero que es la intención misma de la cláusula.

3.2.2 Clasificación y categorización de las cláusulas

Finalizado el trabajo de identificación de las cláusulas, continúo con la clasificación de

las mismas para establecer las categorías teniendo en cuenta alguna relación entre ellas

o lo que estaba contando cada una, para este ejercicio decido hacer uso del programa

Excel, para poder ir observando la o las características en común de cada grupo de

13

cláusulas, de esta manera realice una primera categorización, que consistía solamente en

ubicar la cláusula en algún grupo o categoría según alguna característica que

compartieran, enumerarla y ya , pero esta categorización no me permitía observar

detalladamente la relación entre lo que cuenta cada una, motivo por el cual tomo la

decisión de realizar una segunda clasificación agregando más información a cada

cláusula, para ello agregue dos columnas más donde se identificará el sujeto o personaje

y el asunto o palabras claves de cada una, este último con el fin de abstraer aquello que

no está escrito. Al ir realizando este ejercicio se encontraban cláusulas que no tenían

relación con la categoría donde las había ubicado inicialmente y se hizo necesario

buscar otra categoría con la que tuviera mayor relación o establecer una nueva

categoría, de este modo surgieron las categorías de cada una de las narrativas. Con la

intelectual fue un poco más sencillo pues ya tenía la experiencia de la categorización de

la narrativa profesional.

3.2.3 Levantamiento de acontecimientos

En el ejercicio de clasificar y establecer las categorías de cada una de las narrativas y

teniendo en cuenta la identificación del asunto o palabra clave en cada cláusula se van

identificando semejanzas o relaciones entre algunas categorías que permiten develar

hechos que no están escritos de manera explícita pero que se evidencian. Se

seleccionaron los hechos más relevantes o donde se hacía más énfasis, para lograr

establecer claramente la relación que tienen unos con otros y de estas relaciones ir

identificando las que le dan mayor fuerza a las tramas narrativas. Son estos hechos que

atraviesan toda mi historia profesional e intelectual a los que se denominan

acontecimientos.

Capítulo 4. Mi historia a través de las narrativas

4.1 Narrativa Profesional Temática

En el año 2005 inicié a ejercer mi profesión como docente de matemáticas en el

Instituto Álvaro Mutis de la localidad de Bosa en Bogotá, Colombia
1
, en esa fecha era

una institución privada, pero con convenio con la localidad, por ello asistían estudiantes

del distrito de los estratos 1, 2 y tres de la localidad
2
. En dicha institución me

14

desempeñaba como docente de matemáticas de los grados sexto a once, por lo tanto la

carga académica era muy pesada y la remuneración no era proporcional al trabajo

realizado
3
, valoro dicha experiencia laboral como buena, es allí donde empiezo a

reconocer la magnitud de la profesión que elegí realizar, muy diferente a otras

profesiones, por ejemplo, como cajero de un banco donde debes estar atento del dinero

y no descuadrarte en cuentas, o como trabajador de una fábrica donde elaboren

productos de aseo, que si cometes un error, el producto se daña y muy probablemente

tengas una sanción, mientras que en la labor docente estamos formando personas que

más adelanten son los que le aporten a la sociedad, estamos encargados de una

disciplina específica, pero a su vez debemos formar a los estudiantes de manera integral,

para que sean personas que le aporten significativamente a la sociedad.

Con esta visión, de lo que implica ser docente y en particular de un área como

matemáticas, que a lo largo de la historia se ha considerado una de las más complicadas

para los estudiantes, por su bajo desempeño y poco gusto por esta, inicio mi primer año

de trabajo como docente con la intensión de que los estudiantes se interesen más por

aprender matemáticas y de este modo lograr que obtengan mejores resultados. Una

intensión idealista más que realista, ya que al formar parte de la comunidad educativa

como docente empiezo a identificar diversos factores que influyen directamente en

nuestra forma de enseñar; independientemente de que esta enseñanza sea significativa,

lo que importa es que llenar documentos como el planeador de clases, plan de estudios y

correr para que el tiempo de clase durante el año alcance para culminar con lo

propuesto en esos documentos, sin importar el tipo de aprendizaje de los estudiantes,

pero a su vez advirtiendo que solo pueden quedar en desempeño bajo un cierto

porcentaje de estudiantes. Lo anterior me hace pensar que del mismo modo que en una

fábrica sacan porcentaje de la producción defectuosa, del mismo modo debíamos

hacerlo en la institución sin tener en cuenta todos los factores que inciden en el proceso

de enseñanza-aprendizaje.

Teniendo en cuenta lo que me exigía la institución como docente, trabajo al ritmo que

ellos quieren dando temas y temas sin importar cómo y qué aprenden los estudiantes,

solo con el recurso del tablero, pues en la institución no había ni un solo video Beam y

se contaba con una sala de sistemas como con 15 computadores muy pero muy viejos,

de los cuales solo podía disponer el área de tecnología e informática, por lo tanto, los

15

recursos para trabajar con los estudiantes eran mininos. Lo importante era cumplir con

las clases sin importar cuál es la mejor manera de enseñar alguna temática en particular,

como si lo que importara es mantener los estudiantes ocupados, escribiendo y bien

sentados en su puesto, independientemente del desarrollo del pensamiento matemático.

Es por ello que decido dar mis clases como la institución quiere, pero a su vez en las

diferentes temáticas incluyo ejercicios que a mi manera de ver contribuyen a fortalecer

el pensamiento lógico, ya que pensaba que con estas actividades podía aumentar el

interés de los estudiantes por la asignatura y mejorar su habilidad en la misma. Durante

tres años trabajé en dicha institución haciendo exactamente lo mismo todos los años,

entrando en una rutina de labores y acomodándome al sistema, como lo decían mis

compañeros.

En el año 2008 cambio de lugar de trabajo e inicio a trabajar en el Colegio Canapro, el

cual pertenece a la Cooperativa Casa Nacional del Profesor, donde el 60% de la

población estudiantil son hijos de docentes o de personas vinculadas con la educación

en el norte de la ciudad. Con una comunidad educativa muy diferente a la anterior, pues

los estudiantes que asisten a este colegio son de estrato tres en adelante y dicha

institución cuenta con muchos recursos como bibliotecas en cada aula, las cuales eran

asignadas por área y los que rotaban a los salones eran los estudiantes, a su vez en cada

aula había un televisor, video beam y recursos propios del área en mi caso juegos

didácticos para matemáticas. También se contaba con varios tableros digitales y carritos

con portátiles que se podían llevar al aula y asignar uno para cada estudiante. Con toda

esta cantidad de recursos ahora me enfrentaba al problema de cómo utilizar dichas

herramientas que en algunos casos no sabía ni utilizar.

Inicio mi trabajo en esta institución con mucho miedo de no poder cumplir con las

exigencias de la misma, pero al entrar en lo que llamamos rutinas de labores me doy

cuenta que del mismo modo que en el colegio anterior se debe correr y hacer alcanzar el

tiempo para cumplir con las temáticas, cumplir con lo propuesto en el plan de estudio y

a su vez utilizar los recursos con los que cuenta el área. Pero en dicha institución había

algo que la hacía totalmente diferente a la anterior y esto era los intereses de dicha

comunidad no solo de los estudiantes, sino de los padres de familia y de la misma

16

institución. Los estudiantes tenían claro que al graduarse querían continuar con la

universidad, por lo tanto debían estar bien preparados para a y los padres muy

comprometidos con la formación de sus hijos, pendientes de las responsabilidades de

los niños y brindando constante acompañamiento logrando que los estudiantes

alcanzarán lo propuesto en las diferentes asignaturas y la institución con la meta de

mejorar los resultados del año anterior brindaba a los docentes constantes

capacitaciones, cursos de formación y se contaba con un asesor pedagógico quién

orientaba el trabajo de las áreas; a su vez la institución contaba con acreditación de alta

calidad por lo tanto el trabajo que se realizaba con los estudiantes debía dar cuenta de

ello para que se continuara con dicha acreditación.

 Trabajé en el colegio Canapro durante 7 años y medio como docente del área de

matemáticas y aunque se contaba con tantos recursos en el colegio, la enseñanza de esta

siempre se hizo de forma tradicional por todos los docentes del área y muy

esporádicamente se hacía uso de alguna de estas herramientas pero dichas actividades a

pesar de cambiar de medio seguía siendo muy tradicionalistas sin querer decir que la

dificultad de los estudiantes radique en este tipo de enseñanza, era lo que se seguía

haciendo. Al ser docente de diferentes grados unos de la básica y otros de la media, me

cuestionaba porque los estudiantes aprendían ciertos conceptos, propiedades o

algoritmos de un tema u objeto matemático en un grado y al pasar a otro grado y tener

que usar dichos conceptos o algoritmos para poder solucionar otra situación se les

presentaba gran dificultad y evidenciaban poco dominio de estos conocimientos, por

ejemplo, las operaciones aditivas y multiplicativas de fracciones heterogéneas las

manejan en grado sexto y séptimo y no presentan mayor dificultad para realizar estas

operaciones y las usan para solucionar situaciones problemas, pero cuando ya estos

mismos estudiantes están en un grado superior sea noveno, decimo u once y necesitan

de solucionar una ecuación, inecuación o una situación en particular donde deban hacer

uso de las operaciones con fracciones heterogéneas presentan gran dificultad y no en el

proceso de solucionar la ecuación o inecuación sino al operar la fracciones que estén

presentes en la situación. Por lo tanto la situación anterior me hace reflexionar sobre

cuál o cuáles son los factores que influyen en que los estudiantes no tengan dominio de

estas habilidades que se da por hecho que ya han aprendido, donde o porqué este

conocimiento que en un momento dominan no trascienda y de una u otra manera sea

momentáneo o lo olviden con el paso del tiempo.

17

Realizando una comparación de los dos escenarios donde he trabajado, uno muy

diferente del otro, no solo por cuestión de recursos y estrato, sino también de intereses,

los problemas o dificultades que se presentan en el aprendizaje (porque en ese momento

asumía que el problema era de los estudiantes) eran iguales o muy similares. Aunque se

dialogue con los compañeros del área frente a las diversas situaciones que se presentan

en la enseñanza y aprendizaje de los estudiantes, no se buscan estrategias que logren

mitigarlas, nos acostumbramos a hacer siempre lo mismo, entramos en una rutinas de

labores y repetimos las mismas actividades año a año sin ni siquiera evaluarlas y

cambiar los factores que identificamos cuando las aplicamos en un curso y del mismo

modo lo hacemos en otros curso, sin importar la pertinencia del recurso para la

enseñanza de una temática en particular.

Decido presentar el concurso docente para trabajar en el sector público, dado que en el

privado no se cuenta un una buena estabilidad laboral y al culminar dicho proceso el

colegio solicita al área de matemáticas hacer una prueba de ingreso a los profesores que

presentaron su hoja de vida para asumir el cargo que estaba dejando y el de dos

compañeras que hizo el mismo proceso. Sin ninguna experiencia frente a la realización

o selección docente, se toma la decisión de pedirles a los docentes aspirantes, que

preparan una clase donde deban enseñar números enteros. Dicha decisión la tomamos

dado a las constantes dificultades que a nuestro criterio veíamos que se presentan en el

momento de la enseñanza y aprendizaje de los números enteros, pero del mismo modo

esa situación no nos había generado ninguna inquietud de consultar, de documentarnos

frente a la enseñanza de los números enteros. Asumimos la responsabilidad de evaluar

dicha clase sin ningún criterio que validará lo que los aspirantes nos presentaran, más

que nuestra experiencia profesional que teníamos hasta ese momento.

El día de la prueba se presentan cinco docentes y cada uno pasa, realiza la clase que

preparó y nosotros los que formamos parte del área observamos dichas presentaciones

tomando nota de lo que hacía cada docente. Al finalizar los aspirantes se retiran y nos

quedamos realizando un análisis con los escasos conocimientos que teníamos pero muy

seguros de que teníamos la capacidad para evaluar dichas presentaciones. Siendo así se

selecciona un docente para asumir mi carga, la cuál era orientar aritmética de grado

sexto y séptimo y también de algebra de octavo. Para seleccionar dicho docente el

criterio fue que realizó una actividad de adición de números enteros, mediante una

18

guerra de soldados donde los buenos mataban a los malos, por ejemplo (-5)

representaba 5 soldados malos y 6 representaba 6 soldados buenos, entonces los 5

buenos mataban cinco malos y quedaba uno bueno (1). En términos generales esa fue

toda la actividad y no hicimos ninguna intervención, como que pasaría si todos fueran

buenos o malos, o cómo aplicaría esa situación en la multiplicación o división de

enteros. En ese momento dado que era una actividad diferente a la que usábamos en

nuestras clases tradicionales, tomamos la decisión de que ese docente tenía la capacidad

de asumir la enseñanza de la aritmética, solo por eso, no se tuvo nada más en cuenta.

Finalizo mi trabajo en el colegio Canapro con la selección del docente que asumiría mi

carga académica e inició labores en la Institución Educativa Departamental Integrada de

Sutatausa, ubicado en el municipio de Sutatausa del departamento de Cundinamarca

como docente de matemáticas y física. Los estudiantes que asisten a este colegio

provienen del sector urbano, rural y de los municipios aledaños a este, una población

muy diferente a la de trabajo anterior. Normalmente las familias de estos estudiantes se

dedican a la minería de carbón, cultivo de flores, otros trabajan en aserríos y la

agricultura. En este momento donde menciono que la mayoría de mis estudiantes

provienen del sector rural y en algunos casos su familia se dedica a la agricultura,

específicamente al cultivo de papa, ya que el clima de la región y del municipio es frio

lo que favorece esta labor, en una clase en grado sexto coloque a mis estudiantes un

ejercicio de fracciones donde se les pedía lo siguiente:

“Don Pedro quiere cultivar en su finca papa, maíz y yuca. Él decide que cultivará 2/5

partes de la finca con papa, 1/5 con maíz y el resto para el cultivo de yuca. Represente

gráficamente la situación y determine ¿cuánto terreno de la finca se usará para el cultivo

de yuca?

Normalmente uno como docente espera que los estudiantes asuman que la finca tiene

forma rectangular y que la representación que realizarán es:

19

A su vez también uno espera que el estudiante le responda de forma correcta y que su

respuesta sea:

Rta: Don Pedro cultiva 2/5 partes de su finca con cuya.

Cuando en realidad la respuesta de uno de mis estudiantes fue:

Dada la representación elaborada por este estudiante, le pregunto por qué dibujo la finca

de esa forma y me responde es que profe más o menos esa es la forma que tiene el

cultivo de papa que siembra mi papá, entonces lo que hice fue dibujarlo, como son tres

clases de cultivo lo divido en esas partes y a cada parte la divido en quintos. Y al

preguntarle entonces cuánto terreno se cultiva con yuca me dice que todo lo verde que

para él representa 5/5 de una parte del terreno.

La representación que realizó mi estudiante me llamo mucho la atención, por lo tanto lo

que hice fue volver a leer la situación que les había planteado, donde puedo evidenciar

que habla de una finca pero no menciona la forma o características que tiene, por lo

tanto los estudiantes recurren a lo que conocen sobre el tema, y si esa es la forma que

tiene el terreno donde su papá cultiva la papa, el solo hace uso de ese conocimiento y

trata de aplicarlo en la situación que les lleve al aula.

En ese momento puedo identificar que en ocasiones cuando queremos poner las

actividades que llamamos en “contexto”, lo que hacemos en forzar la realidad y

acomodarla a un modelo matemático para que los estudiantes hagan lo mismo, que se

20

puede hacer sin el “contexto”. Pongo entre comillas la palabra contexto para mostrar

que son situaciones que forzamos para decir que nosotros colocamos las famosas

actividades en contexto y que en la mayoría de los libros y pruebas se realiza de la

misma forma, pero en la realidad de nuestros estudiantes no son de su cotidianidad, tal

vez sean del nuestro pero no la de nuestros niños; por ejemplo cuando les hablamos de

representar las fracciones en forma de pizza, que también me sucedió, un estudiante me

pregunto “profe como es una pizza”, dicho estudiante proviene del sector rural y su

condición económica en baja, por tal motivo no ha tenido la oportunidad de observar

una pizza y pues mucho menos comerla.

Estos niños que provienen del sector rural, sus familias se han dedicado a la agricultura

o minería y algunos padres no saben ni leer ni escribir, motivo por el cual el apoyo que

las familias deben aportar en la formación de los niños al acompañar la realización de

actividades fuera del aula, se torna muy complicado en algunos casos imposibles, dada

esta situación los niños ingresan a grado sexto con muchas dificultades, como no saber

escribir adecuadamente, no realizan lectura de corrido, lo hacen por silabas y en cuanto

a matemática no realizan restas, multiplicaciones y mucho menos divisiones, lo que

ocasiona que el trabajo en grado sexto sea muy complicado.

Los docentes que acompañan a estos niños en el sector rural donde la mayoría de las

sedes son unitarias, es decir, un solo docente tiene desde preescolar a quinto dado que

por grado son muy poquitos niños, las actividades que les llevan a los niños son guías,

copias, planas, sin que se evidencie un acompañamiento que favorezca el aprendizaje de

los estudiantes. Son docentes que llevan muchos años en su labor y la siguen haciendo

como hace muchos años atrás, sin verificar que tan efectivas son sus prácticas y en

comentarios que los mismos docentes de primaria hacen manifiestan que promueven

dichos niños para que el problema sea de la sede principal, es decir el colegio, de modo

que la solución es sacar el niño sin importar las condiciones.

Del mismo modo al ingresar a laborar en esta institución pública los comentarios de los

profesores eran “ahh usted es de privado, tranquila en un tiempo se deja llevar por el

sistema de la educación pública” y me preguntaba ¿cuál sistema? Y a su vez pensaba,

debemos ser docentes acomodados a un sistema de educación de menor calidad que la

de los colegios privados, a lo que me respondía, no. Al llevar ya unos meses trabajando

21

en esta institución, me doy cuenta que la gran mayoría de docentes tienen estudios de

maestría y una compañera está haciendo doctorado y en el colegio anterior solo dos

docentes tenían maestría, entonces me seguía preguntando porque se desmerita la

educación pública, si mis compañeros de trabajo están más preparados que los del

colegio privado donde trabajaba y realizan proyectos con los estudiantes y han obtenido

premios y beneficios para la institución por estos proyectos. Tal vez los factores

sociales como la pobreza, el nivel educativo de su familia y comunidad, la violencia

infantil, la corrupción, problemáticas de consumo de alcohol de sus familiares entre

otras influyan en el rendimiento académico de los estudiantes.

Ya en el trabajo con los estudiantes del I.E.D.I Sutatausa puedo identificar que se les

presentan las mismas dificultades que a los estudiantes que había tenido en los dos

colegios anteriores como por ejemplo aprenden números enteros en sexto y séptimo y

en los siguiente cursos presentan muchas dificultades al solucionar situaciones donde

este tipo de números intervienen. Pero en esta población había algo más en particular, y

es que provienen de diferentes lugares, son 12 sedes rurales, 2 urbanas dentro de ellas

una privada y los que vienen de los municipios como Ubaté, Tausa entre otros cercanos

a esta población a diferencia de los estudiantes de bachillerato de las otras dos

instituciones donde trabajé, la gran mayoría hizo su primaria en el mismo colegio, por

ende los métodos y criterios de enseñanza son los mismo. Los estudiantes de grado

sexto ingresan con conocimientos heterogéneos en matemáticas, unos conociendo y

manejando los temas, otros que con mucha dificultad solucionan situaciones donde

intervienen la adición y multiplicación por una y dos cifras de números naturales, otros

que no realizan operaciones básicas y algunos otros que no saben ni leer y escribir de

manera adecuada o por lo menos que se les entienda. Por tal razón como los

conocimientos de los niños que ingresan a grado sexto son tan diversos y en algunos

escasos, para poder iniciar lo programado en el plan de estudios de dicho grado se hace

un poco complejo.

Dado lo anterior se hace necesario que con mi práctica docente en dicho grado, los

estudiantes puedan suplir las necesidades con las que han ingresado a la educación

básica y puedan aprender lo establecido para este grado, pero que a su vez vayan

fortaleciendo sus procesos matemáticos para que al avanzar de grado no sigan

presentando dificultades, sea una asignatura que les agrade y logren solucionar

22

situaciones de su cotidianidad con el uso de las matemáticas. Con dicho propósito en

mente inicio a pensar en que debo hacer para lograr que mis estudiantes sean más

competentes en matemáticas, voy descartando posibilidades como realizar un repaso o

refuerzo de los temas donde presentan mayor dificultad ya que me gastaría todo el año

enseñando nuevamente los temas que deben conocer y manejar al ingresar a grado sexto

o elegir tal vez algunos temas donde evidencien mayor dificultad o menor dominio y

explicarlos o que hagan una serie de ejercicios como es la tradición en matemáticas.

Pero no, esa no es la idea, mi intención no es repetir explicaciones, la finalidad sería que

mediante las actividades que los estudiantes desarrollen, logren ser más hábiles en

matemáticas, lo importante no es saber un listado de temas, sino que el estudiante tenga

herramientas para solucionar las diversas situaciones que se les presentan haciendo uso

de sus conocimientos matemáticos y que los conceptos, algoritmos, propiedades que

aprendan los puedan aplicar en otros contextos, no solo en matemáticas, sino en su

cotidianidad y en otras áreas, que dichos conocimientos trasciendan, que no se queden

en una simple en una clase, o actividad de aula, que ese aprendizaje sea significativo,

esa es mi intención.

En ese momento recuerdo cuando yo estaba en grado sexto y tenía un profesor de

matemáticas, que son de esos profesores que no se olvidan y no por las grandes

enseñanzas, sino por la forma como me hacía sentir, me decía que yo solo me copiaba

de las respuestas correctas de mis compañeros, que era una tramposa, porque yo

solucionaba los ejercicios mentalmente, no colocaba procedimiento, sino que

simplemente escribía la respuesta, en otros casos utilizaba otro procedimiento para

solucionarlo y entonces me decía usted como siempre copiando y no sabe ni lo que

copia, no ve que ese no es el proceso y me colocaba mala nota. Es muy significativo

para mi recordar este momento y pensar bueno y estudie matemáticas a pesar de que se

me tildo de no ser buena para ella y es que siempre pensaba bueno y si yo puedo

solucionar el problema sin tanta cosa por que debo seguir el camino más largo, no da lo

mismo ir por un lado que por el otro; pero bueno, como todo estudiante de esa edad,

terminaba haciendo los ejercicios y problemas del modo que explicaba el profesor

independientemente que me gustará o no, pues lo importante es pasar, más que

aprender.

23

De este modo siguen juntándose más cosas a mi propósito, y es que en mis estudiantes

no solo exista la necesidad de pasar, sino que se motiven por aprender y esta motivación

viene de lo que les gusta, les llame la atención, sea curioso o divertido y en matemáticas

se cuenta con muchas actividades que cumplen con estas características, acertijos,

juegos de lógica entre otras. De modo que empiezo dentro de mis clases a incluir en los

talleres uno o dos ejercicios de lógica matemática, para motivar a los estudiantes y de

este modo logar centrar más su atención en las explicaciones de los temas que estaban

propuestos para desarrollarse en las diferentes sesiones de clases y dentro del periodo

una o dos sesiones dedicadas únicamente a la aplicación de dichas actividades. Aunque

los estudiantes se motivaban a participar e intentar solucionar los ejercicios de lógica, se

continuaba presentando la dificultad de los estudiantes en la asignatura, aunque su

actitud frente a la clase fue cambiando, preguntaban más y no les daba pena admitir que

no se sabían las tablas, o que necesitaban aprender a dividir, lograron entender que

presentar dificultades en la asignatura es normal y que se deben buscar estrategias de

solución y no darse por vencido.

Del mismo modo que en las otras instituciones donde trabajé tengo la posibilidad de dar

clase en diferentes grados, unos de educación básica y otros de educación media y

también puede identificar que las dificultades van aumentando con el paso de los años

como por ejemplo cuando los estudiantes inician a ver el conjunto de los números

enteros en grado sexto y cuando llegan a grado once se les presentan las mismas

dificultades al operar números en dicho conjunto. Entonces me sigo preguntando ¿qué

causa que estas dificultades trasciendan hasta grado once? Por lo general siempre se

dice que las dificultades son de los estudiantes y no de los modelos o métodos de

enseñanza, donde empiezo ya a identificar que son causa de algunas de estas

dificultades. Pero a pesar de tener todas estas inquietudes uno se acostumbra a continuar

realizando siempre lo mismo, sin buscar e indagar el porqué de las dificultades, como

por ejemplo las que se les presentan al realizar operaciones con los números enteros.

Tengo la oportunidad de ingresar a participar en un programa de becas para realizar la

maestría en educación matemática, aunque siempre fue mi meta continuar con el

posgrado, por diversas razones, incluida la económica no había sido posible. En ese

24

momento de ver dicha convocatoria, me inscribo con muchas dudas e inquietudes, pero

con un interés claro y es el de buscar estrategias de solución que me permitan fortalecer

mi práctica docente y que mis estudiantes no continúen presentando las mismas

dificultades a lo largo de su vida escolar.

Para ingresar a la maestría la universidad solicitó la propuesta de un anteproyecto, en

este plasmo mi intención de fortalecer el pensamiento lógico matemático como

estrategia para solucionar problemas con las operaciones básicas de los números

Naturales con los estudiantes de grado sexto del I.E.D.I Sutatausa.

Al iniciar la maestría en el Seminario de Innovación e Investigación comienzo a

conocer las diferentes circunstancias históricas, pedagógicas, sociales, culturales y

tecnológicas en el que se desarrolla el pensamiento lógico matemático y voy

comprendiendo que debo acercarme más a elementos conceptuales sobre el pensamiento

matemático, debido a que las nociones básicas e imaginarios con las que cuento no son

suficientes para precisar el propósito de mi trabajo, en el cual es esencial acudir a la

reflexión, la crítica y la ejemplificación.

En este punto ya se hace evidente que mi conocimiento sobre matemáticas y su

didáctica en estas cuestiones es muy escaso, que cuando se sale de la universidad y se

empieza a ejercer nuestra profesión como docentes de matemáticas, iniciamos con

motivación, realizando actividades que creemos promueven el pensamiento matemático,

pero que poco a poco vamos olvidando lo importante que es continuar aprendiendo,

profundizando sobre lo que estamos enseñando, nos limitamos a cumplir con los

requisitos mínimos y a su vez nos acostumbramos a las falencias del sistema educativo

sin buscar alternativas de solución. Se puede decir que se entra en una rutina de labores

diarias sin trascendencia profesional, ni en el aprendizaje de los estudiantes.

Por lo anterior me decido a encaminar mi proyecto hacia alguno de los procesos del

pensamiento matemático, algunos que en los referentes de calidad llaman procesos

generales de la actividad matemática y otros más específicos como visualizar,

demostrar, argumentar, contar, medir, clasificar entre otros.

25

Entre tales procesos que he encontrado en la literatura estudiada, reconozco que hay dos

procesos del pensamiento matemático relevantes por su aporte a la configuración del

concepto de número, la clasificación y la seriación. Por consiguiente, existe la

preocupación por aprender para poder enseñarlo, dando sentido y significado a los

procesos que se asumen a diario en el aula, ya que los estudiantes de grado sexto del

I.E.D.I Sutatausa se les ha enseñado de forma tradicional actividades de clasificación y

seriación sin relación con el concepto de número, sin perspectiva de pensamiento y de

pasar de un sentido numérico a un pensamiento numérico. De este modo surge la

necesidad de fortalecer los procesos de pensamiento matemático para construir y

fortalecer el concepto de número.

De este modo se realiza la segunda propuesta de trabajo de grado que es la

consolidación de los procesos de clasificación y seriación, dando lugar a una nueva

búsqueda de documentos que me permite empezar a conocer sobre la evolución e

importancia de dichos procesos en la escuela, en particular, y en un sentido más amplio

para el desarrollo del pensamiento matemático. Con el fin de ir identificando aspectos

importantes de los procesos seleccionados y que encaminen el proyecto de grado se

aplica una actividad de secuencias numérica a los estudiantes de grado sexto tomada de

un recurso de internet. Con la aplicación de esta actividad siguen surgiendo más

interrogantes tales como ¿tengo claro qué es una serie y una secuencia? ¿Son lo mismo?

¿Esta actividad si ayuda a fortalecer los procesos de clasificación y seriación? Por lo

tanto, indago con mis compañeras de área sobre la actividad aplicada y sobre los

procesos de clasificación y seriación y a ellas les surgen las mismas inquietudes y otras

más como ¿Para qué procesos de clasificación y seriación? ¿Por qué no trabajar sobre

un tema específico?

De este modo continúo identificando mi desconocimiento frente a los procesos del

pensamiento matemático en especial los de clasificación y seriación, pero a su vez

reconozco las bondades del proceso de clasificar que conduce a la noción de relación de

equivalencia, que es importante para la construcción de sistemas numéricos, pero en

preescolar y primaria se queda en simples juegos rutinarios sin trascendencia a otros

escenarios que les permita avanzar en la formalización de este proceso y no estoy

juzgando el trabajo que realizan mis compañeros en la básica primaria, simplemente

creo que al igual que para mí la clasificación solo consiste en agrupar objetos o

26

elementos en grupos que tengan una característica en común. Desconocía totalmente

que la clasificación se relacione con las clases, particiones y relaciones de equivalencia

y no porque no los conociera sino porque cuando los trabaje en algún momento en la

universidad simplemente se hacía para lo mismo solucionar un ejercicio o problema sin

relacionarlo con nada, por eso uno no los relaciona.

De este modo mi propuesta se enfoca en profundizar y aprender sobre el proceso de

clasificar para que en mi práctica docente, con los estudiantes de grado sexto del I.E.D.

I. Sutatausa, pueda incluir actividades de clasificación que promuevan la construcción

de otras nociones matemáticas y promover el desarrollo del pensamiento matemático.

Ahora se debe definir que noción, concepto u objeto matemático es el que quiero que

mis estudiantes fortalezcan mediante este proceso, y teniendo en cuenta mis

experiencias en las tres instituciones donde he laborado y algunas de las características

del proceso de clasificación el proyecto se encamina a que los estudiantes logren

generar la noción de número entero a partir del conjunto de los números naturales.

Ya con un propósito un poco más aterrizado, me preguntó ¿porqué para mí fue fácil el

manejo de los números enteros? Intento recordar cómo me enseñaron el trabajo con

dichos números y fue de la misma forma como se ha venido haciendo a lo largo de los

años, termine grado sexto y no alcanzamos a ver números enteros, se llega el nuevo año

y ya en grado séptimo se realiza un repaso de las operaciones con los números naturales

y al día siguiente aparecen los números enteros, dicho trabajo se aborda con las

actividades tradicionales temperatura, pérdidas y ganancias o deudas y la famosa ley de

los signos que uno se aprende de memoria sin preguntar porque (- x -) es positivo y tal

vez no indagaba ni preguntaba porque como el profesor quería que uno repitiera lo que

él hacía de la misma forma y sin cambiar absolutamente nada, yo simplemente dejaba

de cuestionar lo que me ocasionaba inquietud y me dedicaba a realizar lo que el

profesor decía, repitiendo el mismo modelo en diferentes situaciones, sin importar el

¿por qué?. Para mí fue muy fácil repetir ejemplos ya que era dedicada y esto no requería

de pensar mucho, simplemente se aplicaba como si fuera una receta y listo se tiene el

resultado. Al trascurrir los años no presente dificultades en matemáticas pues siempre

hice lo mismo repetir o hacer lo que el profesor quería ver. Dado que el énfasis del

colegio era comercial cuándo realizaba los balances se continuaba trabajando con

27

cantidades positivas y negativas, las trabajé durante todo el bachillerato pero en realidad

nunca me pregunte nada sobre este conjunto numérico.

En ese momento me pregunto ¿qué quiero que hagan mis estudiantes? Repetir lo que yo

hago, sin cuestionar, que sean obedientes y no pregunten sino que imiten modelos y

aunque de esa manera aprendí, no quiero que ellos lo hagan. Me gustaría que los

estudiantes busquen respuestas, se pregunten, cuestionen y se equivoquen pero que

generen procesos que les permita ser más hábiles en matemáticas, aunque incluya el

equivocarse que antes no estaba permitido. Siendo así me sigo preguntando, entonces

¿Cómo deben enseñarse los números enteros? Si recurro a mis años de práctica docente

la repuesta sería de forma tradicional, ya que durante los años que llevo

desempeñándome como profesora y específicamente en este tema lo he hecho de la

misma forma como me lo enseñaron a mí, al finalizar grado sexto inició el trabajo con

dichos números muy pegadita a lo que proponen los libros de texto para esos grados, la

definición formal, su representación en la recta numérica, la comparación, la utilización

de las actividades de temperatura, del ascensor y de las deudas y ganancias. Cuando ya

se van a trabajar las operaciones con estos números explico los diferentes casos para la

adición y las reglas para las situaciones multiplicativas y planteo los ejercicios donde

aplican dichos casos y reglas, y se incluyen problemas donde intervienen las mismas

situaciones ya mencionadas. Y mis estudiantes tal vez haciendo lo mismo que yo hacía

en el colegio se dedican a repetir los procesos que les he enseñado, sin preguntar por

qué eso se hace de esa manera. Entonces mi manera de enseñar no motiva a mis

estudiantes a cuestionarse, a dudar, a llegar con situaciones que desafíen tanto al

profesor como a sus compañeros, de modo que sigue surgiendo la pregunta ¿Cómo debe

enseñar o empezar a trabajar con este conjunto numérico en grado sexto?

Con más inquietudes que respuestas sigo buscando como dar solución a dicha situación

y recuerdo la clase que preparó el docente que aspiraba a mi cargo como docente en el

colegio Canapro, donde el profesor presentó una actividad de adición de números

enteros, mediante una guerra de soldados, donde los buenos mataban a los malos y

como la actividad no era de las que comúnmente usábamos, nos pareció que la actividad

era novedosa y que podría funcionar para explicar la adición de números enteros. Sin

entrar a preguntarle al profesor y que pasa si todos los soldados son malos, o como

aplicaría dicha situación a la multiplicación, o preguntarle cómo le justificaría a un

28

estudiante que (-5 soltados x -5 soldados) equivale a tener 25 soldados buenos, ¿por qué

pasan de ser malos a buenos? En este momento analizando dicha situación puedo darme

cuenta que hay grandes falencias en las actividades que llevamos al aula y simplemente,

usamos lo que creemos conveniente de dicha situación, sin pensar en la pertinencia de la

misma.

En este momento donde reconozco lo poco asertivas que son las situaciones con las que

abordamos el manejo con números enteros, me pregunto ¿qué se yo de los números

enteros? ¿Conozco su origen? ¿Por qué debo enseñar números enteros? Y en realidad

las respuestas a esas preguntas sería que sé muy poco de los números enteros, no

conozco su origen y mucho menos tengo claro por qué se debe incluir estos temas en la

educación, llevándome a admitir las grandes falencias que tengo como docente, pues

enseño cosas que ni siquiera tengo claras, simplemente me limito a cumplir con una

sería de temas que se ha dicho que se deben enseñar, utilizó lo que proponen los libros

que constantemente llevo al aula y coloco estas actividades y ejercicios que en ellos se

proponen, sin analizarlos antes, lo importante es que los estudiantes tengan una

actividad que realizar, que lleven tarea para hacer en casa, porque los padres exigen que

se dejen tareas, pero que no sean muchas. A su vez es común que se diga que es bueno

el docente que tiene sus estudiantes en completo orden, llenando su cuaderno y

siguiendo las indicaciones al pie de la letra.

Reconociendo que mi práctica pedagógica en general es muy tradicional, sin desmeritar

las fortalezas de dicha práctica; quiero recordar como he venido enseñando los números

enteros en grado sexto y séptimo, cómo hago esa transición de los números naturales a

los enteros. Como ya lo he mencionado antes, cumplo con las temáticas propuestas y

con la planeación institucional, intentando que el tiempo de los semestres alcance para

ver la mayor parte de la programación, entonces en grado sexto trabajo operaciones con

números naturales, seguido de ello teoría de números, luego se inicia operaciones con

fracciones y decimales y si alcanza al finalizar el cuarto periodo se introducen los

números enteros. ¿Cómo he venido haciendo esa introducción de los números enteros

en grado sexto? Como es tradicional escribo en el tablero el nombre del tema, en este

caso “Conjunto de los número enteros” y hago una breve introducción diciendo que los

números enteros surgen de la necesidad de expresar cantidades negativas, como por

29

ejemplo las deudas o las temperaturas bajo cero y luego dibujo en el tablero el

tradicional diagrama de los conjuntos numéricos muy similar a la siguiente imagen:

Y de este modo muestro a los estudiantes que los números enteros se escriben con el

signo (-) antecediendo el número y por eso ya es negativo. Seguida de esta

representación en diagrama paso a representar los números enteros en la recta numérica,

escribiendo en el tablero el titulo representación de los números enteros en la recta

numérica y continuo dibujando la recta manifestándoles que es importante que las partes

que dibujemos en la recta tengan la misma media y se les digo dos cuadritos del

cuaderno por cada parte o número y dibujo la recta de la siguiente forma:

Indicándoles que a la derecha del cero se ubican los positivos y los negativos a la

izquierda y luego se les pone a que ubiquen en la recta diferentes números enteros

señalándolos con un punto o encerrando el número.

Después de que explico cómo representar los números en la recta numérica, continuo

con el orden mostrándoles mediante ejemplos en el tablero, como utilizar la recta para

ordenarlos o simplemente escriban el signo >, < o = según sea el caso. Como ejercicios

para afianzar estas temáticas, pongo a mis estudiantes a solucionar ejercicios donde

deben determinar en cuál ciudad tiene la mayor temperatura, o escribir cantidades de

ganancia o pérdida de dinero mediante un número entero. Y por último en grado sexto

les muestro la representación en el plano cartesiano donde los estudiantes ubican

coordenadas, por lo general para formar polígonos. A groso modo, esa es la descripción

30

de las actividades que realizo con mis estudiantes de grado sexto para introducir los

números enteros y abrir las puertas al trabajo que se realizará en séptimo con dicho

conjunto numérico.

Cuando los estudiantes ingresan al grado séptimo se inicia con los números enteros, en

primer lugar realizo un repaso de lo trabajado en sexto, con actividades muy similares a

las descritas anteriormente; como la representación en la recta, relación de orden y el

plano cartesiano para luego iniciar con la adición de dichos números. Para explicar la

adición recurro por lo general a las deudas o también a explicarlas utilizando la recta

numérica y del mismo modo explico la sustracción. Para explicar la multiplicación y

división utilizo las “reglas de la multiplicación y división” escribiéndolas en el tablero y

utilizándolas para solucionar ejemplos como (-2) x (-5) = 10 mostrándoles que en la

tabla de reglas de la multiplicación, al multiplicar dos cantidades negativas se obtiene

una positiva, pero sin justificar el porqué de ese resultado, simplemente así lo aprendí,

entonces así lo enseño, sin buscar el porqué, lo que importa es que el estudiante repita

ese modelo en otras situaciones, sin buscarle una justificación a dicho procedimiento.

De ese modo y tal vez llegando a explicar otros temas como radicación y potenciación

de enteros y llegando hasta las ecuaciones, se pasa dando otro salto a los números

racionales y proporcionalidad sin hacer un vínculo con los conjuntos numéricos ya

vistos, sin ni siquiera mostrar una coherencia entre el orden de los temas que ven,

simplemente cumpliendo con unos temas propuestos en los libros.

Dado que mi preocupación está enfocada en buscar estrategias para fortalecer las

competencias matemáticas de mis estudiantes en grado sexto, quiero centrar mi atención

en una clase de dicho grado y en especial cuando inicio el trabajo con números enteros

intentando plasmar en el escrito lo que sucede en dicha sesión de clase.

Entonces finalizado el trabajo con los números naturales, teoría de números y

fracciones, llego a la clase y les presento a mis estudiantes el objetivo de la clase de

forma verbal diciéndoles vamos a ver los números enteros, los niños copian en su

cuaderno el título “Conjunto de los números enteros” y les digo que dichos números

surgieron por la necesidad de expresar las cantidades negativas como por ejemplo las

deudas o cuando queremos hacer una resta como 5 – 8 y dibujo el diagrama de los

conjuntos numéricos que ya mencione anteriormente, los niños lo dibujan en su

31

cuaderno muy obedientes, mis estudiantes lo hacen tal cual lo dibuje en el tablero y no

preguntan nada sobre dicha representación si la profe lo dice está bien y no dudan de

nada simplemente hacen lo que les pido. En este momento reflexiono sobre cómo les

enseño a mis estudiantes el surgimiento del conjunto de los números enteros y me doy

cuenta de mi gran desconocimiento frente a la historia de dicho conjunto numérico y el

escaso conocimiento que le he trasmitido a mis estudiantes; por lo tanto reconozco que

cada vez que dije “estos niños no aprenden nada”, todo se les olvida de un año a otro,

con frases como “tienen memoria de pez”, solo hasta este momento, soy consciente de

que la gran dificultad que presentan los estudiantes en el aprendizaje de los números

enteros procede de la forma como lo enseño, del escaso conocimiento que trasmito, por

lo tanto no es significativo y no lo poco que aprenden lo olvidan fácilmente.

Después de haber dado esa pequeña definición de los enteros, les escribo en el tablero el

símbolo como se representan los números enteros seguido de las llaves y el conjunto

escrito por extensión para que se vayan familiarizando con el lenguaje de los números

enteros, más o menos así:

Y nuevamente los niños copian en el cuaderno la escritura del conjunto por extensión y

además les digo que el cero no es ni negativo, ni positivo y los niños confían en mí y no

preguntan nada sobre la escritura, ni por qué el cero no lleva signo, simplemente repiten

lo que yo les digo o trasmito. Seguido de ello les explico cómo se representan los

números enteros en la recta numérica, realizando la gráfica en el tablero y señalándoles

cuales son los enteros positivos cuales son lo negativos y el cero.

A demás les digo, que cuando dibujen la recta en el cuaderno deben tener cuidado del

espacio entre un número y otro para que siempre sea el mismo (uno o dos cuadritos del

cuaderno) y los niños lo hacen sin preguntar y yo tampoco les doy una razón por la cual

ese espacio deba ser el mismo, simplemente les impongo esa regla y ellos la cumplen.

32

Y con esta breve explicación sobre lo que son los números enteros, paso a explicar la

relación de orden diciéndoles que es menor el número que se encuentre más a la

izquierda en la recta numérica, por ejemplo que -5 es menor que -1 porque se encuentra

más a la izquierda y que se escribe -5 < -1 o también les muestro en la recta numérica

cómo hacer para identificar cuál número es menor o mayor.

Seguida de esta explicación les pongo a mis estudiantes ejercicios de ordenar números

en la recta, también que escriban el signo <, > o = según corresponda con el fin de

afianzar dicha temática.

Como último tema del año en grado sexto les explico la representación en el plano

cartesiano, primero les dibujo las rectas perpendiculares que forman el plano y le ubico

los cuatro cuadrantes así:

Y les pido a los niños que dibujen dicho plano en su cuaderno y nuevamente hago

énfasis en que el espacio de un número a otro tanto en la recta vertical como la

horizontal debe ser la misma “como a mí me gusta que no se vea amontonado, les digo

que mejor esa distancia entre número y número sea de dos cuadritos del cuaderno, para

que se les vea ordenado”. Luego les explico cómo ubicar las coordenadas de un punto P

en el plano cartesiano con varios ejemplos: A(-2,5) y les digo que siempre tengan en

cuenta que la primera coordenada es de x y la segunda es de y, y les escribo eso sobre el

punto, así:

33

Luego como ejemplo ubico diferentes puntos en el plano cartesiano, pueden ser puntos

que sean los vértices de un polígono, por ejemplo:

Seguido de esta explicación, la ejercitación consiste en realizar diferentes polígonos o

figuras ubicando puntos en el plano cartesiano, como estas:

La verdad trabajo el plano cartesiano con los estudiantes de grado sexto y séptimo pero

no sé qué le aporta al aprendizaje de los números enteros, simplemente sigo lo

propuesto en los libros que manejo, sin analizar la pertinencia de la actividad con lo que

se quiere enseñar o lo que quiero que mis estudiantes aprendan.

En general esas son las actividades que realizó con mis estudiantes de grado sexto para

introducir los números enteros, para que cuando lleguen a séptimo sea un poco más

sencilla la transición entre los números naturales y los enteros. Y de lo anterior estuve

segura hasta iniciar la maestría e identificar que las dificultades que presentan mis

estudiantes no solo son de ellos sino que también se derivan de mis prácticas de

34

enseñanza, que en general son muy similares a la descrita para la introducción de

números enteros en grado sexto.

En este momento hago una evaluación de mi trabajo en los tres colegios donde he

laborado hasta la fecha, de los dos primeros colegios me retire por voluntad propia,

buscando estabilidad laboral. En el primer colegio que laboré, el Instituto Álvaro Mutis

cuando manifesté mi intensión de retirarme la respuesta del rector fue que yo sabía que

tenía las puertas abiertas para continuar con la excelente labor que venía desarrollando

hasta el momento en la institución. En el colegio Canapro que fue la segunda institución

donde laboré y en la que he laborado más años, cuando presente la prueba para ingresar

al sector público, le manifesté a la rectora mi intensión de buscar otra alternativa de

trabajo, que me brindará más estabilidad laboral, ella me pidió que le fuera informando

de todo el proceso de vinculación con la gobernación de Cundinamarca, en el momento

que me salió la fecha para la audiencia se lo manifesté y ella me dijo que cuándo

seleccionara un lugar, firmara la resolución de nombramiento y estuviera totalmente

segura de que no continuaría laborando allá, se lo manifestara.

Seleccione el municipio de Sutatausa y al siguiente día fui a la rectoría para contarle que

había escogido ya el lugar y que debía ingresar a dicho lugar el 7 de julio del 2015, en el

momento que ingresó a la rectoría ella me dice “te vas” cierto y con lágrimas en los ojos

me dio un abrazo y me deseó muchos éxitos. Antes de irme de la institución se hizo una

ceremonia de despedida donde el colegio manifestó los agradecimientos por servicio

prestado y los estudiantes demostraron con sus mensajes y actitudes el aprecio que no

pensé que me llegarán a tener. ¿Por qué pensaba que mis estudiantes no me apreciaban?.

Tal vez, porque me identifico por ser una docente que constantemente, mantiene a sus

estudiantes en orden, ocupados con sus labores académicas, enseñanza tradicional y con

la cual el 60% de cada grado debía asistir a actividades de refuerzo o nivelación como lo

suelen llamar y muchos otros que no aprueban los requisitos básicos para ser

promovidos. A pesar de ser una docente que constantemente, los estresaba con las

actividades y trabajos, ellos con sus expresiones y detalles me demostraron el aprecio

que me tenían y lo más importante para mí fue el reconocimiento que me hicieron como

una buena docente.

35

En el colegio donde laboro actualmente también se me reconoce tanto por mis

compañeros, como directivos, padres de familia y estudiantes la buena labor que

desempeño y es más hasta que ingresé a la maestría yo también estaba convencida de

que soy una excelente docente y que mis estudiantes presentaban dificultades era por su

culpa, no derivado de mi práctica de enseñanza. Y no estoy desmeritando mi labor como

docente, solo que como muchos docentes, siempre había creído que lo que estaba

haciendo era correcto y específicamente hablo de la enseñanza de las matemáticas,

porque en general como docentes, formamos seres humanos a los cuales debemos

aportarles es su crecimiento personal, familiar y social, tratando de hacerlo de la mejor

manera posible. Pero específicamente en mi práctica docente, en la enseñanza de las

matemáticas, no había cuestionado ¿por qué pierden tantos estudiantes con migo? ¿Qué

sucede en el aula, que no permite mis estudiantes obtengan mejores resultados?

Pero también soy consciente de que no puedo pretender cambiar mi práctica docente de

la noche a la mañana, que aunque muchas de las dificultades de mis estudiantes se

deriven de una práctica no adecuada “como la de repetir lo que dicen los libros de

texto”, colocar las actividades de estos libros sin antes haberlas revisado entre otras. Lo

que quiero es poder modificar algunas de estas prácticas que no contribuyen al

aprendizaje significativo de mis estudiantes y en particular a mis estudiantes de grado

sexto, específicamente cuándo inician su trabajo con números enteros ya que de dicha

concepción, se deriva un aprendizaje significativo de este conjunto numérico que

permita que realicen las operaciones correctamente, solucionen situaciones problemas y

luego poder aplicarlo en los siguientes grados hasta la universidad.

Entonces me pregunto y ¿cuál es la concepción de número entero con la que se van mis

estudiantes de grado sexto? Para responder esta pregunta acudo a mis estudiantes y les

plateo la pregunta, ¿qué son los números enteros? Algunas de las respuestas más

comunes fueron:

 Es el número que representa una perdida

 Son los números que tienen el signo menos adelante

 Son los números negativos y positivos

36

Y todas estas afirmaciones son derivadas de lo que yo les he manifestado en la clase;

quiero que mis estudiantes me den una definición de número entero y no puedo yo dar

una definición de esta con claridad. Es más en primer semestre de la maestría se nos

pidió definir el conjunto de los numero naturales y todos incluida yo, no logramos

hacerlo. La maestría me ha servido para darme cuenta de que no se mucho como creía;

a veces como docentes creemos que tenemos el saber absoluto sobre nuestra área del

conocimiento y al empezar a identificar estos aspectos tan importantes, me doy cuenta

que la mayor parte de las dificultades del aprendizaje de mis estudiantes está en que les

enseño lo que escasamente aprendí en el pregrado, sin buscar alternativas para enseñar

los diferentes temas, donde se ha identificado que los estudiantes presentan mayor

dificultad, como lo es el trabajo con los números enteros.

Identificando todos estos aspectos en los diferentes seminarios que ofrece la maestría,

voy encaminando mi trabajo de grado al proceso de clasificar, pues en lo estudiado

sobre este proceso conozco que es un proceso que permite la construcción de conceptos

matemáticos, quiero aprovechar dichas bondades para que los estudiantes de grado

sexto construyan su noción o concepto de número entero. Bueno pero viene la gran

pregunta ¿qué sé del proceso de clasificar? Con honestidad muy poco, solo que se

utiliza por lo general el preescolar cuando se les enseña a los estudiantes a agrupar por

tamaños, colores o alguna característica de un conjunto, que también se utiliza en las

ciencias por ejemplo en los reinos animales y pues que es común que en nuestras

actividades diarias realicemos actividades de clasificación, por ejemplo en el salón de

clases clasificamos los estudiantes buenos, los regulares, los malos, los indisciplinados,

los perezosos entre otros. Pero si se me pide dar mi concepción de clasificar o del

proceso de clasificar no lo podría hacer más que con algunos de los ejemplos que

mencione anteriormente. Por lo anterior se hace necesario conocer y aprender sobre

dicho proceso. Inicio buscando los contenidos matemáticos del proceso de clasificar

logrando identificar que las clasificaciones se obtienen a partir de las relaciones, entre

objetos y a su vez surgen otros contenidos como el de igualdad, clase y/o partición.

Teniendo en cuenta los saberes que entran en juego cuando realizamos clasificaciones y

dado que ya tengo claro que para poder mejorar el aprendizaje de mis estudiantes, una

de las cosas que debo hacer es aprender lo que quiero enseñar, en este caso sobre dichos

saberes. De este modo ahora surge el interrogante ¿qué debo hacer, o cómo puedo

37

aprender sobre dichos saberes? Para buscar una estrategia y empezar a aprender estos

conceptos, tengo en cuenta una de las metodologías de investigación en educación

matemática, abordadas en el seminario de investigación y es específicamente la

Ingeniería Didáctica en la cual identificó elementos que me pueden servir como

estrategia para ir conociendo sobre el proceso de clasificar. De esta metodología de

investigación me llama mucho la atención, lo que llaman análisis preliminares, donde se

realiza un análisis epistemológico de los contenidos contemplados en la enseñanza y no

es que se me ocurriera hacer un análisis epistemológico, pero si logre identificar que

conocer la historia de los contenidos que voy a enseñar a mis estudiantes me puede

servir para brindarles o poder llegar a construir un concepto más claro y un aprendizaje

más significativo.

Por lo tanto inicio la búsqueda de la historia de estos saberes específicamente de las

relaciones de equivalencia, ya que estas permiten relacionar objetos que cumplan con

las mismas condiciones o las más parecidas posibles; sin encontrar hasta el momento un

documento, trabajo o artículo que muestre claramente la historia de las relaciones de

equivalencia. Por esta razón empiezo a leer libros de historia de la matemática para ir

buscando la historia de las relaciones de equivalencia o elementos que permitan

identificar desde cuando se empezó a hablar de estas relaciones, igualdades, clases ,

particiones y saberes que cumplan con las condición de ser reflexivas, simétricas y

transitivas. Con la lectura de la historia de los números, los conjuntos numéricos, el

álgebra entre otros, continuo dándome cuenta de las grandes falencias cuando llevo

algún tema al aula, pretendo que mis estudiantes puedan realizar ejercicios con los

números enteros con una explicación de veinte o treinta minutos, que den un salto del

manejo de los números naturales a los enteros en un día o en pocas horas cuando el

surgimiento de este conjunto numérico tardo miles de años.

Encuentro en la historia de las matemáticas un gran agrado, el conocer muchas cosas

que desconocía me ha ayudado a ir mejorando mi trabajo en el aula con los estudiantes

no solo de sexto sino de los demás grados donde oriento geometría, ha despertado en mi

un interés por conocer la historia de las matemáticas, más por formación en general, que

por responder al trabajo de grado y los seminarios de la maestría.

38

Al continuar con la búsqueda de la historia de las relaciones de equivalencia y a su vez

continuar con la lectura de la historia de las matemáticas puedo ver la coherencia que

existe o el hilo conductor en el surgimiento de las matemáticas, conteo, símbolos

numéricos, números naturales y así sucesivamente, por las diferentes necesidades van

surgiendo los demás conjuntos, números entre otros elementos matemáticos y

geométricos. Y nosotros los docentes de matemáticas enseñamos los temas o conceptos

como cumpliendo con una lista, y lo por lo general enseñamos aritmética, geometría y

estadística y no buscamos relación entre las tres asignaturas, vamos cumpliendo con lo

planeado, es lo que importa, ya que cuando finalice el año se debe haber cumplido con

lo propuesto en el plan de estudio institucional y el objetivo principal que es el

aprendizaje significativo de los estudiantes no importa, queda en un segundo plano, no

nos califican por lo que aprendan los estudiantes sino por la cantidad de temas que

enseñemos, el mantener ordenados los estudiantes, sin verificar y aportar con estas

evaluaciones a nuestra labor diaria.

En el momento que identifico algunos de los temas relacionados con el proceso de

clasificar como lo son las relaciones de equivalencia, me detengo a pensar, como puedo

usar dichas relaciones para lograr que los estudiantes construyan el concepto o noción

de número entero, cuándo aún no puedo definir el conjunto de los números enteros. En

ese momento que no logro definirlo, me acerco a una compañera que considero una de

las mejores docentes en el colegio en matemáticas y que a su vez trabaja en la

Universidad de Cundinamarca y le pregunto ¿Cómo definiría el conjunto de los

números enteros, sin usar la definición formal de las matemáticas? Se demoró varios

minutos pensando, se sonrió y me dijo la única manera que encuentro para definirlo es

como lo hacen los niños, por lo tanto sería algo que está completo, que no está

fraccionado, que no está dividido. Esa fue la respuesta de mi compañera que a aparte de

ser licenciada en matemáticas, tiene una maestría en Educación. A pesar de que para

nosotros los docentes de matemáticas es cotidiano trabajar con los conjuntos numéricos,

son nuestro día a día, no podemos definirlos sin recurrir a la definición formal que por

lo general viene en los libros que acostumbramos a usar. Entonces me hace pensar ¿por

qué no podemos dar una definición clara para nuestros estudiantes?

A parte de que sea de mi cotidianidad el trabajo con estos conjuntos numéricos por mi

labor como docente, también en casa, cuando mi hijo me pide que le explique la tarea o

39

ejercicios que le ha dejado su profesora de matemáticas me veo rodeada de las mismas

situaciones y en ocasiones me siento frustrada al ver que a mi hijo quién también está en

grado sexto, le ocurre lo mismo que a mis estudiantes, pero aparte como en el colegio se

les obliga a comprar los libros de las áreas básicas como matemáticas, la clase se

convierte en llenar el libro y la tarea es exactamente lo mismo hacer del libro lo que no

han alcanzado a realizar en la clase, por lo tanto el aprendizaje y las competencias que

desarrollan en matemáticas son mínimas.

En este momento mi hijo ya inició el trabajo con los números enteros y los fraccionarios

los vio en el transcurso de unos quince días llegando hasta la potenciación de fracciones

y con la misma metodología descrita anteriormente. En una tarea que le dejaron de

adición de enteros le plantearon la siguiente situación:

“Sara tenía deudas de $45000, 66000 y $79000 respectivamente, luego recibe $200000

y hace un gasto de $10000. ¿Cuánto dinero tiene Sara?” A lo que el mismo se responde

rápidamente pues Sara tiene $190000, porque en la situación dice que Sara tenía una

deuda pero no dice que hizo con ella. Pero luego me dice mamá pero sé que si le pongo

eso me califica mal, yo mejor hago lo que se supone debo hacer sumar las deudas con el

gasto de $10000 y restárselo a los $200000, porque esa es la respuesta correcta para la

profesora. En ese momento me di cuenta que mi hijo hace exactamente lo mismo que yo

hacía en el colegio, mostrarle a su profesora, lo que ella quiere ver o lo que quiere que

haga, desmeritando el análisis que pueda hacer de la situación, que sería lo

verdaderamente relevante.

En este momento me dio curiosidad por saber cómo habían iniciado el trabajo con los

números enteros y le pido su cuaderno y a su vez le pregunto ¿Cómo empezaron el

trabajo con números enteros? Y me sonríe y me responde ¡copiando del libro!, y

efectivamente tiene copiado en su cuaderno una situación del mar, que trae el libro

como introducción a los números enteros y luego tiene la siguiente definición:

“El conjunto de los números enteros es la unión entre los números negativos y los

números positivos unido con el cero” pero no tiene claro para qué sirven, que es lo

mismo que les sucede a mis estudiantes.

40

4.2 Narrativa autobiográfica intelectual

No tengo muy claro desde cuando sentí afinidad por las matemáticas, ya que la

experiencia con los docentes que me orientaban esta asignatura no era muy grata o

significativa, tal vez sea porque mi padre trabajaba como contador en la cooperativa del

municipio y siempre lo veía haciendo cuentas y a su vez crecí viendo a mi hermano

quien también mostraba siempre un gran interés por esta y por todo lo relacionado con

la lógica matemática, le gustaba mucho resolver ejercicios de razonamiento abstracto y

los veía a los dos constantemente jugando ajedrez, el cuál aprendí a jugar, pero no

despertó mayor pasión en mí, como lo veía en ellos, ya que leían libros de ajedrez y

realizaban una planilla donde anotaban los movimientos de la partida, tal vez este sea el

motivo de mi gusto por las matemáticas, más inculcado desde mi hogar que desde el

colegio.

Pero tal vez, fue grado once el momento más determinante para mí y el cual me lleva a

tomar la decisión de estudiar licenciatura en matemáticas, porque la docente que nos

orientaba calculo a pesar de ser licenciada en matemáticas no dominaba bien los temas,

por lo tanto los enseñaba a medias y no lograba dar justificación de los procedimientos

que utilizaba para solucionar algún ejercicio o problema y no vimos prácticamente nada

de los temas que se deben ver en once solo algo relacionado con funciones,

inecuaciones y algo sobre limites pero no mucho. Tengo el recuerdo de cuando

solucionó una inecuación en el tablero y yo le pedí que por favor probara que las

respuesta satisfacía dicha inecuación, al probar se dio cuenta que lo había hecho mal y

esto era una constante en las clases, ejercicios mal resueltos, problemas que no podía

resolver y es precisamente el saber que no estoy aprendiendo nada lo que me hace sentir

frustrada y aunque no tenía claro que iba a estudiar en ese momento, si tenía claro que

iba a ir a la universidad, motivo por el cual era necesario aprender para poder pasar el

examen de admisión. Siendo ese el panorama decido aprender por mi cuenta y para ello

recurro a los libros de matemáticas que había en mi casa, en particular este

“Matemáticas 2000” de la editorial Voluntad, jamás olvidaré ese libro. Además

observaba los fines de semana a mi hermano cuando estudiaba para la universidad ya

que él se encontraba estudiando ingeniería mecánica en la Universidad Industrial de

Santander. Con un poco de conocimiento sobre inecuaciones decido ayudar a la

profesora y realizar un ejercicio que no pudo resolver en el tablero, de modo que la

41

profesora manifiesta de una forma burlona “prueba el ejercicio” y hago la prueba del

ejercicio y para sorpresa de ella y de mis compañeros la respuesta satisfacía las

condiciones de la situación; desde ese momento soy yo prácticamente la que orienta las

clases de matemáticas, eran tantas la falencias de aquella docente que en las tardes

pasaba por mi casa para que le explicara los ejercicios que ella misma nos había dejado

de tarea o le ayudara con algún tema que iba a explicar, lo cual le causaba mucha

curiosidad a mis padres quienes con algo de risa me decían “como y es que la profesora

no sabe lo que les está enseñando”; es ahí donde surge mi gusto por la enseñanza de las

matemáticas y aunque mi padre quería que estudiará contaduría y mi hermano

ingeniería química, me incline por la enseñanza de las matemáticas, quiero decir, una

licenciatura en matemáticas. Cerca de mi pueblo no había universidades, las más

cercanas y que contaban con la carrera era la UIS en Bucaramanga, La universidad de

Pamplona en Pamplona y la de pedagógica de Tunja, y de las tres decido presentarme a

la de Pamplona porque económicamente me favorecía. Al realizar la inscripción recibo

en las indicaciones que la universidad realiza una prueba escrita de admisión y una

entrevista, motivo por el cual me preocupo mucho ya que sabía y tenía muy claro que al

presentar una prueba de admisión en matemáticas tendría muchas dificultades y

desventajas con relación a los que estudiaban en ciudad o colegios privados de la

región; para mí sorpresa y beneficio, el día de la entrevista el coordinador del programa

me informa que dado que se habían inscrito muy poquitos aspirantes a dicha carrera

todos iban a ser admitidos y la prueba la realizarían en la materia que él iba a orientar.

Efectivamente cuando se aplicó la prueba mis resultados fueron desastrosos, mi nota fue

de 1,8 puntos de un total de 5 y mientras el profesor iba entregando los resultados a su

vez nos iba diciendo de una manera tajante y sin rodeos lo que pensaba de cada uno y

finalizaba diciendo “se queda” o “se va”; refiriéndose a quienes no tendrían futuro en la

licenciatura, perdieran o decidieran abandonar la carrera. Yo no podía entender por qué

si mi resultado era tan malo, me había dicho que tenía futuro en la carrera y más

adelante fui dándome cuenta que el no haber visto los temas base para cálculo, no fue

un limitante para mí; pero aún no sé qué porque el profesor me manifestó que tendría

futuro de la carrera y nunca se lo pregunté. Durante toda la carrera me destaque por ser

una buena estudiante, reconocida por los profesores y compañeros; del mismo modo

que en el colegio le explicaba a mis compañeros, en la universidad fui monitora de los

42

primeros semestres de las ingenierías en cálculo y obtuve medía beca gracias al

promedio que tenía y debía mantener.

De todas las materias vistas en la carrera desarrolle un gusto especial por la geometría

ya que se me facilita más dicho trabajo, tal vez por la parte visual y gráfica que hace que

los objetos matemáticos no sean tan abstractos, los podemos construir e identificar sus

elementos; teniendo claro que en la vida real yo no le puedo decir a mis estudiantes,

miren esta es una recta, o este es un punto, como se puede hacer en biología que se les

muestran mediante el uso del microscopio diferentes células, siento que en geometría

aunque no sean elementos de nuestra realidad, el poder construirlos con las diferentes

herramientas de trabajo que usamos en esta asignatura, el estudiante puede ir elaborando

su propio concepto de los elementos geométricos mediante su construcción, lo que

facilita y me facilita enseñar y aprender esta rama tan importante de la matemática.

Durante toda la carrera no presente mayores inconvenientes con las diferentes materias

que se trabajaron, ya que del mismo modo que en grado once aprendí por mi cuenta,

siempre me ha gustado hacerlo y lo continué haciendo durante toda la carrera, me la

pasaba en la biblioteca de la universidad estudiando los diferentes libros que me

permitan aprender, calculo, algebra, topología y geometría. Como por ejemplo el de

Tom Apóstol o el de James Stewart y también el de Earl W. Swokowski entre otros

libros que no recuerdo el nombre, con los cuales estudie las otras materias que vi en la

universidad y como resultado de todo este estudio eran las buenas notas que obtenía o

por lo menos eran satisfactorios para mí.

En cuanto a los docentes que me orientaron durante la carrera puedo decir que ninguno

dejo en mi recuerdos significativos, de su forma de enseñar, pues eran muy

tradicionalistas y supremamente estrictos, no realizamos ninguna actividad diferente a

las explicaciones de las clases y la solución de ejercicios y problemas de los libros

trabajados y no vi didáctica de la matemática, en algunas clases se realizaban ejercicios

de lógica pero esto no era constante. Y aunque vi pedagógica, está no estaba relacionada

con la forma de enseñar en matemáticas, se hacía de manera general, por lo tanto creo

que aunque aprendí pedagogía, llegue a mi primera práctica sin saber cómo enseñar

matemáticas. Esta práctica la realice en el colegio de la universidad orientando la

asignatura de algebra en uno de los grados octavos y el asesor asignado para este trabajo

43

era uno de los profesores más estrictos, con el que ningún estudiante quería realizar su

práctica porque la mayoría no pasaba o la nota que obtenían era muy bajita. La primera

indicación que me dio el profesor Álzate fue que iniciaba con dicho grado el trabajo con

los casos de factorización, que le presentará en un cuaderno grande cuadriculado el

planeador o preparador de clases siguiendo las pautas que la universidad tenía para la

preparación de una clase. Recuerdo muy bien que hice el planeador siguiendo las pautas

dadas y la metodología utilizada para la explicación de los casos de factorización fue la

elaboración de un folleto por cada uno de los casos, en este coloque el nombre del caso,

como se utilizaba, uno o dos ejemplos, un problema y una miscelánea de 10 ejercicios;

los estudiantes divididos en grupos debían con la información del folleto entender el

caso mediante los ejemplos dados, solucionar los ejercicios y preparar una exposición

para explicar el caso a sus compañeros la siguiente clase. Durante la sesión de clase mi

trabajo fue pasar por los diferentes grupos aclarando las dudas que presentaban los

estudiantes, mientras que el asesor observaba desde el final del salón sin intervención

alguna y revisando el planeador que le había entregado en el cuaderno. Al finalizar la

sesión de clase los estudiantes tienen claro lo que debían hacer para la siguiente sesión y

se da por terminada la clase. En el mismo lugar donde se encontraba el profesor me

llama y me dice “muy bien Silvia”, no tengo ninguna observación frente a la actividad

realizada y su planeador deja ver los objetivos de la clase y su metodología, es claro;

por lo tanto no debe presentarme más planeadores de sus clases, solo asista en los

horarios ya establecidos y realice las sesiones de clase, queda claro que usted sabe

cómo enseñar matemáticas y lo hace muy bien, al finalizar cada sesión nos reuníamos

para dialogar frente a lo trabajado y contarle cómo iban los estudiantes. Termine mi

práctica sin ningún inconveniente y mi nota de fue de 5.0 sobre 5.0 era la nota más alta

y todos se preguntaban que había hecho diferente a los demás practicantes, para que el

profesor que era reconocido como uno de los más estrictos me colocara la nota más alta.

Y ni siquiera yo tenía claro, que fue lo que hice en esa clase, para que el profesor

omitiera la planeación de mi práctica y me reconociera con esta nota, es más aún no lo

sé. Puedo asumir, en lugar de afirmar, que como siempre entregue los trabajos escritos

en completo orden, letra legible y tratando de explicar de la mejor manera lo que quería

hacer, eso fue un punto a mi favor, y tal vez me favoreció tener claro lo que quería

hacer, no dudar en el momento de dar indicaciones y mi rol de orientadora con los

estudiantes. Justo en este momento me detengo a pensar, que fue lo que hice para que el

profesor valorará tanto mi trabajo y la respuesta o lo que puedo pensar no es motivante,

44

hice exactamente lo mismo que hicieron mis profesores de matemáticas en el colegio y

en la universidad, explicar y solucionar, seguir algoritmos, pasos para dar solución a un

ejercicio, tener el grupo en completo orden y siguiendo indicaciones, solo eso.

Finalizada mi práctica y por motivos económicos debo empezar a trabajar antes de

graduarme, por lo cual me desplazo a la ciudad de Bogotá donde se me ofreció un

trabajo como docente de informática, pues la licenciatura que me encontraba estudiando

era Licenciatura en matemáticas e Informática Educativa, aunque lo que trabajamos fue

programación ya que antes la licenciatura era en matemáticas y programación y nuestro

programa era una mezcla de las dos, y vimos varios semestres una materia que se

llamaba informática I, II,III y IV pero lo que trabajamos fue programación y

mantenimiento de computadores. Durante este año me dedique a orientar esta asignatura

de los grados primero a once en el Instituto Álvaro Mutis en el Sur de Bogotá, aunque

fue un año de arduo trabajo lo recuerdo gratamente por ser mi primer año de experiencia

profesional, el cual me permitió ir adquiriendo dominio de grupo muy importante para

nuestra labor, ya que tenía la oportunidad de trabajar con todos los grados y puedo

afirmar que aprendí mucho sobre el trato y manejo de los estudiantes. Y es este año

2005 el más importante para mí en lo personal, pues conozco a la persona que hoy en

día es mi esposo, compañero, padre de mis dos hermosos hijos y colega de labor ya que

es docente de filosofía y religión, quién ha hecho grandes a portes a mi formación como

docente ya que en su condición de filosofo me ha enseñado que nuestra labor va mucho

más allá de brindar conocimientos de una disciplina en específico a nuestros

estudiantes, sino que se debe enfocar en la construcción del ser humano; lo cual pienso

es una difícil tarea, más difícil que enseñar matemáticas.

Finalizado este año de experiencia debo regresar a Santander a terminar mi trabajo de

grado, pues por la distancia y dificultad de comunicación no me fue posible terminar el

otro, aunque yo le seguía colaborando a mi compañera dentro de mis posibilidades, ella

decidió continuar sola. En ese momento me enfrente al problema de tener que empezar

otra vez desde cero a realizar el proyecto y sin tener la más mínima idea de lo que

quería hacer, empiezo a consultar investigaciones, leer proyectos de otras universidades

y decido encaminarme por la enseñanza de los múltiplos y divisores en grado cuarto de

forma lúdica o más bien diferente a lo tradicional, fue un proyecto muy sencillo, lo hice

en dos semestre, es más no recuerdo el título exacto que le puse, pero la experiencia fue

45

muy bonita porque lo hice en mi pueblo con los niños de cuarto de primaria en una de

las escuelitas, no fue donde estudie, pero de igual forma el haber podido aplicar el

proyecto allá fue significativo, trabaje con los docentes que me orientaron clases en

primaria y en una o dos ocasiones el rector me pidió el favor de orientar talleres a

dichos docentes, y lo que trabajé en esos talleres fue ejercicios de lógica como los de los

palillos o tangram chino y en esos talleres podía observar cómo estas actividades tan

sencillas eran para ellos algo muy novedoso, diferente de lo que hacían normalmente en

las semanas de trabajo institucional docente.

En este momento recuerdo dichos talleres, y pienso en el objetivo que tenían, no podría

más que afirmar que el objetivo era recreativo, lúdico o para ejercitar un poco la mente,

pero no era con el fin de aportarles a su práctica pedagógica, como por ejemplo haberles

mostrado como se usa el tangram para trabajar perímetros y áreas con los niños, por lo

tanto creo que lo único que logré fue mostrarles a mis profesores algunas juegos,

distraerlos un ratico y de pronto hacer que llevaran dichos juegos al aula, pero solo con

fin recreativo más no de construir o reforzar conocimientos matemáticos. Es más hasta

que inicie la maestría pensaba que sabía de Didáctica matemática por llevar estos juegos

al aula; en uno de los seminarios denominado Didáctica de las Matemáticas orientado

por la profesora Tania Plazas, la primera pregunta que se nos hizo fue ¿qué es la

didáctica de la matemática? Y muy segura porque como siempre me habían gustado los

juegos matemáticos yo respondí lo siguiente “es la matemática que se enseña mediante

los juegos, actividades lúdicas o todo lo que se relacione con lógica matemática” , pero

en el transcurso del semestre me fui dando cuenta que mi desconocimiento frente a la

didáctica de la matemática era enorme, que no podía definir el termino con claridad a

pesar de ya haber leído documentos como Didáctica de la matemática como disciplina

tecno científica de Godino entre otros que me permitieron ir aprendiendo sobre

“Didáctica de la Matemática” y al finalizar el seminario se nos pidió definir nuevamente

dicho termino y con miles de dudas creo haber escrito mi concepción un poco más

acertadamente.

La maestría me ha permitido aprender muchas cosas pero sobre todo a consultar, a

investigar, leer y muchas cosas más, pero creo que lo más importante es que me hizo

reconocer las grandes falencias que tengo como docente, que el simple hecho de

dominar algunos algoritmos y temas matemáticos no quiere decir que la pueda enseñar

46

de una forma adecuada como lo creía antes de la maestría; aunque es difícil cambiar

nuestras rutinas, por muchas situaciones como exigencias institucionales, por

comodidad o simplemente por no invertir tiempo en preparaciones de clases, estoy

intentado cada día primero mejorar mis conocimientos y dos realizar actividades que

ayuden a mis estudiantes para que no se deriven tantas dificultades, como las que

ocasionamos con nuestras formas de enseñanzas.

También creía antes de iniciar la maestría que los estudiantes presentan dificultades en

matemáticas porque no estudian, no prestan atención o no aprovechan el tiempo de la

clase, pero jamás cuestionaba mi forma de enseñar, primero porque como toda la carrera

me destaque con las notas y los comentarios tanto de compañeros como profesores eran

muy buenos, segundo porque en los colegios donde he trabajado se me ha manifestado

que soy una buena docente, ahora pienso que esta apreciación se deriva por que los

estudiantes en mis clases siempre están en orden y realizan las actividades que les dejo

y con otros docentes no lo hacen y en tercera medida porque como se me ha facilitado la

matemática, pensaba que sabía mucho, por lo tanto como domino los procedimientos y

algoritmos, los puedo enseñar correctamente. Y por lo general mis argumentos frente a

la constante perdidas de los estudiantes en mi asignatura eran las mencionadas

anteriormente, pero sin dejar en duda mi trabajo, siempre tratando de mostrar que mi

trabajo era bueno por no decir excelente y que los únicos culpables eran los estudiantes.

Ideas o formas de pensar que han ido cambiando a lo largo de la maestría y al abordar

los diferentes seminarios.

En primer semestre en la maestría la Profesora Johana Torres nos hizo la pregunta ¿qué

son los números naturales? Y en ese momento no sabía ni que escribir, a pesar de que a

la mente se vienen miles de ideas, como la forma de operarlos o su representación en la

recta, no pude escribir ¿qué son? Entonces en ese momento me di cuenta de que no

sabía lo suficiente, que a pesar de haber trabajado con este conjunto numérico casi toda

la vida, hacer muchas cosas con sus elementos, no tenía el conocimiento suficiente

sobre este, y por lo tanto, me hizo pensar si yo tengo dificultades porque no mis

estudiantes. ¿Qué cambió esta anécdota en mi forma de enseñar?, primero a ser un poco

más paciente en el momento de dar explicaciones o justificaciones, no dar respuestas

sino estoy totalmente segura y lo más importante ser más observadora de cada uno de

47

mis estudiantes y de las respuestas que dan tanto en las actividades como en las

evaluaciones, pues me puedan ayudar a evidenciar de donde provienen sus dificultades.

A su vez antes de la maestría siempre había hablado de las dificultades de los

estudiantes, pero en los diferentes seminarios y los documentos abordados para la

elaboración del trabajo de grado he podido identificar que estas “dificultades” que

pueden ser síntomas que nos evidencian una enfermedad mayor, no causada por el

estudiante, sino por la forma como le he enseñado cierto conocimiento. Por ejemplo

cuando les enseño adición y sustracción de números enteros recurro constantemente a

las pérdidas y ganancias o a las situaciones de variaciones de la temperatura, que

generan un conocimiento en mis estudiantes, pero solo para determinadas situaciones.

Pero estas mismas situaciones difícilmente las puedo acomodar a la multiplicación y la

división tal vez generando errores en los que incurren los estudiantes, derivados de la

aplicación de estos problemas que no permiten la evolución de las concepciones, como

la plantea Eva Cid en su documento “Obstáculos Epistemológicos en la Enseñanza de

los Números Negativos”. Y es así como ya soy más cuidadosa al definir las diferentes

problemáticas que tienen mis estudiantes y he dejado de decir que el problema es de

ellos, reconociendo que yo soy parte de ese problema e intentó seleccionar de la mejor

manera las situaciones que llevo al aula para afianzar los conocimientos de mis

estudiantes, pero son apenas pequeños aportes para la resignificación de mi práctica

docente, ya que me falta mucho pero mucho por aprender, y es el reconocer que no tenía

el saber absoluto una de las ganancias más importantes con la maestría.

Y como ya lo he dejado ver en los párrafos anteriores actualmente me desempeño como

docente de aritmética de los grados sexto y séptimo, trabajo que he venido

desempeñando desde el año 2007, pero no solamente he sido docente en estos grados,

durante todos estos años hasta la fecha he orientado diferentes asignaturas como

geometría de octavo y noveno, estadística de noveno, décimo y once, algebra,

trigonometría y cálculo. Y es toda esta experiencia la que me hacía preguntarme en

algunas ocasiones, ¿por qué los estudiantes de grado once no realizan bien las

operaciones con números enteros?, ellos aprenden a derivar o integrar pero cuando

realizan operaciones como () () dan una respuesta errónea o cuando necesitan

de una factorización tienen dificultades, pero estos mismos estudiantes ya fueron

promovidos de la educación básica, por lo tanto uno esperaría que no presenten o no

48

cometan estos errores que para uno son elementales en grado once y es cuando al

dialogar con los compañeros digo expresiones como “esos niños de once no saben

nada” o “tienen pereza mental” y los compañeros docentes están de acuerdo con estas

frases y manifiestan “no, yo sino me voy a desgastar con esos niños, que no aprendan

nada” y apoyan lo que manifiesto. Pero todas estas formas de pensar han ido cambiando

con el transcurso de la maestría y el aporte de los docentes de la misma, que me han

hecho ver que las dificultades que se les presenta a lo largo de la vida escolar a mis

estudiantes en su mayoría están derivadas de mi práctica y formas de enseñar.

Y es que en mi labor diaria constantemente hablo de la enseñanza y del aprendizaje,

pero creo que he olvidado o no me tomo el trabajo de investigar afondo que quiere decir

cada una de estas palabras, al igual que como aprendemos a caminar y luego lo hacemos

de manera natural, he incluido en mi vocabulario estas dos palabras y las uso de forma

natural, como si fuera una experta en cada uno de ellos.

Durante el pre-grado aprendí mucho de cada una de las materias que me orientaron pero

no se trascendió en la didáctica y pedagogía de la matemática que estoy segura es

fundamental al igual que el conocimiento matemático, deben ir de la mano pero no fue

así, es más en el primer colegio donde orienté matemáticas de sexto a once en el año

2007 se me pidió entregar un planeador semanal del trabajo realizado en cada uno de los

grados especificando fecha por fecha y para este trabajo recurrí a los libros que tenía a

la mano que no recuerdo específicamente cuales fueron para planear las clases pero

jamás tuve en cuenta el plan de área o los Estándares Curriculares, ni mucho menos los

Lineamientos simplemente seguía los libros al pie de la letra y copiaba en ese libro

gordo que tenía hojas rayadas y estaba separado por filas y columnas donde se escribía

el grado, la fecha, el objetivo de la clase, la metodología y la forma de evaluar y la

firma. Durante todo el año hice exactamente lo mismo y jamás investigue o busque los

documentos que nos brinda el Ministerio de Educación Nacional para tenerlos en cuenta

en el momento de programar las sesiones de clase.

En el año 2008 y 2009 me dedique a copiar del libro ya elaborado el año anterior y

simplemente copiaba nuevamente en el otro libro exactamente lo que había escrito sin

cambiar nada, era como un control+C y control+V pero a mano y las clases consistían

en explicar los ejemplos de los libros y que los estudiantes realizaran los ejercicios que

49

los mismos traían para tal fin y nunca me vi motivada por continuar mi formación

personal o buscar información para fortalecer mi práctica docente.

Finalizando el 2009 se me ofrece una propuesta para trabajar en el colegio Canapro que

pertenece a la Casa Nacional del Profesor y decido aceptar esta oferta laboral e inició

labores en este colegio en el 2010 y lo primero que se me da para iniciar mi trabajo es el

plan de área de matemáticas con el cual debo iniciar a realizar la planeación muy

diferente a la que venía realizando en el otro colegio en este se debían incluir

competencias, desempeños y procesos. Siempre pensé que eran solo tres los procesos

del área: comunicación, razonamiento y solución de problemas, pues era los únicos que

siempre colocábamos en el plan de área y por ende en las planeaciones y aunque los

usaba y sabía que en los estándares se hablaba de cada uno de estos procesos jamás me

tome el tiempo en leer o indagar de que trataba cada uno de estos total siempre estos

documentos los vemos como relleno de la labor docente, si lo que en verdad importa es

dar la clase y listo.

A pesar de que el Colegio Canapro invertía tiempo y dinero en diferentes

capacitaciones, en realidad no hacía mucho uso de estas o no las aproveche lo

suficiente, por ejemplo se realizaba formación en TIC para el diseño de aulas virtuales y

yo solo diseñaba la del taller o la capacitación y sin aplicarla en el aula; también

realizaban constantes capacitaciones sobre los componentes que evalúa el Icfes y a

pesar de participar en ellas no me motiva a preguntar o indagar sobre lo que no entendía

o no sabía de los componentes que se evalúan o de las competencias que

constantemente se mencionaban. Durante siete años y medio me dedique a hacer

siempre lo mismo, planear clases teniendo en cuenta estos aspectos que se copiaban

como estaban en el plan de área sin importar si sabía de qué trataba cada uno y en las

reuniones de docentes o de área hablaba de lo que hacíamos mencionando estos

aspectos como si los dominara sin tener la más mínima idea del potencial de trabajo que

nos brindan cuando se toma el tiempo de leer o consultar sobre ellos. Me acomodé a un

ritmo de trabajo que pensé que estaba haciendo muy bien, pues no había ninguna queja

de los padres de familia o estudiantes sobre mi trabajo y los resultados de los

estudiantes en las pruebas Saber eran satisfactorias, entonces entre en rutinas de labores

diarias, ya que es mejor seguir así que intentar cosas nuevas y fallar en el intento, eso

era lo que creía antes de la maestría.

50

En el 2015 ingreso a trabajar en el sector público con la Gobernación de Cundinamarca,

en el municipio de Sutatausa y al igual que lo venía haciendo preparaba las clases

teniendo en cuenta lo que traen los libros y listo, sin invertir tiempo en consultar o

revisar material nuevo. En el 2016 se nos pido ajustar el plan de área teniendo los DBA

propuestos por el ministerio de educación nacional y como es costumbre lo que hicimos

fue repartirnos el trabajo y cada uno de los docentes del área se encargaba de elaborar

algún grado por ejemplo a mí me correspondió aritmética de sexto y séptimo y

estadística de once y entonces el trabajo que hice fue tomar los DBA de dichos grados

buscar alguno que se acomodara a las temáticas, copiarlo y ya; luego el jefe del área

recogió todos los grados y los unió como armando una colcha de retazos, sin verificar

coherencia y linealidad en los temas, lo importante es entregar el documento solicitado

sin importar su contenido, su pertinencia y coherencia.

Fue hasta que inicie la maestría en el 2017 que conocí gracias a la profesora Johana

Torres que los procesos que se desarrollan en matemáticas son muchos, cuando al

iniciar el anteproyecto y mi intención era fortalecer el pensamiento lógico y la profesora

me sugirió que investigara los procesos que hacen parte de este pensamiento y en ese

momento yo solo pensaba en los tres procesos que conocía hasta el momento,

comunicación, razonamiento y solución de problemas. Fue en ese momento donde

decido hacer un alto en el camino y para consultar los Estándares Curriculares de

Matemáticas y los Lineamientos Curriculares, hacer una buena lectura de estos dos

documentos para poder entender con claridad en primer lugar ¿qué es un proceso? Pues

difícilmente podría dar una concepción o significado de esta palabra; en segundo lugar

saber de qué trata cada uno de los procesos que identifico hasta el momento y en tercer

lugar conocer los demás procesos que propone el ministerio que debemos fortalecer en

nuestros estudiantes.

Al abordar estos documentos pude identificar y comprender que en la actividad

matemática se abordan muchos procesos como formular, plantear, analizar, representar,

sustentar, argumentar entre otros pero que los Lineamientos Curriculares han propuesto

cinco procesos generales presentes en toda la actividad matemática dejando claro que no

son los únicos y estableciendo claramente la relación existente entre ellos. Y aunque ya

tenga una concepción de proceso y su relación con ser matemáticamente competente,

aun no me atrevo a escribirla, debido a que tengo claro que aún me falta consultar más y

51

tener argumentos suficientes para defender mi punto de vista sobre este aspecto tan

importante de las matemáticas, que como docente había trivializado y desconocía su

potencial para obtener mejores resultados en mis estudiantes y del mismo modo en mi

práctica docente.

Tal vez a lo largo de mi relato he dejado ver los grandes aportes de la maestría en mi

formación como docente de matemáticas y su incidencia en mi práctica profesional, sin

ninguna intención de desmeritar mi formación en el pre-grado pues gracias a ella, soy

docente de matemáticas y hago lo que me gusta; el aprendizaje en matemáticas fue muy

bueno y gracias a ello no presento problemas significativos en el dominio de las

temáticas, pero también tengo muy claro que el dominar los conceptos y temas no

implica que los pueda enseñar sin dificultad. Argumento esta afirmación con mi

experiencia en el curso de topología en el pre-grado pues el docente que orientaba dicha

asignatura era considerado uno de los mejores de la universidad, del cual no recuerdo el

nombre y aprovecho este momento para dejar ver esa particularidad mía, tengo muy

mala memoria lo que no me permite recordar nombres y he tenido el problema que no

puedo recordar los nombres de mis estudiantes, solo cuando tengo el mismo curso por

varios años logro aprenderme el nombre de algunos estudiantes, aclaro no de todos;

pero dicha situación no ha influido en mi desempeño como estudiante pues a pesar de

tener mala memoria con los números es diferente, fácilmente memorizo direcciones,

teléfonos, documentos de identidad entre otros siempre que sean numéricos con la

excepción de fechas de cumpleaños las cuales tampoco recuerdo, es como un juego en

mi memoria que aún no he podido entender.

Ahora bien, retomando mi argumento para dar algo de validez a mi afirmación que el

dominar los temas matemáticos no me hace una buena docente con mi experiencia en la

universidad en la materia de topología, para la cual tenía un buen docente según el

criterio de los directivos del programa, pero en la clase sucedía todo lo contrario,

cuando el profesor explicaba difícilmente podíamos resolver alguno de los ejercicios

que proponía por no decir que ninguno y no era la única a todo el grupo le sucedía lo

mismo. Llego el momento del primer parcial y con sorpresa para mí y para mis

compañeros todos perdimos el parcial y la nota más alta fue la mía, saque 1,8 jamás

olvidaré esa nota, pero lo que tampoco podía creer es que fuera la mejor nota,

¡estábamos tan mal!, tal vez era una asignatura muy complicada, no lo creo. Fue en ese

52

momento que decidí tomar cartas en el asunto y buscar la mejor herramienta que

conocía para solucionar dicho problema y no era un profesor diferente, no, sino los

libros y fueron tantos pero tantos los libros que consultaba en la biblioteca para estudiar

los diferentes temas que proponía el profesor que no recuerdo con claridad algún

nombre o autor de estos libros, pero lo que si recuerdo son las constantes noches sin

dormir y fue un reto que asumí sola, no por egoísta con mis compañeros sino porque

ellos no querían saber nada de esa materia. Pasaba semanas enteras acostándome a las

tres de la mañana y levantándome a las 5 para continuar estudiando que llegue a

enfermarme, motivo por el cual decidí dormir un poco más, pero continuar con un buen

ritmo de estudio. Se llegó el momento del segundo parcial y con muchos nervios

empecé a desarrollarlo y cuando habían pasado solo unos treinta minutos yo ya iba

terminando y miraba a mis compañeros con sus hojas en blanco y por mi mente

pasaban miles de cosas, pero no importaba yo seguía y seguía solucionando, en un

momento me acerque al profesor y le pregunte por un ejercicio donde no estaba segura

y con cara de sorprendido me hizo una corrección que me permitió continuar con mi

trabajo, termine rápidamente el parcial entregue y me salí, mis compañeros

sorprendidos porque había terminado tan pronto me preguntaban si lo había dejado en

blanco y yo les dije, muy segura, lo hice todo y lo hice bien, ellos se rieron y yo

también. En la siguiente sesión de clase el profesor inicia diciendo que va a entregar los

exámenes y que las notas son desastrosas, luego empieza a entregar y cuando dice mi

nombre, se detiene y con cara de sorprendido dice “usted” y yo le respondo si soy yo y

los compañeros se burlan y me dicen “muéstrele la cedula”, yo me levanto y recibo el

parcial y sorprendida observo un 4,9 como nota, al revisar todo el parcial, todo estaba

bien por lo que me acerco al profesor y le pregunto porque tengo esa nota si todo estaba

bien, no había cometido ningún error y el con mala cara me responde “el 5,0 es del

profesor”, yo sin decir nada me senté muy contenta con mi nota y mis compañeros no lo

podían creer ya que ninguno había pasado el parcial, solo yo. Ese fue en buen momento

para mí, fue una noticia que rápidamente se extendió por los demás semestres de la

carrera y cuando me veían en la universidad, se me acercaban y me decían, con

admiración “muy bien, usted callo a ese profesor” aunque no con esas palabras, eran un

poco bruscos, ya que el profesor con sus comentarios en las clases nos hacía sentir mal,

constantemente decía que éramos unos mediocres, que los Colombianos nos

caracterizábamos por ser flojos, que él había hecho su maestría en México y que allá si

sabían matemáticas. No puedo decir que el profesor no sabía, por el contrario sabía

53

demasiado, pero por más que supiera cada uno de esos temas tan complejos, no puedo

hacer que le entendiéramos, yo lo hice por mi cuenta y luego le explicaba a mis

compañeros para que pudieran por lo menos pasar la materia, difícil labor que logre con

algunos de los que solicitaron mi ayuda.

Aun teniendo muy claro que el saber o dominar los conceptos matemáticos, no me hace

una buena docente, no me había preocupado sino hasta que inicié la maestría por

mejorar mis prácticas de enseñanza y por eso le agradezco a cada uno de los docentes de

los diferentes seminarios trabajados durante la maestría por esta gran lección y por sus

grandiosos aportes.

Es así, que mi proyecto de grado para la maestría fue evolucionando; en principio la

idea principal era de aprovechar las bondades del proceso de clasificar, ya que este

permite la construcción de nociones o saberes matemáticos, y específicamente

centrándome en la construcción del concepto de número entero y con la metodología de

la ingeniería didáctica según (Artigue, 1995), con la cual inicie la primera fase el

análisis epistemológico de los contenidos contemplados en la enseñanza, teniendo en

cuenta los saberes que entran en juego cuando realizamos clasificaciones. Inicio la

búsqueda de su historia, específicamente la de las relaciones de equivalencia, ya que

estas permiten relacionar objetos que cumplan con las mismas condiciones o las más

parecidas posibles; sin encontrar un documento, trabajo o artículo que muestre

claramente su historia; de ello surge la idea de realizar un acercamiento a la historia del

proceso de clasificar, para poder determinar cómo puedo usarlo para que los estudiantes

formalicen el concepto de número entero. Y de este modo convierto mi proyecto en un

monstruo, sin detenerme a pensar cuando y como iba hacer todo eso.

Cabe resaltar que con dicho acercamiento a la historia del proceso de clasificar participe

en la RELME 32 en comunicaciones breves, donde presenté un pequeño acercamiento a

la historia de las relaciones de equivalencia que surgió de la revisión de dos libros de

historia de la matemática, en primer momento a (Collette, 1985) y en segundo momento

a (Stewart, 2007) para ir comparando los personajes y elementos que me permitieran

identificar contenidos matemáticos que cumplen con las condiciones para ser una

relación de equivalencia. Muy someramente puedo ubicar los orígenes de dicho proceso

en las matemáticas griegas, con las magnitudes conmensurables e inconmensurables y

54

muy posiblemente el camino a seguir para continuar con la búsqueda y elaboración de

esta historia, sería estudiar algunas de las proposiciones de los Elementos de Euclides y

la revisión, de libros, escritos y/o documentos de historia de la matemática.

Dicha experiencia fue muy significativa para mí, pues asistí a una conferencia de la

Doctora Marcela Parraguez quien compartió su investigación “Construcción Didáctica

de los Números Enteros desde la Teoría los Modos de Pensamiento” que tiene por

objetivo mostrar los elementos de una construcción didáctica y matemática para el

sistema de los números enteros como una propuesta de enseñanza – aprendizaje en la

formación inicial de profesores desde la teoría de los modos de pensamiento de Anna

Sierpinska. Una de estas perspectivas desde donde comprenden los números enteros es

como un representante de una clase de equivalencia. Investigación que centra mi

atención pues muy probablemente es a donde quería llegar, a la construcción de los

números enteros por medio de las clases de equivalencia.

Sumado a la experiencia anterior se nos pidió socializar avances del proyecto por medio

de un poster, donde plasme mis intenciones y avances, y en dicha socialización la

Profesora Leonor Camargo me comenta que esa investigación ya la habían hecho

anteriormente y que los resultados no eran satisfactorios, por otro lado en las

observaciones generales a todos los ponentes se nos recuerda que nuestro énfasis es

reflexión sobre la práctica docente. Era algo que ya había pensado y me decía un

proyecto de matemáticas con reflexión, ¿será posible?, y continuaba pensando, es mejor

hacer el proyecto de la forma convencional, pues en el primer semestre se nos había

hecho la propuesta de realizarlo mediante una narrativa, a lo que dije, no, pues no sabía

y prefería no intentar algo diferente, por miedo a fallar o a no saber qué hacer. Es por lo

anterior que en primer momento decido utilizar la metodología de la ingeniería didáctica

pues me brinda una serie de pasos que puedo utilizar para escribir cada uno de los

capítulos del proyecto de grado, sin tener en cuenta la verdadera esencia de esta

metodología y lo que ello implica, como el diseño, aplicación, observación y análisis de

secuencias de enseñanzas y la elaboración de un registro de casos de estudio, cuya

validación es interna, confrontando el análisis a priori y a posteriori. Y sin el menor

conocimiento de que es una secuencia de enseñanza, decidí realizar el proyecto con esta

metodología, sin tener en cuenta nuestro énfasis y mucho menos la magnitud de lo que

pretendía hacer.

55

Al finalizar la socialización de los poster y teniendo en cuenta todas las observaciones

realizadas por los profesores me doy cuenta en primera medida que no cumplo con la

condición principal y es que el proyecto esté dentro del marco de reflexión sobre la

práctica docente y además que uno piensa que con diseñar unas actividades, aplicarlas,

analizarlas y establecer conclusiones ya está solucionando un problema, sin tener en

cuenta el origen de esa dificultad o problema que presentan los estudiantes.

Y aunque ese día salí muy decepcionada, triste y lloré mucho por sentir que no estaba

haciendo bien las cosas, tal vez que estaba perdiendo el tiempo en cosas sin sentido, al

realizar este escrito me doy cuenta de que no fue así, pues en primer lugar logré

comprender el papel tan importante que tiene la Didáctica de la Matemática. Según

(Godino, 2010) como característica de esta línea puede citarse el interés por establecer

un marco teórico original, desarrollando sus propios conceptos, métodos y considerando

las situaciones de enseñanza - aprendizaje globalmente. Siendo lo anterior un gran

aporte porque considero que son las situaciones que llevo al aula, las cuales permiten

generar en mis estudiantes un aprendizaje significativo y a su vez, analizar los distintos

fenómenos que surgen en la actividad que realizan los estudiantes para solucionar

dichas situaciones.

Además al buscar acercarme a la historia de las relaciones de equivalencia para poder

ubicar el proceso de clasificar dentro de la historia de la matemáticas fue un ejercicio

interesante porque como no encontré un documento que me mostrará dicha historia,

debo remitirme a libros de historia de la matemática como (Collette, 1985) y (Stewart,

2007) y realizar lectura detallada. Aunque no he terminado de leer los libros, este

acercamiento a la historia no solo de las relaciones de equivalencia, y de las

matemáticas en general, incluyendo la historia de los números enteros me hizo

comprender que para poder enseñar matemáticas debo conocer su historia, la cual me

permitirá analizar las diferentes dificultades u obstáculos que se presentan en la

enseñanza- aprendizaje de las matemáticas.

Teniendo claro que no voy a realizar secuencias de aprendizaje y que mi trabajo de

grado debe enfocarse en la reflexión de mi práctica docente, mi asesor el profesor me

propone que utilicemos la narrativa como metodología para el desarrollo del proyecto y

con miles de dudas e incertidumbres porque no tenía ni la más mínima idea en qué

56

consistía esta perspectiva de investigación en educación matemática, pero teniendo

claro que me permitirá realizar el proyecto dentro del marco de la reflexión decido

tomar dicho camino. Metodología de trabajo que me ha permitido comprender que para

ayudar a mis estudiantes a superar las diferentes situaciones que se les presentan en el

aula debo resignificar mi práctica docente, continuar aprendiendo matemáticas, preparar

con sentido las actividades que llevo al aula pero sobre todo no alejarme de la

investigación en educación matemática y la participación en eventos de formación.

57

Capítulo 5: Análisis de las Narrativas

5.1 Levantamiento de cláusulas

Para lograr identificar los acontecimientos que atraviesan mi trama narrativa, dándole

sentido y develando lo que en ocasiones no se escribe, pero está inmerso en cada una de

las palabras que escribí, y que son la esencia fundamental dándole sentido y fuerza a mi

narrativa, fue necesario realizar un estudio detallado de la narrativa donde en primer

lugar realice un levantamiento de cláusulas.

Estas cláusulas son frases, oraciones, afirmaciones o inclusive párrafos completos; el

trabajo realizado consistió en identificar el asunto o palabras clave de cada una de estas

y separarlas en grupos teniendo en cuenta que se relacionen o tengan afinidad según el

asunto identificado. Dicha tarea fue dispendiosa pues en ocasiones se encontraban

cláusulas que según mi criterio podían clasificarse en dos o varias categorías, motivo

por el cual agregué una columna más donde inicialmente había realizado una

clasificación y escribir el asunto o palabra clave de cada cláusula para intentar ubicarlas

de la mejor manera posible.

5.2 Levantamiento de Categorías

5.2.1 Categorías narrativa profesional temática

Teniendo en cuenta las semejanzas o el asunto identificado en las cláusulas, se fueron

clasificando en categorías, a las cuales le asigne un nombre que de cierta forma muestra

lo que cuentan las cláusulas de esa categoría. Este ejercicio fue complicado ya que en

ocasiones se encontraban cláusulas que se podían clasificar en más de una categoría,

para ello realizaba un análisis detallado de la cláusula para ubicarla en el grupo con el

que mayor afinidad tenía, según mi criterio.

Se establecieron 335 cláusulas y 12 categorías que describiré a continuación:

Contexto: En esta categoría agrupe todas aquellas expresiones que permiten que el

lector identifique características de la población estudiantil y de los lugares donde he

trabajado, por lo tanto, el lector puede crear una idea general de las condiciones en las

que he laborado hasta el momento, como también, algunas particularidades del contexto

social o familiar de los estudiantes. Estas cláusulas permiten ver los contrastes donde he

58

laborado y aunque solo han sido tres instituciones, se hace evidente que las condiciones

de trabajo son muy diferentes, inicio en una institución privada, pero con estudiantes de

convenio con la localidad, es decir son del sector público, la institución no cuenta con

muchos recursos, más bien son escasos y de este escenario me traslado a una institución

también privada, con acreditación de calidad y que cuenta con muchos recursos físicos,

tecnológicos y humanos, como por ejemplo se tenía un asesor pedagógico. Los

estudiantes que asisten a esta institución por lo general son hijos de docentes y a su vez

resalto que es la institución donde más años he laborado. Luego paso a trabajar en una

institución pública, que está ubicada en un municipio, pero su población en general

proviene del sector rural y de diversos lugares cerca del municipio. Y aunque no está

escrito se puede evidenciar que el cambio de trabajar en Bogotá con estudiantes que se

desarrollan en ciertos contextos, a trabajar en un sector casi rural, es de vital

importancia para mí y los recursos de esta institución ya no son tan importantes como

resaltar las características del contexto de los estudiantes, centro mi atención en los

estudiantes y ya no en los recursos con los que cuenta la institución. A su vez resalto en

una o dos ocasiones que me desempeño como docente de bachillerato, lo cual también

va mostrando un interés por el trabajo específico con estudiantes de ciertos grados.

Algunas cláusulas de dan cuenta de lo anteriormente descrito son:

 en esa fecha era una institución privada, pero con convenio con la localidad, por

ello asistían estudiantes del distrito

 solo con el recurso del tablero, pues en la institución no había ni un solo video

Beam y se contaba con una sala de sistemas como con 15 computadores muy

pero muy viejos

 donde el 60% de la población estudiantil son hijos de docentes o de personas

vinculadas con la educación en el norte de la ciudad.

 dicha institución cuenta con muchos recursos como bibliotecas en cada aula las

cuales eran asignadas por área y los que rotaban a los salones eran los

estudiantes, a su vez en cada aula había un televisor, video beam y recursos

propios del área en mi caso juegos didácticos para matemáticas

 se contaba con un asesor pedagógico quién orientaba el trabajo de las áreas

59

 Pero en esta población había algo más en particular, y es que provienen de

diferentes lugares, son 12 sedes rurales, 2 urbanas dentro de ellas una privada y

los que vienen de los municipios como Ubaté, Tausa entre otros cercanos a esta

población

 Los estudiantes que asisten a este colegio provienen del sector urbano, rural y de

los municipios aledaños a este, una población muy diferente a la de trabajo

anterior.

 los estudiantes de bachillerato de las otras dos instituciones donde trabajé, la

gran mayoría hizo su primaria en el mismo colegio, por ende los métodos y

criterios de enseñanza son los mismo

Aprendizaje: Son todas aquellas cláusulas que dan cuenta de mi proceso de aprendizaje,

o de mis experiencias con los docentes de matemáticas, que por lo general no fueron

muy gratas y que siempre terminaban en un juicio de valor que no correspondía con mis

actuaciones en el aula. Veamos lo anterior más detalladamente, en algunas cláusulas se

hace evidente que mi profesor de matemáticas en el colegio me decía constantemente

que yo no sabía, que me copia de mis compañeros, y no permitía utilizar otros métodos

para solucionar los ejercicios, entonces mi manera de reaccionar frente a esta situación

fue hacer siempre lo que el profesor decía, motivo por el cuál no presente más

dificultades. En las siguiente cláusulas que hacen parte de esta categoría, se hace

referencia a mis estudiantes y se puede evidenciar que hacen lo que yo les digo sin

preguntar. De cierto modo mis estudiantes hacen lo mismo que yo hacía cuando

estudiante, seguir las indicaciones del profesor, sin que se evidencie que es lo que lleva

a mis estudiantes a tomar mi misma postura. Algunas cláusulas que evidencian lo

anterior son:

 me decía que yo solo me copiaba de las respuestas correctas de mis compañeros,

que era una tramposa, porque yo solucionaba los ejercicios mentalmente, no

colocaba procedimiento, sino que simplemente escribía la respuesta,

 no ve que ese no es el proceso y me colocaba mala nota

60

 pero bueno, como todo estudiante de esa edad, terminaba haciendo los ejercicios

y problemas del modo que explicaba el profesor independientemente que me

gustará o no, pues lo importante es pasar, más que aprender.

 . Al trascurrir los años no presente dificultades en matemáticas pues siempre

hice lo mismo repetir o hacer lo que el profesor quería ver

 mis estudiantes lo hacen tal cual lo dibuje en el tablero

 no preguntan nada sobre dicha representación si la profe lo dice está bien y no

dudan de nada simplemente hacen lo que les pido

 simplemente repiten lo que yo les digo o trasmito

Decisiones: En esta categoría he agrupado todas aquellas clausulas donde se tomaron

decisiones, las cuales son muy importantes ya que derivadas de estas decisiones de

describen los hechos que hay detrás de ellas, en algunos casos parecen no aportar a la

narrativa, pero al analizar detalladamente el trasfondo de cada una de ella, son las

decisiones las generadoras de las diversas situaciones que se cuentan a lo largo de la

narrativa. Como por ejemplo algunas de estas cláusulas hablan de la decisión de

cambiar de lugar de trabajo, frases o fragmentos de la narrativa que son de vital

importancia, pues son los contextos donde he laborado y todas las experiencias vividas

en estos lugares son los que han ido consolidando mi identidad como docente de

matemáticas. En algunas de estas cláusulas se puede evidenciar que la estabilidad

laboral es muy importante para mí. Veamos algunas de estas cláusulas:

 Decido presentar el concurso docente para trabajar en el sector público, dado

que en el privado no se cuenta un una buena estabilidad laboral

 de los dos primeros colegios me retire por voluntad propia, buscando estabilidad

laboral

 le manifesté a la rectora mi intensión de buscar otra alternativa de trabajo, que

me brindará más estabilidad laboral

Reflexión: A lo largo de la narrativa se evidencian frases o párrafos que son derivados

de una reflexión sobre lo que estaba escribiendo, en algunos casos surgieron en el

momento de escribir la narrativa y otras se habían dado en otros momentos y diferentes

escenarios. Cabe resaltar que en esta clasificación predominan las cláusulas que

61

expresan ideas sobre la forma de enseñar, falta de conocimiento y la búsqueda de

estrategias de mejoramiento.

Al analizar detalladamente cada una de estas cláusulas se empieza a evidenciar que los

estudiantes son de vital importancia para mí, pero debo acomodarme a unas exigencias

institucionales, las cuales cumplo, dejando de lado o en un segundo plano a mis

estudiantes y por lo tanto me acomode a un ritmo de trabajo, sin tener en cuenta los

intereses de los estudiantes, pero a pesar de esto es un hecho, no me sentía bien

haciéndolo, motivo por el cual me hacía algunos cuestionamientos, que se quedaban

solo en eso, cuestionamientos o reflexiones que no trascendían o a los que no les

buscaba solución. Pero con el paso del tiempo y a algunas de las decisiones tomadas,

como la de hacer la maestría, fueron cambiando algunos de estos aspectos que me

caracterizaban y ya no solo me cuestiona, si no que empecé a realizar pequeñas acciones

en busca de ir modificando estos aspectos, como por ejemplo empezar a pensar que no

quería que mis estudiantes hicieran lo mismo que yo, repetir. Pero también se hace

evidente que jamás había cuestionado mi forma de enseñar, a pesar de que los

resultados de los estudiantes no eran buenos, siempre había estado segura de tener el

conocimiento suficiente para enseñar matemáticas, por saber o dominar algunos temas

que en la mayoría de ocasiones enseñaba sin tener claro para qué los enseñaba. Y tal vez

sea esta una de las reflexiones más importantes que emergen de esta categoría, el

identificar que mi práctica docente no era la adecuada, primero por las exigencias

institucionales y segundo por identificar que no se mucho de lo que enseño, pero

también el estar tomando acciones para modificar dicha situación, son las que le dan

relevancia a dichas cláusulas.

Algunas de las cláusulas que hacen parte de esta categoría y que dan cuenta de lo

anteriormente descrito son:

 que independientemente de que esta enseñanza sea significativa lo que importa

es que llenar documentos como planeador de clases, plan de estudios y correr

para que el tiempo de clase durante el año le alcance para culminar con lo

propuesto en esos documentos, sin importar el tipo de aprendizaje de los

estudiantes

62

 Teniendo en cuenta lo que me exigía la institución como docente, trabajo al

ritmo que ellos quieren dando temas y temas sin importar el verificar como

aprenden los estudiantes

 nos limitamos a cumplir con los requisitos mínimos y a su vez nos

acostumbramos a las falencias del sistema educativo sin buscar alternativas de

solución.

 Se puede decir que se entra en una rutina de labores diarias sin trascendencia

profesional, ni en el aprendizaje de los estudiantes

 En ese momento me pregunto ¿qué quiero que hagan mis estudiantes? Repetir lo

que yo hago, sin cuestionar, que sean obedientes y no pregunten sino que imiten

modelos y aunque de esa manera aprendí, no quiero que ellos lo hagan

 llevándome a admitir las grandes falencias que tengo como docente, pues enseño

cosas que ni siquiera tengo claras, simplemente me limito a cumplir con una

sería de temas que se ha dicho que se deben enseñar

 simplemente así lo aprendí, entonces así lo enseño, sin buscar el porqué, lo que

importa es que el estudiante repita ese modelo en otras situaciones, sin buscarle

una justificación a dicho procedimiento

 En este momento reflexiono sobre cómo les enseño a mis estudiantes el

surgimiento del conjunto de los números enteros

 solo hasta este momento, soy consciente de que la gran dificultad que presentan

los estudiantes en el aprendizaje de los números enteros procede de la forma

como lo enseño

 Pero específicamente en mi práctica docente, en la enseñanza de las

matemáticas, no había cuestionado

 a veces como docentes creemos que tenemos el saber absoluto sobre nuestra área

del conocimiento

 sin buscar alternativas para enseñar los diferentes temas, donde se ha

identificado que los estudiantes presentan mayor dificultad, como lo es el trabajo

con los números enteros.

 La verdad trabajo el plano cartesiano con los estudiantes de grado sexto y

séptimo pero no sé qué le aporta al aprendizaje de los números enteros

 En este punto ya se hace evidente que mi conocimiento sobre matemáticas y su

didáctica en estas cuestiones es muy escaso

63

Clasificar: En este grupo están las cláusulas que hacen referencia al proceso de

clasificar haciendo énfasis en las relaciones de equivalencia, categoría muy importante

para mí, pues al empezar a indagar sobre este proceso, voy reconociendo muchas de mis

falencias sobre lo que creía saber, como por ejemplo el pensar que clasificar solo

consiste en agrupar teniendo en cuenta algunas características y ya. Al ir consultado y

buscando información sobre este proceso soy consciente de que me falta mucho por

aprender, pero lo importante no es solo el hecho de hacer conciencia sino, que esto me

llevo a indagar, consultar libros y empecé a conocer muchos aspectos que no sabía

sobre clasificar, pero no solo de este tema en particular, sino que despertó en mí el

interés por fortalecer mis conocimientos en especial la historia de las matemáticas.

Algunos ejemplos de estas cláusulas son:

 reconozco las bondades del proceso de clasificar que conduce a la noción de

relación de equivalencia,

 las relaciones de equivalencia, ya que estas permiten relacionar objetos que

cumplan con las mismas condiciones o las más parecidas posibles

 sin encontrar hasta el momento un documento, trabajo o artículo que muestre

claramente la historia de las relaciones de equivalencia

 Por lo tanto inicio la búsqueda de la historia de estos saberes específicamente de

las relaciones de equivalencia

Inquietudes: Durante toda la narrativa surgen diversos interrogantes, en algunos casos

tienen una respuesta inmediata, otras que respondo mediante imaginarios, otras acudo a

compañeros o estudiantes para buscar alguna respuesta y por último algunas inquietudes

que no pude responder. En estas inquietudes inicio cuestionando por qué se desmerita la

educación pública y los comentarios no son buenos, inclusive de los mismos docentes

de este sector y al intentar responder esta situación recurro a observar la labor de mis

compañeros y su formación. Con sorpresa me doy cuenta que la mayoría de los

docentes tienen maestría y han ganado premios por los proyectos que lideran con los

estudiantes, lo que contrasta con los compañeros con los que había trabajado en las

instituciones privadas, ya que por lo general solo eran licenciados y solo se dedican a

cumplir con las exigencias institucionales; motivo por el cual no encuentro una razón

valedera para que se presenten este tipo de afirmaciones o comparación entre estos dos

64

sectores educativos. Por otro lado estos interrogantes toman un rumbo específico y es

por qué las dificultades que presentan los estudiantes trascienden hasta grado once,

empezándose a evidenciar una preocupación por lo que aprenden mis estudiantes y

sobre las dificultades que se les presentan, qué causa que continúen a lo largo de su vida

escolar cometiendo los mismos errores.

Por otro lado en otras cláusulas los interrogantes giran en torno a las actividades que

llevo al aula y por mi conocimiento frente a lo que enseño, en particular por lo que sé

sobre los números enteros. Al buscar una relación entre este dos tipos de interrogantes,

el de las dificultades de mis estudiantes y el de mi conocimiento, podría ir surgiendo un

hecho importante y es que las dificultades de mis estudiantes están relacionadas con la

falta de dominio de los temas y las actividades no asertivas que llevo al aula.

Algunos ejemplos de este tipo de cláusulas son:

 Del mismo modo al ingresar a laborar en esta institución pública los

comentarios de los profesores eran “ahh usted es de privado, tranquila en un

tiempo se deja llevar por el sistema de la educación pública” y me preguntaba

¿cuál sistema?

 me seguía preguntando porque se desmerita la educación pública, si mis

compañeros de trabajo están más preparados que los del colegio privado donde

trabajaba y realizan proyectos con los estudiantes y han obtenido premios y

beneficios para la institución por estos proyectos

 Entonces me sigo preguntando ¿qué causa que estas dificultades trasciendan

hasta grado once?

 Al ser docente de diferentes grados unos de la básica y otros de la media, me

cuestionaba porque los estudiantes aprendían ciertos conceptos, propiedades o

algoritmos de un tema u objeto matemático en un grado y al pasar a otro grado

y tener que usar dichos conceptos o algoritmos para poder solucionar otra

situación se les presentaba gran dificultad y evidenciaban poco dominio de

estos conocimientos

 En este momento donde reconozco lo poco asertivas que son las situaciones con

las que abordamos el manejo con números enteros, me pregunto ¿qué se yo de

los números enteros? ¿Conozco su origen? ¿Por qué debo enseñar números

enteros?

65

 Para responder esta pregunta acudo a mis estudiantes y les plateo la pregunta,

¿qué son los números enteros?

Formas de explicar: En unas cuantas cláusulas develo como he venido enseñando los

números enteros en grado sexto, en ellas se puede evidenciar como sigo lo que traen los

libros sobre dicho tema, al pie de la letra, sin buscar ninguna estrategia de enseñanza

diferente, siempre les pongo los talleres que traen, sin revisar previamente de que trata y

aunque les explico en el tablero con varios ejercicios, por lo general esa es la dinámica

de las clases, explicación y luego trabajo del libro. Pero qué hay de fondo o detrás de

esta forma de enseñar, y la respuesta es el hecho que continuo haciendo lo mismo que

en el colegio, repetir unos pasos o procedimientos, en este caso lo que dicen los libros

sin ni siquiera revisar si es correcto o no, simplemente repito lo que ahí está escrito.

Algunos ejemplos de estas cláusulas son:

 al finalizar grado sexto inició el trabajo con dichos números muy pegadita a lo

que proponen los libros de texto para esos grados, la definición formal, su

representación en la recta numérica, la comparación, la utilización de las

actividades de temperatura, del ascensor y de las deudas y ganancias

 Cuando ya se van a trabajar las operaciones con estos números explico los

diferentes casos para la adición y las reglas para las situaciones multiplicativas y

planteo los ejercicios donde aplican dichos casos y reglas, y se incluyen

problemas donde intervienen las mismas situaciones ya mencionadas

 utilizó lo que proponen los libros que constantemente llevo al aula y coloco

estas actividades y ejercicios que en ellos se proponen, sin analizarlos antes, lo

importante es que los estudiantes tengan una actividad que realizar

 hago una breve introducción diciendo que los números enteros surgen de la

necesidad de expresar cantidades negativas , como por ejemplo las deudas o las

temperaturas bajo cero

 Como ejercicios para afianzar estas temáticas, pongo a mis estudiantes a

solucionar ejercicios donde deben determinar en cuál ciudad tiene la mayor

temperatura, o escribir cantidades de ganancia o pérdida de dinero mediante un

número entero

 Cuando los estudiantes ingresan al grado séptimo se inicia con los números

enteros, en primer lugar realizo un repaso de lo trabajado en sexto

66

 les escribo en el tablero el símbolo como se representan los números enteros

seguido de las llaves y el conjunto escrito por extensión

Intenciones: En esta categoría he agrupado aquellas clausulas donde se hace evidente

que tengo una intención en particular, por lo general se centran en querer mejorar mi

práctica docente para hacer que mis estudiantes sean matemáticamente competentes.

Veamos en particular de que se tratan, en primera medida se hace evidente que cuando

inicié a trabajar tenía la intención de hacer que los estudiantes se interesaran por la

asignatura, pero al entrar a trabajar dicha intensión fue cambian, por las diferentes

situaciones a las que se enfrenta uno como docente, y a su vez por no correr ningún

riesgo, es mejor hacer las cosas como se acostumbrar hacer, que intentar algo nuevo y

fallar. Pero a pesar de conocer todos los factores que inciden en la educación de los

niños, son ellos mi motivación y no dejo de lado la intención de buscar estrategias que

les permitan a mis estudiantes superar las dificultades que se les presentan y que puedan

aplicar las matemáticas en su vida diaria, en su cotidianidad y en las demás asignaturas

donde lo requieran. Pero a su vez se puede evidenciar que hago énfasis específicamente

en los estudiantes de grado sexto y este interés es porque quiero que las bases

matemáticas que adquieran en ese grado sean buenas de modo que a medida que van

avanzando en su escolaridad no tengan tantas dificultades. Algunos ejemplos de estas

cláusulas son:

 inicio mi primer año de trabajo como docente con la intención de que los

estudiantes se interesen más por aprender matemáticas y de este modo lograr que

obtengan mejores resultados

 Una intención idealista más que realista, ya que al formar parte de la comunidad

educativa como docente empiezo a identificar diversos factores que influyen

directamente en nuestra forma de enseñar

 que los conceptos, algoritmos, propiedades que aprendan los puedan aplicar en

otros contextos, no solo en matemáticas, sino en su cotidianidad y en otras áreas

 . En ese momento de ver dicha convocatoria, me inscribo con muchas dudas e

inquietudes, pero con un interés claro y es el de buscar estrategias de solución

que me permitan fortalecer mi práctica docente y que mis estudiantes no

continúen presentando las mismas dificultades a lo largo de su vida escolar.

67

 Dado lo anterior se hace necesario que con mi práctica docente en dicho grado,

los estudiantes puedan suplir las necesidades con las que han ingresado a la

educación básica y puedan aprender lo establecido para este grado

Rutina de labores: En esta categoría clasifico a todas aquellas clausulas donde durante

la narrativa se hace referencia las rutinas que he adquirido en los diferentes colegios

donde he trabajado y a su vez de las rutinas de trabajo que observo en mis compañeros

docentes. En este pequeño grupo de cláusulas se puede evidenciar como independiente

del contexto, las rutinas que he adquirido a lo largo de los años de experiencia son las

mismas, sin importar los recursos con los que cuente la institución o el tipo de

población estudiantil que se debe atender, son más fuertes las costumbres que las

necesidades de la comunidad educativa y termino haciendo lo mismo en cada una de las

instituciones donde he laborado. Ejemplo de ello son las siguientes cláusulas:

 al entrar en lo que llamamos rutinas de labores me doy cuenta que del mismo

modo que en el colegio anterior se debe correr y hacer alcanzar el tiempo para

cumplir con las temáticas, cumplir con lo propuesto en el plan de estudio y a su

vez utilizar los recursos con los que cuenta el área

 aunque se contaba con tantos recursos en el colegio, la enseñanza de esta

siempre se hizo de forma tradicional por todos los docentes del área

 Aunque se dialogue con los compañeros del área frente a las diversas situaciones

que se presentan en la enseñanza y aprendizaje de los estudiantes, no se buscan

estrategias que logren mitigarlas

 Y nosotros los docentes de matemáticas enseñamos los temas o conceptos como

cumpliendo con una lista

 vamos cumpliendo con lo planeado, es lo que importa,

Sentimientos ¿positivos?¿de satisfacción?: En esta categoría he agrupado las cláusulas

donde se manifiesta alguna emoción o sentimiento que en su mayoría hacen relación al

reconocimiento que he recibo por parte de los estudiantes como buena docente y en las

instituciones donde he laborado, un sentimiento que es bonito, pero que genera en mi

68

cierto desconcierto pues creo lo hacen porque cumplo los requisitos o exigencias de

cada institución sin hacer ningún aporte significativo con mi práctica docente.

 Inicio mi trabajo en esta institución con mucho miedo de no poder cumplir con

las exigencias de la misma

 y los niños confían en mí y no preguntan nada sobre la escritura, ni por qué el

cero no lleva signo

 y los estudiantes demostraron con sus mensajes y actitudes el aprecio que no

pensé que me llegarán a tener

 y lo más importante para mí fue el reconocimiento que me hicieron como una

buena docente

 En el colegio donde laboro actualmente también se me reconoce tanto por mis

compañeros, como directivos, padres de familia y estudiantes la buena labor que

desempeño

Pensamientos: En este grupo se encuentran todas aquellas expresiones que hacen

referencia a lo que pensaba o creías sobre la enseñanza o aprendizaje de las

matemáticas, aunque es un pequeño grupo de cláusulas son significativas en contenido

porque empiezo a pensar que independientemente la institución en la que orientara las

clases, las dificultades de los estudiantes eran las mismas o muy similares. Como por

ejemplo:

 Realizando una comparación de los dos escenarios donde he trabajado, uno muy

diferente del otro, no solo por cuestión de recursos y estrato, sino también de

intereses, los problemas o dificultades que se presentan en el aprendizaje

(porque en ese momento asumía que el problema era de los estudiantes) eran

iguales o muy similares, sin importar si era público o privado, pero tal vez algo

muy importante es que no acepto la comparación entre los dos tipos de

instituciones, por trabajar en una institución pública no quiere decir que el

trabajo que realicemos sea de menor calidad. A su vez hay unas cuantas

cláusulas que dejan ver ya que empiezo a cambiar mi forma de pensar, de culpar

a los estudiantes por sus dificultades y empiezo a cuestionar mí práctica docente,

por qué tantos estudiantes no aprueban las asignaturas que les oriento,

69

reconociendo que no me estoy juzgando sino que reconozco que hay falencias en

mi practica que llevan a que los estudiantes presenten tantas dificultades,

falencias a las que no les había buscado solución. Algunos ejemplos de este tipo

de cláusulas son:

 Y a su vez pensaba, debemos ser docentes acomodados a un sistema de

educación de menor calidad que la de los colegios privados, a lo que me

respondía, no

 Tal vez, porque me identifico por ser una docente que constantemente, mantiene

a sus estudiantes en orden, ocupados con sus labores académicas, enseñanza

tradicional y con la cual el 60% de cada grado debía asistir a actividades de

refuerzo o nivelación como lo suelen llamar y muchos otros que no aprueban los

requisitos básicos para ser promovidos

 y que mis estudiantes presentaban dificultades era por su culpa, no derivado de

mi práctica de enseñanza

 Y no estoy desmeritando mi labor como docente, solo que como muchos

docentes, siempre había creído que lo que estaba haciendo era correcto

Acciones: En esta clasificación he agrupado todas las cláusulas que hacen referencias a

acciones realizadas por diferentes sujetos que aunque no giren en torno a un asunto en

particular son las que le dan sentido a las diferentes situaciones descritas en la narrativa.

Se encuentra acciones que realizan los estudiantes en su cotidianidad, otras acciones que

yo he realizado o algunas respuestas a preguntas que quería responder. Pero hay un

grupo de acciones en las que quiero centrar mi atención y son las acciones donde se

empieza a evidenciar un cambio en mi práctica docente, el intentar hacer cosas

diferentes en las clases, el buscar cambiar la actitud de los estudiantes frente a la

asignatura, pero lo más importante es que se evidencia que debo continuar fortaleciendo

mis conocimientos para poder ayudar a mis estudiantes que ingresan con muchas

falencias a la institución. Algunos ejemplos de estas cláusulas son:

 De modo que empiezo dentro de mis clases a incluir en los talleres uno o dos

ejercicios de lógica matemática, para motivar a los estudiantes y de este modo

logar centrar más su atención en las explicaciones de los temas

70

 lograron entender que presentar dificultades en la asignatura es normal y que se

deben buscar estrategias de solución y no darse por vencidos.

 De este modo surge la necesidad de fortalecer los procesos de pensamiento

matemático para construir y fortalecer el concepto de número.

 en especial cuando inicio el trabajo con números enteros intentando plasmar en

el escrito lo que sucede en dicha sesión de clase

 En este momento hago una evaluación de mi trabajo en los tres colegios donde

he laborado hasta la fecha

 unos conociendo y manejando los temas, otros que con mucha dificultad

solucionan situaciones donde intervienen la adición y multiplicación por una y

dos cifras de números naturales

 otros que no realizan operaciones básicas y algunos otros que no saben ni leer y

escribir de manera adecuada o por lo menos que se les entienda.

5.2.2. Categorías Narrativa autobiográfica intelectual

Este análisis se torna un poco más sencillo ya que contaba con la experiencia del

análisis de la narrativa profesional, aunque se requiere de tiempo y dedicación, la

dinámica de trabajo es muy similar, ir identificando aquellas frases, expresiones o

párrafos que dan sentido a la misma, ir agrupándolas en las categorías para encontrar los

hechos que han marcado mi formación.

Se establecen un total de 330 cláusulas, agrupadas en 8 categorías: emoción, familia,

argumento, decisión, acción, contexto, inquietudes y reflexión.

Emoción: Al analizar detalladamente cada una de las cláusulas que hacen parte de esta

categoría, encuentro en específico unas que me dejan algo de tristeza y es el hecho de

identificar que tanto en el bachillerato como en pre-grado ninguno de mis docentes de

matemáticas dejo un recuerdo significativo, más bien estos recuerdos no son muy

gratos, lo que me hace pensar si estas características son de la mayoría de los profesores

de matemáticas, espero no sea mi caso. Pero gracias a estas emociones, como la

frustración de sentir que no estaba aprendiendo nada, se convirtió en motivación para

aprender por mi cuenta, algo que me identifica, pues cada vez que se me presentan

71

dificultades busco una alternativa para solucionarlo por mi cuenta, como en el caso de

aprender que recurría a estudiar diferentes libros.

Pero no todas las emociones son negativas, también hay algunas de agradecimiento

hacía los docentes de la maestría que con sus aportes fueron ayudándome a la

trasformación de mi práctica educativa y a querer continuar o no dejar de lado la

formación profesional y la constante actualización, para poder brindar a mis estudiantes

una educación de calidad y que responda a sus necesidades y las de la sociedad.

Algunas cláusulas que dan cuenta de lo anterior son:

 No tengo muy claro desde cuando sentí afinidad por las matemáticas, ya que la

experiencia con los docentes que me orientaban esta asignatura no era muy grata

o significativa

 es precisamente el saber que no estoy aprendiendo nada lo que me hace sentir

frustrada

 quienes con algo de risa me decían “como y es que la profesora no sabe lo que

les está enseñando

 En cuanto a los docentes que me orientaron durante la carrera puedo decir que

ninguno dejo en mi recuerdos significativos, de su forma de enseñar

 por eso le agradezco a cada uno de los docentes de los diferentes seminarios

trabajados durante la maestría por esta gran lección y por sus grandiosos aportes.

 Dicha experiencia fue muy significativa para mí, pues asistí a una conferencia de

la Doctora Marcela Parraguez quien compartió su investigación “Construcción

Didáctica de los Números Enteros desde la Teoría los Modos de Pensamiento”

Familia: es mi hogar el lugar donde inicia mi gusto por la matemática gracias a la

influencia de mi hermano y mi padre, gusto que no se cultiva en el colegio, pero que

gracias a ellos jamás he perdido y ellos tampoco pues mi hermano a pesar de ser hoy en

día ingeniero mecánico se desempeña como profesor de matemáticas y física, mi padre

sigue trabajando en la cooperativa.

 tal vez sea porque mi padre trabajaba como contador en la cooperativa del

municipio y siempre lo veía haciendo cuentas

72

 a su vez crecí viendo a mi hermano quien también mostraba siempre un gran

interés por esta y por todo lo relacionado con la lógica matemática

 compañero, padre de mis dos hermosos hijos y colega de labor ya que es docente

de filosofía y religión

 quién ha hecho grandes a portes a mi formación como docente

Argumento: En esta categoría he agrupado todas las frases, expresiones o párrafos que a

lo largo de la narrativa utilice para justificar o argumentar alguna idea, en algunos casos

estas cláusulas buscaban argumentar las falencias de la profesora que me orientó

matemáticas en grado once, motivo por cual debo aprender por mi cuenta y lo cuál me

ha facilitado continuar con mi formación profesional.

Por otro lado estos argumentos giran en torno a las características de mis profesores en

el pre-grado los cuales eran muy tradicionalistas, características que también forman

parte de mi práctica docente y a su vez buscan argumentar las rutinas que he

adquiriendo a lo largo de mi vida como profesora de matemáticas.

Algunos ejemplos de estos argumentos y de otros tantos que use para justificar mis

ideas en la narrativa son:

 por lo tanto los enseñaba a medias y no lograba dar justificación de los

procedimientos que utilizaba para solucionar algún ejercicio o problema

 no vimos prácticamente nada de los temas que se deben ver en once solo algo

relacionado con funciones, inecuaciones y algo sobre limites pero no mucho

 esto era una constante en las clases, ejercicios mal resueltos, problemas que no

podía resolver

 ya que sabía y tenía muy claro que al presentar una prueba de admisión en

matemáticas tendría muchas dificultades y desventajas con relación a los que

estudiaban en ciudad o colegios privados de la región;

 más adelante fui dándome cuenta que el no haber visto los temas base para

cálculo, no fue un limitante para mí

 ya que del mismo modo que en grado once aprendí por mi cuenta, siempre me

ha gustado hacerlo y lo continué haciendo durante toda la carrera,

73

 pues eran muy tradicionalistas y supremamente estrictos

 no realizamos ninguna actividad diferente a las explicaciones de las clases y la

solución de ejercicios y problemas de los libros trabajados

 pero en el transcurso del semestre me fui dando cuenta que mi desconocimiento

frente a la didáctica de la matemática era enorme

 ahora pienso que esta apreciación se deriva por que los estudiantes en mis clases

siempre están en orden y realizan las actividades que les dejo y con otros

docentes no lo hacen

 En el año 2008 y 2009 me dedique a copiar del libro ya elaborado el año anterior

y simplemente copiaba nuevamente en el otro libro exactamente lo que había

escrito sin cambiar nada

 pero también tengo muy claro que el dominar los conceptos y temas no implica

que los pueda enseñar sin dificultad

Decisión: Son las decisiones las que han ido consolidando mi identidad como docente

de matemáticas y a mi característica más relevante que voy a llamar el auto-aprendizaje,

pues gracias a la decisión de aprender por mi cuenta, buscando ayuda en los libros ha

hecho de mi la persona que soy, disciplinada y persistente, que no se queda esperando a

que le den una solución, sino que la busca por su cuenta. Algunos ejemplos de estas

decisiones son:

 el cual me lleva a tomar la decisión de estudiar licenciatura en matemáticas

 Siendo ese el panorama decido aprender por mi cuenta

 Fue en ese momento donde decido hacer un alto en el camino para consultar los

Estándares Curriculares de Matemáticas y los Lineamientos Curriculares

 Fue en ese momento que decidí tomar cartas en el asunto y buscar la mejor

herramienta que conocía para solucionar dicho problema y no era un profesor

diferente, no, sino los libros

 con miles de dudas e incertidumbres porque no tenía ni la más mínima idea en

qué consistía esta perspectiva de investigación en educación matemática, pero

74

teniendo claro que me permitirá realizar el proyecto dentro del marco de la

reflexión decido tomar dicho camino

Acción: En esta categoría he agrupado todas aquellas clausulas donde se expresa una

acción, aunque son muchas y diferentes voy a centrarme en las que creo me han

aportado más a mi formación intelectual, como lo es la acción de aprender por mi

cuenta en grado once y convertirme en monitora de la profesora para ayudarle a dar las

clases, hasta explicarle a ella misma en horas de la tarde y del mismo modo que lo hice

en grado once, cuando llegue a la universidad fui monitora de las ingenierías. Dichas

acciones fueron incrementadas en mí el gusto por la enseñanza de la matemática y

además me sirvieron para aprender más.

A su vez también hay acciones donde se manifiesta mi forma de enseñar matemáticas,

que es muy tradicionalista y tal vez se vea como que descalifico este tipo de enseñanza,

pero no, pues así aprendí yo, quiere decir que sí funciona, pero pues hoy en día los

estudiantes requieren de diferentes métodos que los ayuden a responder a los retos que

les impone la sociedad. Algunos ejemplos de estas cláusulas son:

 al probar se dio cuenta que lo había hecho mal

 para ello recurro a los libros de matemáticas que había en mi casa, en particular

este “Matemáticas 2000” de la editorial Voluntad

 que en las tardes pasaba por mi casa para que le explicara los ejercicios que ella

misma nos había dejado de tarea

 mientras el profesor iba entregando los resultados a su vez nos iba diciendo de

una manera tajante y sin rodeos lo que pensaba de cada uno

 en la universidad fui monitora de los primeros semestres de las ingenierías en

cálculo

 el estudiante puede ir elaborando su propio concepto de los elementos

geométricos mediante su construcción

 , me la pasaba en la biblioteca de la universidad estudiando los diferentes libros

que me permitan aprender, calculo, algebra, topología y geometría

 Durante la sesión de clase mi trabajo fue pasar por los diferentes grupos

aclarando las dudas que presentaban los estudiantes

75

 hice exactamente lo mismo que hicieron mis profesores de matemáticas en el

colegio y en la universidad, explicar y solucionar, seguir algoritmos, pasos para

dar solución a un ejercicio,

 y las clases consistían en explicar los ejemplos de los libros y que los estudiantes

realizaran los ejercicios que los mismos traían para tal fin

 al igual que lo venía haciendo preparaba las clases teniendo en cuenta lo que

traen los libros y listo, sin invertir tiempo en consultar o revisar material nuevo

 para poder determinar cómo puedo usarlo para que los estudiantes formalicen el

concepto de número entero

Contexto: Los contextos por los que he transitado a lo largo de mi formación aunque no

son muchos, cada uno ha aportado significativamente a la construcción de mi identidad

como docente. El contraste en los lugares donde he laborado, me ha permitido ir

identificando que es el docente quien decide como realiza su práctica educativa, pues

independientemente de los recursos, siempre había optado por hacer lo mismo, de

pronto cambiando el medio, pero al fin al cabo, eran las mismas actividades, repetidas

año tras año. Al asumir el reto de trabajar con estudiantes de zonas rurales con pocas

posibilidades para continuar sus estudios, ha sido una de las motivaciones para buscar el

cambio y trasformación de mi práctica, ya que quiero que ellos salgan preparados para

asumir el reto de ingresar a una universidad pública, y no pasen por lo que yo pase,

cuando tuve que hacer lo mismo, pues yo también soy de pueblo y para salir adelante,

debemos asumir muchos más retos, como el de adaptarse a otras condiciones de vida y

asumir los retos de otras sociedades a las que no estamos acostumbrados. Son estos

niños los de mi último lugar de trabajo, los que me motivan a ser mejor cada día para

poder ayudarlos con la mejor herramienta que conozco hasta el momento, el

conocimiento. Algunos ejemplos de estas cláusulas son:

 las más cercanas y que contaban con la carrera era la UIS en Bucaramanga, La

universidad de Pamplona en Pamplona y la de pedagógica de Tunja

 Finalizado este año de experiencia debo regresar a Santander a terminar mi

trabajo de grado

 Durante este año me dedique a orientar esta asignatura de los grados primero a

once en el Instituto Álvaro Mutis en el Sur de Bogotá

76

 Y como ya lo he dejado ver en los párrafos anteriores actualmente me

desempeño como docente de aritmética de los grados sexto y séptimo, trabajo

que he venido desempeñando desde el año 2007

 Finalizando el 2009 se me ofrece una propuesta para trabajar en el colegio

Canapro que pertenece a la Casa Nacional del Profesor

 En el 2015 ingreso a trabajar en el sector público con la Gobernación de

Cundinamarca, en el municipio de Sutatausa

 Inquietudes: Durante la trama narrativa aparecen diferentes inquietudes, dudas o

interrogantes que muy seguramente no tienen ninguna relación entre ellos, pero voy a

centrarme en dos tipos aquellos donde de alguna u otra manera se me reconocía como

buena estudiante y por otro lado los que me hacen dudar de lo que sé, pues son

precisamente estos hechos los que me hicieron reconocer que tenía muchas, pero

muchas falencias, apresar que durante muchos años se me reconociera por dominar

algunos temas matemáticos y que yo creía que dominaba por completo, es más estaba

segura, que era muy buena, entonces no cuestionaba mi forma de enseñar. Pero al

empezar a encontrar aquellas preguntas que en un momento parecen sencillas, como

responder que son los números naturales, y no poder hacerlo, fueron el punto clave para

admitir que debo continuar aprendiendo para lograr mejorar mis prácticas de aula y con

ellas los resultados y el conocimiento de mis estudiantes.

Algunos ejemplos de estas expresiones son:

 Yo no podía entender por qué si mi resultado era tan malo, me había dicho que

tenía futuro en la carrera

 la primera pregunta que se nos hizo fue ¿qué es la didáctica de la matemática?

 En primer semestre en la maestría la Profesora Johana Torres nos hizo la

pregunta ¿qué son los números naturales?

 Era algo que ya había pensado y me decía un proyecto de matemáticas con

reflexión, ¿será posible?,

77

Reflexión: las reflexiones que a lo largo de la narrativa expresé, dan cuenta de mi

disposición a cambiar, del reconocimiento de mis falencias, de lo equivocada que estaba

cuando afirmaba que las dificultades eran de mis estudiantes, pues es una constante que

como docentes culpemos a nuestros estudiantes por sus resultados, sin cuestionar

nuestra labor. El estar dispuesta a continuar aprendiendo, a ser más rigurosa en el

momento de seleccionar las actividades con las que abordo las diferentes temáticas en

grado sexto y séptimo, pues quiero que estos estudiantes adquieran las conocimientos

necesarios y suficientes para asumir el reto del algebra y cálculo sin presentar tantas

dificultades, teniendo claro que esta base les dará las herramientas suficientes para ser

matemáticamente competentes durante toda su vida escolar. Algunos ejemplos de estas

cláusulas son:

 que el simple hecho de dominar algunos algoritmos y temas matemáticos no

quiere decir que la pueda enseñar de una forma adecuada como lo creía antes de

la maestría

 estoy intentado cada día primero mejorar mis conocimientos

 También creía antes de iniciar la maestría que los estudiantes presentan

dificultades en matemáticas porque no estudian, no prestan atención o no

aprovechan el tiempo de la clase

 siempre tratando de mostrar que mi trabajo era bueno por no decir excelente y

que los únicos culpables eran los estudiantes

 y por lo tanto, me hizo pensar si yo tengo dificultades porque no mis estudiantes

 y lo más importante ser más observadora de cada uno de mis estudiantes y de las

respuestas que dan tanto en las actividades como en las evaluaciones pues me

puedan ayudar a evidenciar de donde provienen sus dificultades

 Y es así como ya soy más cuidadosa al definir las diferentes problemáticas que

tienen mis estudiantes

 además que uno piensa que con diseñar unas actividades, aplicarlas, analizarlas

y establecer conclusiones ya está solucionando un problema, sin tener en cuenta

el origen de esa dificultad o problema que presentan los estudiantes.

78

 continuar aprendiendo matemáticas, preparar con sentido las actividades que

llevo al aula, pero, sobre todo no alejarme de la investigación en educación

matemática y la participación en eventos de formación

5.3 Levantamiento de Acontecimientos

Después de haber realizado el análisis y establecido el asunto de cada de una 335 de las

clausulas identificadas en la narrativa profesional y de las 330 cláusulas de la intelectual

y establecer los hechos que se emergen de ellas, puedo identificar tres acontecimientos

que atraviesan mi historia, la culpabilidad, el conocimiento y disposición al cambio.

La Culpabilidad: Un hecho importante en mi historia fue la postura tomada frente a los

constantes juicios de valor (negativos) por parte de mi profesor de matemáticas, lo que

me llevo a tomar la decisión de hacer las cosas como él quería, independientemente de

que me gustaran otros métodos o usar el cálculo mental, o utilizar la lógica para

solucionar algunas situaciones, de modo que empiezo a hacer lo que dice, a seguir los

algoritmos enseñados sin cuestionar nada, motivo por el cual durante el resto del

bachillerato no presente ninguna dificultad, es más me iba muy bien.

Dicha postura se va convirtiendo en parte de mi identidad no solo como estudiante sino

también como profesional, pues del mismo modo que seguía todas las indicaciones

dadas por el profesor, al ser docente simplemente me limito a cumplir con los

requerimientos institucionales, sin importar si estoy de acuerdo o no y mis clases por lo

general consistían en seguir al pie de la letra los temas, ejemplos y ejercicios que vienen

en los libros, sin antes haber realizado por lo menos una revisión de ello. Parece que el

hacer lo que se pide o dice se ha convertido en parte de mi esencia.

Pero esto va mucho más allá, no soy yo sola que ha tomado esta postura, durante

muchas de las cláusulas se hace evidente que mis estudiantes hacen exactamente lo

mismo que yo, repetir y hacer lo yo les digo, sin dudar. Y aunque no se evidencie que

hice para que mis estudiantes también lo hagan, puedo intuir que la forma como les doy

las clases de alguna u otra forma los lleva a tomar esta postura. Dicha situación me lleva

a expresar en otras cláusulas que no es lo que quiero de mis estudiantes, que busco que

mis niños se cuestionen, duden y busquen la mejor forma para solucionar las situaciones

que les proponen.

79

Al cuestionar mis clases o la forma como les enseño cierta temática, en particular hice

énfasis en los números enteros, en estas frases no solo expreso mi forma de enseñar, lo

que emerge de ellas es que le atribuyo a dicha forma el comportamiento de mis

estudiantes y sus bajos resultados, sin decirlo me siento culpable por como mis

estudiantes hacen lo mismo que yo, con la diferencia que a mí me dio resultados y a la

mayoría de ellos no.

El Conocimiento: Durante la narrativa surgen varios hechos interesantes que me llevan

a cuestionarme sobre lo que sé y lo que no, derivado que mis experiencias como

estudiante y como docente. Al iniciar mi bachillerato el profesor de matemáticas me

decía que no sabía, que era mediocre y que me gustaba copiarme, porque yo hacía los

ejercicios mentalmente o buscaba otra forma para solucionarlo. Aprendo todo lo que

creía necesario para enseñar matemáticas y como en los diferentes lugares de trabajo no

presente ninguna dificultad en particular y por el contrario, a pesar de que la mayoría de

estudiantes perdieran con migo, siempre se ha reconocido como una buena docente, por

eso jamás me había cuestionado sobre mi conocimiento matemático y mucho menos mi

práctica docente.

Al entrar a describir detalladamente como enseño los números enteros y empezar a

cuestionarme sobre muchas actividades que realizó en el aula, junto con los aportes de

la maestría, voy reconociendo que no sabía tanto como creía, es más acepto que sé muy

poco, que me queda mucho camino por recorrer y que aunque tenga una facilidad

especial por aprenderla, no quiere decir que tenga el conocimiento suficiente para

enseñarla bien.

Disposición al cambio: Durante la narrativa se hace evidente que sin importar el

contexto, los recursos con los que disponga la institución y las características de los

estudiantes siempre hacía mis prácticas educativas de la misma manera, pero al empezar

a indagarme por algunas dificultades de los estudiantes, que trascienden hasta grado

once, es cuando empiezo a identificar que la forma como he venido orientando las

temáticas, es lo que ocasiona que los estudiantes presenten este tipo de dificultades o a

que no pueda ese conocimiento evolucionar. Es ahí donde empiezo a identificar que no

solo por dominar ciertos temas, quiere decir que los pueda enseñar adecuadamente,

motivo por el cual se hace necesario continuar aprendiendo, sobre didáctica de la

matemática, actualizándome, no dejar de lado todo lo que se investiga actualmente en

80

educación matemática, pues este es uno de los grandes problemas de la educación, que

se investiga pero estas investigaciones por lo general quedan alejadas del aula.

Esta disposición al cambio tiene en particular un fin específico y es contribuir con el

aprendizaje de mis estudiantes, pues también se hace evidente que son el motivo por el

cual estoy dispuesta a trasformar mis prácticas educativas y continuar con mi formación

profesional.

81

Capítulo 6: Interpretaciones y reflexiones

Este tercer momento de la triple mímesis Ricoeriana, corresponde a las interpretaciones

y reflexiones que realice de mis narrativas, las cuales me permitieron comprender y

hacer sentido de mi experiencia docente para objetivarla.

6.1 Interpretaciones y reflexiones de mis narrativas

6.1.1 Reconocimiento Analítico

Finalizado el ejercicio de identificación de cláusulas, establecer las categorías y levantar

los acontecimientos de mis narrativas profesional temática y autobiográfica intelectual

se logran identificar aspectos importantes y relaciones en las categorías de cada trama

narrativa.

En la narrativa profesional temática se identificaron 335 cláusulas, que se clasificaron

en 12 categorías: contexto, aprendizaje, decisiones, reflexión, clasificar, inquietudes,

formas de explicar, intenciones, rutina de labores, sentimientos, pensamientos y

acciones.

En la narrativa autobiográfica intelectual se establecen un total de 330 cláusulas,

agrupadas en 8 categorías: emoción, familia, argumento, decisión, acción, contexto,

inquietudes y reflexión.

Con lo anterior, podemos identificar que hay 6 categorías que están presentes en las dos

narrativas: contexto, emoción o sentimientos, decisión, reflexión, inquietudes y

acciones, pero unas tienen mayor énfasis o le dan más fuerza a la trama narrativa.

Veamos las diferencias y semejanzas que tienen estas categorías:

El contexto en la narrativa profesional hace más énfasis en los lugares donde he

laborado y los contrastes entre ellos, algunas características de los estudiantes y sus

familias; en la intelectual también hago referencia a los lugares donde he laborado y los

lugares donde recibí mi formación profesional. En las dos narrativas reporto los

contextos donde he laborado, resaltado algo importante que tal vez no había tenido en

cuenta y es que por lo general siempre he trabajado con el grado sexto y mi

preocupación se centra en dicho grado, tal vez esta se derive de mi experiencia negativa

con mi profesor de matemáticas que me ocurrió en este grado y de cierta forma quiero

que mis estudiantes no tomen la misma postura que yo tome en ese momento.

82

Las emociones o sentimientos reportados no tienen mucha relación en la profesional por

lo general son expresiones de afecto y reconocimiento por mi buena labor y en la

intelectual estos sentimientos, aunque sean negativos son los que generaron posturas y

toma de decisiones para la construcción de mi identidad como docente y como

profesional.

Las de decisión no se relacionan en las narrativas pues en la intelectual están más

relacionadas con las decisiones que tome durante mi formación profesional y en la

profesional sobre las decisiones tomadas para buscar diferentes alternativas de trabajo,

pero, aunque no haya relación, estas son de vital importancia en la búsqueda de los

acontecimientos pues derivadas de estas decisiones tomadas son los hechos narrados en

cada escrito.

Las de reflexión son una de las categorías donde se ubica mayor número de cláusulas,

en la profesional son 90 y en la intelectual son 28; esta diferencia numérica entre la

profesional y la intelectual la puedo interpretar como que es la experiencia adquirida en

mis años de trabajo, la que me lleva a realizar más reflexiones sobre mi práctica en el

aula. El punto de encuentro entre las reflexiones de las narrativas radica en que estoy

dispuesta al cambio, a continuar transformando mi práctica docente, continuar

aprendiendo para poder atender a mis estudiantes de la mejor manera posible.

Las inquietudes en la narrativa profesional giran en torno las dificultades que tienen los

estudiantes y sobre la enseñanza de algunos temas, mientras que en la intelectual por lo

general son cuestionamientos frente al saber matemático y su relación estrecha radican

en que el conocimiento y la pedagogía deben ir de la mano.

Las acciones también son una categoría donde se han ubicado muchas cláusulas, en la

profesional 46 que hacen referencia a mi forma de enseñar y acciones que realizaba para

mejorar mi practica en el aula. En la intelectual son 89 cláusulas que en su mayoría

fueron acciones tomadas para aprender matemáticas y otras en mi forma de enseñanza.

En las dos narrativas hago énfasis en mi forma de enseñar, evidenciando hechos que

atraviesan mis tramas narrativas.

Estas categorías que están presentes en las dos narrativas tienen similitudes y relaciones

entre sí, por ejemplo la decisión de hacer todo lo que el profesor me decía, generó que

me acostumbrará hacer una persona de rutinas y realizar acciones de la misma forma

durante mi formación como en mi práctica docente, que no solo han marcado mi

83

historia sino la historia de mis estudiantes, pues mis prácticas en el aula ha hecho que

ellos tengan una postura muy similar a la mía, hacer todo como el profesor dice. Este

encadenamiento entre los hechos que emergen de las categorías dio lugar a los

acontecimientos que se plantearon.

6.1.2 Reconocimiento personal

El poder reconocerme a través de mis narrativas fue un ejercicio muy interesante, el ver

mis historias de vida a través de una ventana, dejando mis apegos y sintiendo como si

fuera la historia de alguien más me ha permitido identificar aspectos en mi historia de

los cuales no había hecho conciencia dado que desde hace muchos años se me ha

reconocido como muy buena estudiante y muy buena docente, de lo cual estaba

totalmente convencida, hasta que empecé el ejercicio de la triple mimesis con las

escritura de las narrativas.

Uno de estos hechos fue mi postura frente a la dificultad que tenía en grado sexto con

mi profesor de matemáticas, que no me reconoció que tenía algunas capacidades, si no

que me hacía sentir mal, solo porque no hacía las cosas como él decía, yo siempre

buscaba una forma más sencilla o rápida de solucionar los ejercicios y eso no le gustaba,

hacía comentarios feos frente a todo el curso, lo que me motivo a seguirle la corriente,

hacer las cosas como me decía, a pesar de reconocer o ver otras alternativas. Esta

postura se convirtió en parte mi ser, hacer caso siempre, no dudar de lo que nos dicen,

ser juiciosa y dedicada, de pronto algo sumisa y muy introvertida, no estoy diciendo que

estas características sean malas no, pues por ser juiciosa y dedicada no presente más

dificultades a lo largo de mi vida académica, el ser introvertida me ha servido para

realizar las cosas por mi cuenta, son muy esporádicas las situaciones en las que busco

ayuda. El aprender por mi cuenta es una de mis características principales la cual no

había reconocido, lo hacía sin darme cuenta.

El conocimiento para mí ha jugado un papel muy importante y como por lo general

siempre he buscado la forma de solucionar los problemas que se me presentan en el

aprendizaje, creía tener los conocimientos necesarios y suficientes para ser buena

profesora de matemáticas, pues es como se me reconoce y de lo que yo estaba segura,

las dificultades de mis estudiantes eran de ellos y no mías o de ambos. Pensamientos y

posturas que han ido cambiando con el trascurso de la maestría y con el desarrollo del

presente trabajo de grado.

84

Otro aspecto importante y del que no había hecho conciencia es mi fijación por la

enseñanza en grado sexto y aunque no lo manifesté en la narrativa, por lo general le

digo al coordinador que me asigne un sexto y un séptimo, tal vez porque de manera

inconsciente busco, de cierta forma, remediar eso que paso conmigo en ese grado, con

mis estudiantes, y aunque no lo mencione en las narrativas, algo que me caracteriza

como docente es querer ayudar a mis estudiantes a sentirse cómodos en el aula y en el

colegio, buscando siempre solución inmediata a los conflictos, cuando un estudiante se

siente mal darle una aromática o llamar a su acudiente, solucionarles la falta de algún

material entre muchas otras cosas que hago buscando el bienestar de mis estudiantes, tal

vez para que no se sientan como yo, cuando estuve en ese grado y el profesor me hacía

sentir tan mal con sus comentarios. Pero también de cierto modo porque tengo claro

que la base matemática es muy importante para el éxito en los demás grados, lo cual me

ha hecho centrar mi atención en la enseñanza de los números enteros, pues las

dificultades que he observado en este conjunto numérico trascienden hasta grado once.

La descripción de la clase cuando enseño números enteros generó en mi muchas

emociones, pero una de ellas fue tristeza al darme cuenta como estoy enseñando dicha

temática tan importante, la forma como he convertido mis clases en una rutina, de lo

cual tampoco era consiente, siempre pensé que mis clases eran buenas y que sabía lo

suficiente para poder enseñarlo bien.

Al empezar a conocer cosas nuevas sobre los números enteros como su historia, su

construcción desde las clases de equivalencia, sus obstáculos me han recordado el

placer de aprender que hace mucho no sentía, me había acostumbrado hacer siempre lo

mismo en las clases, repetir las mismas actividades, no por falta de capacidades sino de

comodidades, es tal vez una de las reflexiones más importantes y es que no lo sé todo,

aún tengo mucho por aprender para poder trasformar mi práctica docente, pero para ello

debo continuar participando en grupos de estudio, de investigación y de formación, no

debo alejarme de las nuevas investigaciones en educación matemáticas y es que eso es

lo que sucede, las investigaciones están en las universidades y los docentes en las aulas

sin reconocernos entre sí.

Por último, en las narrativas reconozco que mis profesores de matemáticas no fueron

muy significativos para mí y no dejaron huella y no soy esa la docente que quiero ser,

no busco reconocimiento, pero si quiero que mis estudiantes sientan que les he aportado

algo significativo para la construcción de su identidad y su proyecto de vida.

85

.

BIBLIOGRAFÍA

Bruner, J. (2003). La fábrica de historias. Derecho, literatura, vida (Luciano Padilla

López, trad.). Buenos Aires: Fondo de cultura económica.

McEwan, H., & Egan, K. (1998). La narrativa en la enseñanza, el aprendizaje y la

investigación. Argentina: Amorrontu.

Ricoeur, P. (1983). Tiempo y narración: la triple mimesis. Tiempo y Narración I.

Ricoeur, P. (2004). Volverse capaz, ser reconocido. Discurso recepción del Premio

Kluge. Washington: Biblioteca del Congreso de los Estados Unidos.

Ricoeur, P. (2012). Escritos y conferencia 2. Mexico: Siglo XXI.

Ricoeur, P. (2016). Escritos y conferencia 3. México: Siglo XXI.

Rivas, J. y Herrera, , D. (Coord.). (2010). Voz y educación. La narrativa como enfoque

de interpretación de la realidad. Barcelona, España: Editorial Octaedro.

Salazar, C. (2018). Documento interno de trabajo.Interpretación y análisis de

narrativas. Bogotá: No publicado.

Siciliani, J. M. (2014). Contar según Jerome Bruner. Itinerario Educativo, XXVIII(63),

31-59

86

ANEXOS

Anexo 1. Categorías de la narrativa profesional temática

 CLÁUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

1 En el año 2005 empecé a ejercer

mi profesión como docente de

matemáticas en el Instituto Álvaro

Mutis de la localidad de Bosa en

Bogotá, Colombia
1

Contexto yo Ubicación-Inicio de

mi profesión-primer

trabajo

2 en esa fecha era una institución

privada, pero con convenio con la

localidad, por ello asistían

estudiantes del distrito

Contexto Institución Características de la

institución

12 solo con el recurso del tablero,

pues en la institución no había ni

un solo video Beam y se contaba

con una sala de sistemas como

con 15 computadores muy pero

muy viejos

Contexto Institución Características de la

institución

13 En el año 2008 cambio de lugar

de trabajo e inicio a trabajar en el

Colegio Canapro el cual

pertenece a la Cooperativa Casa

Nacional del Profesor,

Contexto yo Ubicación-segundo

lugar de trabajo

17 donde el 60% de la población

estudiantil son hijos de docentes o

de personas vinculadas con la

educación en el norte de la

ciudad.

Contexto Institución Características de la

institución

18 dicha institución cuenta con

muchos recursos como bibliotecas

en cada aula las cuales eran

asignadas por área y los que

rotaban a los salones eran los

estudiantes, a su vez en cada aula

había un televisor, video beam y

recursos propios del área en mi

caso juegos didácticos para

matemáticas

Contexto Institución Características de la

institución

87

19 su vez contaba con varios tableros

digitales y carritos con portátiles

los cuales se podían llevar al aula

y asignar uno para cada

estudiante.

Contexto Institución Características de la

institución

25 la institución con la meta de

mejorar los resultados del año

anterior brindaba a los docentes

constantes capacitaciones, cursos

de formación

Contexto Institución Características de la

institución

26 se contaba con un asesor

pedagógico quién orientaba el

trabajo de las áreas

Contexto Institución Características de la

institución

27 la institución contaba con

acreditación de alta calidad por lo

tanto el trabajo que se realizaba

con los estudiantes debía dar

cuenta de ello para que se

continuara con dicha acreditación

Contexto Institución Características de la

institución

53 Finalizo mi trabajo en el colegio

Canapro con la selección del

docente que asumiría mi carga

académica

Contexto yo Ubicación-

Finalización segundo

trabajo

54 inició labores en la Institución

Educativa Departamental

Integrada de Sutatausa

Contexto yo Ubicación-Segundo

lugar de trabajo

55 ubicado en el municipio de

Sutatausa del departamento de

Cundinamarca como docente de

matemáticas y física

Contexto Institución Ubicación geográfica

67 Los docentes que acompañan a

estos niños en el sector rural

donde la mayoría de las sedes son

unitarias, es decir, un solo docente

tiene desde preescolar a quinto

dado que por grado son muy

poquitos niños

Contexto docentes Características de la

institución

88

76 Pero en esta población había algo

más en particular, y es que

provienen de diferentes lugares,

son 12 sedes rurales, 2 urbanas

dentro de ellas una privada y los

que vienen de los municipios

como Ubaté, Tausa entre otros

cercanos a esta población

Contexto estudiantes Características del

contexto de los

estudiantes.

3 En dicha institución me

desempeñaba como docente de

matemáticas de los grados sexto a

once, aunque con una carga muy

pesada y una remuneración que

no era proporcional al trabajo

realizado
3

Contexto yo Ubicación-espacial y

característica del

trabajo

232 En el colegio Canapro que fue la

segunda institución donde laboré

y en la que he laborado más años

Contexto yo Ubicación-espacial

98 Del mismo modo que en las otras

instituciones donde trabajé tengo

la posibilidad de dar clase en

diferentes grados, unos de

educación básica y otros de

educación media

Contexto yo-docente Ubicación-espacial

53 Los estudiantes que asisten a este

colegio provienen del sector

urbano, rural y de los municipios

aledaños a este, una población

muy diferente a la de trabajo

anterior.

Contexto Estudiantes Características del

contexto de los

estudiantes.

75 los estudiantes de bachillerato de

las otras dos instituciones donde

trabajé, la gran mayoría hizo su

primaria en el mismo colegio, por

ende los métodos y criterios de

enseñanza son los mismo

Contexto Estudiantes Características del

contexto de los

estudiantes.

27 Trabajé en el colegio Canapro

durante 7 años y medio como

docente del área de matemáticas

Contexto Estudiantes Ubicación-espacial

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

89

87 me decía que yo solo me copiaba

de las respuestas correctas de mis

compañeros, que era una

tramposa, porque yo solucionaba

los ejercicios mentalmente, no

colocaba procedimiento, sino que

simplemente escribía la respuesta,

Aprendizaje yo Juicios de valor del

profesor sobre mi

trabajo en el aula.

88 en otros casos utilizaba otro

procedimiento para solucionarlo

Aprendizaje yo Formas de solucionar

situaciones

matemáticas

89 entonces me decía usted como

siempre copiando

Aprendizaje yo Juicios de valor del

profesor sobre mi

trabajo en el aula.

90 no sabe ni lo que copia Aprendizaje yo Juicios de valor del

profesor sobre mi

trabajo en el aula.

91 no ve que ese no es el proceso y

me colocaba mala nota

Aprendizaje yo Juicios de valor del

profesor sobre mi

trabajo en el aula.

92 pero bueno, como todo estudiante

de esa edad, terminaba haciendo

los ejercicios y problemas del

modo que explicaba el profesor

independientemente que me

gustará o no, pues lo importante

es pasar, más que aprender.

Aprendizaje yo Seguir indicación del

profesor

321 porque en la situación dice que

Sara tenía una deuda pero no dice

que hizo con ella.

Aprendizaje hijo Juicio de valor

140 Para mí fue muy fácil repetir

ejemplos ya que era dedicada y

esto no requería de pensar mucho,

simplemente se aplicaba como si

fuera una receta y listo se tiene el

resultado

Aprendizaje yo Repetir algoritmos +

seguir indicación del

profesor

141 . Al trascurrir los años no presente

dificultades en matemáticas pues

siempre hice lo mismo repetir o

hacer lo que el profesor quería ver

Aprendizaje yo Repetir algoritmos +

seguir indicación del

profesor

186 los niños lo dibujan en su

cuaderno muy obedientes

Aprendizaje Estudiante Seguir indicación del

profesor

187 mis estudiantes lo hacen tal cual

lo dibuje en el tablero

Aprendizaje Estudiante Seguir indicación del

profesor

188 no preguntan nada sobre dicha

representación si la profe lo dice

está bien y no dudan de nada

simplemente hacen lo que les pido

Aprendizaje Estudiante Seguir indicación del

profesor

90

199 Y nuevamente los niños copian en

el cuaderno la escritura del

conjunto por extensión

Aprendizaje Estudiante Seguir indicación del

profesor

205 y los niños lo hacen sin preguntar Aprendizaje Estudiante Seguir indicación del

profesor

318 En una tarea que le dejaron de

adición de enteros le plantearon la

siguiente situación:

Aprendizaje Hijo Tarea de clase

320 A lo que el mismo se responde

rápidamente pues Sara tiene

$190000

Aprendizaje Hijo Solución

323 yo mejor hago lo que se supone

debo hacer sumar las deudas con

el gasto de $10000 y restárselo a

los $200000

Aprendizaje Hijo Seguir indicación del

profesor

59 por lo tanto los estudiantes

recurren a lo que conocen sobre el

tema, y si esa es la forma que

tiene el terreno donde su papá

cultiva la papa, el solo hace uso

de ese conocimiento y trata de

aplicarlo en la situación que les

lleve al aula

Aprendizaje Estudiante Utilizar su

conocimiento en su

contexto

202 simplemente repiten lo que yo les

digo o trasmito

Aprendizaje Estudiante Seguir indicación del

profesor

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

43 Sin ninguna experiencia frente a

la realización o selección docente,

se toma la decisión de pedirles a

los docentes aspirantes, que

preparan una clase donde deban

enseñar números enteros

Decisiones yo+compañeros Selección docente

mediante la

preparación de una

clase.

231 En el primer colegio que laboré,

el Instituto Álvaro Mutis cuando

manifesté mi intensión de

retirarme la respuesta del rector

fue que yo sabía que tenía las

puertas abiertas para continuar

con la excelente labor que venía

desarrollando hasta el momento

en la institución.

Decisiones
yo Retiro de una

institución y

manifestación para

que no me fuera

41 Decido presentar el concurso

docente para trabajar en el sector

público, dado que en el privado

no se cuenta un una buena

estabilidad laboral

Decisiones
yo Postularme para

trabajar en el sector

público

91

233 le manifesté a la rectora mi

intensión de buscar otra

alternativa de trabajo, que me

brindará más estabilidad laboral

Decisiones
yo Postularme para

trabajar en el sector

público

104 Tengo la oportunidad de ingresar

a participar en un programa de

becas para realizar la maestría en

educación matemática

Decisiones
yo Iniciar proceso para

estudiar una maestría

44 Dicha decisión la tomamos dado a

las constantes dificultades que a

nuestro criterio veíamos que se

presentan en el momento de la

enseñanza y aprendizaje de los

números enteros

Decisiones
Compañero+yo-

docente

tema seleccionado

para prueba docente

51 En ese momento dado que era una

actividad diferente a la que

usábamos en nuestras clases

tradicionales, tomamos la decisión

de que ese docente tenía la

capacidad de asumir la enseñanza

de la aritmética, solo por eso, no

se tuvo nada más en cuenta .

Decisiones
Compañero+yo-

docente

Escoger un docente

por la actividad que

presento

230 de los dos primeros colegios me

retire por voluntad propia,

buscando estabilidad laboral

Decisiones
yo Cambio de trabajo

237 Seleccione el municipio de

Sutatausa y al siguiente día fui a

la rectoría para contarle que había

escogido ya el lugar y que debía

ingresar a dicho lugar el 7 de julio

del 2015

Decisiones
yo Selección del nuevo

lugar de trabajo

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

4 en la labor docente estamos

formando personas que más

adelanten son los que le aporten a

la sociedad, estamos encargados

de una disciplina específica, pero

a su vez debemos formar a los

estudiantes de manera integral,

para que sean personas que le

aporten significativamente a la

sociedad.

Reflexión Docentes Formar personas

integras que le

aporten a la sociedad

8 que independientemente de que

esta enseñanza sea significativa lo

que importa es que llenar

documentos como planeador de

clases, plan de estudios y correr

para que el tiempo de clase

durante el año le alcance para

Reflexión Docentes Llenar documentos

sin importar lo que

aprendan los

estudiantes

92

culminar con lo propuesto en esos

documentos, sin importar el tipo

de aprendizaje de los estudiantes

9 Teniendo en cuenta lo que me

exigía la institución como

docente, trabajo al ritmo que ellos

quieren dando temas y temas sin

importar el verificar como

aprenden los estudiantes

Reflexión yo-docente Trabajo según la

institución

11 Lo importante era cumplir con las

clases sin importar cuál es la

mejor manera de enseñar alguna

temática en particular, como si lo

que importara es mantener los

estudiantes ocupados escribiendo

y bien sentados en su puesto,

independientemente del desarrollo

del pensamiento matemático

Reflexión yo-docente Mantener los

estudiantes ocupados

31 sin querer decir que la dificultad

de los estudiantes radique en este

tipo de enseñanza, era lo que se

seguía haciendo

Reflexión yo-docente Enseñanza tradicional

35 Por lo tanto la situación anterior

me hace reflexionar sobre cuál o

cuáles son los factores que

influyen en que los estudiantes no

tengan dominio de estas

habilidades que se da por hecho

que ya han aprendido

Reflexión yo-docente Porque los

estudiantes no son

competentes en

matemáticas

36 donde o porqué este conocimiento

que en un momento dominan no

trascienda y de una u otra manera

sea momentáneo o lo olviden con

el paso del tiempo.

Reflexión yo-docente Los estudiantes

aprenden por el

momento

46 Asumimos la responsabilidad de

evaluar dicha clase sin ningún

criterio que validará lo que los

aspirantes nos presentaran, más

que nuestra experiencia

profesional que teníamos hasta

ese momento

Reflexión yo-docente Falta de criterios para

evaluar

51 En términos generales esa fue

toda la actividad y no hicimos

ninguna intervención, como que

pasaría si todos fueran buenos o

malos, o cómo aplicaría esa

situación en la multiplicación o

división de enteros

Reflexión yo-docente Falta de más criterio

para tomar decisiones

93

58 puedo evidenciar que habla de

una finca pero no menciona la

forma o características que tiene

Reflexión yo-docente Evaluación de

actividad

60 En ese momento puedo identificar

que en ocasiones cuando

queremos poner las actividades

que llamamos en “contexto”, lo

que hacemos en forzar la realidad

y acomodarla a un modelo

matemático para que los

estudiantes hagan lo mismo, que

se puede hacer sin el “contexto

Reflexión yo-docente Intentar usar

situaciones del

contexto

61 Pongo entre comillas la palabra

contexto para mostrar que son

situaciones que forzamos para

decir que nosotros colocamos las

famosas actividades en contexto y

que en la mayoría de los libros y

pruebas se realiza de la misma

forma, pero en la realidad de

nuestros estudiantes no son de su

cotidianidad, tal vez sean del

nuestro pero no la de nuestros

niños;

Reflexión yo-docente Intentar usar

situaciones del

contexto

66 las actividades que les llevan a los

niños son guías, copias, planas,

sin que se evidencie un

acompañamiento que favorezca el

aprendizaje de los estudiantes.

Reflexión Docentes Actividades sin

aporte significativo

67 Son docentes que llevan muchos

años en su labor y la siguen

haciendo como hace muchos años

atrás, sin verificar que tan

efectivas son sus prácticas

Reflexión Docentes Enseñanza tradicional

68 en comentarios que los mismos

docentes de primaria hacen

manifiestan que promueven

dichos niños para que el problema

sea de la sede principal, es decir el

colegio, de modo que la solución

es sacar el niño sin importar las

condiciones

Reflexión Docentes Promover estudiantes

con dificultades

72 Tal vez los factores sociales como

la pobreza, el nivel educativo de

su familia y comunidad, la

violencia infantil, la corrupción,

problemáticas de consumo de

alcohol de sus familiares entre

otras influyan en el rendimiento

académico de los estudiantes

Reflexión Estudiantes Contexto de los

estudiantes

94

79 Por tal razón como los

conocimientos de los niños que

ingresan a grado sexto son tan

diversos y en algunos escasos,

para poder iniciar lo programado

en el plan de estudios de dicho

grado se hace un poco complejo

Reflexión Estudiantes Ingresan a sexto con

bajas competencias

matemáticas

95 Aunque los estudiantes se

motivaban a participar e intentar

solucionar los ejercicios de lógica,

se continuaba presentando la

dificultad de los estudiantes en la

asignatura

Reflexión yo-docente Persistencia en la

dificultad de los

estudiantes

96 aunque su actitud frente a la clase

fue cambiando, preguntaban más

y no les daba pena admitir que no

se sabían las tablas, o que

necesitaban aprender a dividir

Reflexión Estudiantes Actitud favorable

hacia las matemáticas

102 Por lo general siempre se dice que

las dificultades son de los

estudiantes y no de los modelos o

métodos de enseñanza, donde

empiezo ya a identificar que son

causa de algunas de estas

dificultades.

Reflexión yo-docente dificultades&modelos

de enseñanza

103 Pero a pesar de tener todas estas

inquietudes uno se acostumbra a

continuar realizando siempre lo

mismo, sin buscar e indagar el

porqué de las dificultades, como

por ejemplo las que se les

presentan al realizar operaciones

con los números enteros.

Reflexión yo-docente No prestar atención a

las dificultades de los

estudiantes

112 pero que poco a poco vamos

olvidando lo importante que es

continuar aprendiendo,

profundizando sobre lo que

estamos enseñando

Reflexión yo-docente Falta de actualización

113 nos limitamos a cumplir con los

requisitos mínimos y a su vez nos

acostumbramos a las falencias del

sistema educativo sin buscar

alternativas de solución.

Reflexión yo-docente Rutinas de labores

114 Se puede decir que se entra en una

rutina de labores diarias sin

trascendencia profesional, ni en el

aprendizaje de los estudiantes

Reflexión yo-docente Rutinas de labores

95

129 , pero en preescolar y primaria se

queda en simples juegos rutinarios

sin trascendencia a otros

escenarios que les permita

avanzar en la formalización de

este proceso y no estoy juzgando

el trabajo que realizan mis

compañeros en la básica primaria,

simplemente creo que al igual que

para mí la clasificación solo

consiste en agrupar objetos o

elementos en grupos que tengan

una característica en común.

Reflexión Docentes Enseñanza

tradicional+falta de

actualización

143 En ese momento me pregunto

¿qué quiero que hagan mis

estudiantes? Repetir lo que yo

hago, sin cuestionar, que sean

obedientes y no pregunten sino

que imiten modelos y aunque de

esa manera aprendí, no quiero que

ellos lo hagan

Reflexión yo-docente que espero de mis

estudiantes

149 Y mis estudiantes tal vez

haciendo lo mismo que yo hacía

en el colegio se dedican a repetir

los procesos que les he enseñado,

sin preguntar por qué eso se hace

de esa manera.

Reflexión Estudiantes Rutinas escolares

150 Entonces mi manera de enseñar

no motiva a mis estudiantes a

cuestionarse, a dudar, a llegar con

situaciones que desafíen tanto al

profesor como a sus compañeros,

de modo que sigue surgiendo la

pregunta ¿Cómo debe enseñar o

empezar a trabajar con este

conjunto numérico en grado

sexto?

Reflexión yo-docente Cómo enseñar

154 En este momento analizando

dicha situación puedo darme

cuenta que hay grandes falencias

en las actividades que llevamos al

aula y simplemente, usamos lo

que creemos conveniente de dicha

situación, sin pensar en la

pertinencia de la misma

Reflexión yo-docente Actividades sin

aporte significativo

156 llevándome a admitir las grandes

falencias que tengo como docente,

pues enseño cosas que ni siquiera

tengo claras, simplemente me

limito a cumplir con una sería de

Reflexión yo-docente Rutinas de

labores+falta de

actualización

96

temas que se ha dicho que se

deben enseñar

158 A su vez es común que se diga

que es bueno el docente que tiene

sus estudiantes en completo

orden, llenando su cuaderno y

siguiendo las indicaciones al pie

de la letra.

Reflexión Docentes Mantener los

estudiantes ocupados

159 Reconociendo que mi práctica

pedagógica en general es muy

tradicional, sin desmeritar las

fortalezas de dicha práctica

Reflexión yo-docente Enseñanza tradicional

177 simplemente así lo aprendí,

entonces así lo enseño, sin buscar

el porqué, lo que importa es que el

estudiante repita ese modelo en

otras situaciones, sin buscarle una

justificación a dicho

procedimiento

Reflexión yo-docente Continuar con las

rutinas

178 De ese modo y tal vez llegando a

explicar otros temas como

radicación y potenciación de

enteros y llegando hasta las

ecuaciones, se pasa dando otro

salto a los números racionales y

proporcionalidad sin hacer un

vínculo con los conjuntos

numéricos ya vistos

Reflexión yo-docente Enseñar temas por

cumplir

179 sin ni siquiera mostrar una

coherencia entre el orden de los

temas que ven, simplemente

cumpliendo con unos temas

propuestos en los libros.

Reflexión yo-docente Enseñar temas por

cumplir

189 En este momento reflexiono sobre

cómo les enseño a mis estudiantes

el surgimiento del conjunto de los

números enteros

Reflexión yo-docente ¿Cómo enseñó?

190 me doy cuenta de mi gran

desconocimiento frente a la

historia de dicho conjunto

numérico y el escaso

conocimiento que le he trasmitido

a mis estudiantes

Reflexión yo-docente Falta de

conocimiento

194 solo hasta este momento, soy

consciente de que la gran

dificultad que presentan los

estudiantes en el aprendizaje de

los números enteros procede de la

forma como lo enseño

Reflexión yo-docente Forma de enseñar

97

195 del escaso conocimiento que

trasmito, por lo tanto no es

significativo y no lo poco que

aprenden lo olvidan fácilmente

Reflexión yo-docente Falta de

conocimiento

227 Y de lo anterior estuve segura

hasta iniciar la maestría e

identificar que las dificultades que

presentan mis estudiantes no solo

son de ellos sino que también se

derivan de mis prácticas de

enseñanza

Reflexión yo-docente Forma de enseñar +

falta de conocimiento

228 que en general son muy similares

a la descrita para la introducción

de números enteros en grado

sexto.

Reflexión yo-docente Forma de enseñar

250 Pero específicamente en mi

práctica docente, en la enseñanza

de las matemáticas, no había

cuestionado

Reflexión yo-docente Falta de juicios de

valor sobre mi

práctica docente

251 ¿por qué pierden tantos

estudiantes con migo?

Reflexión yo-docente Inquietud

252 ¿Qué sucede en el aula, que no

permite mis estudiantes obtengan

mejores resultados?

Reflexión yo-docente Inquietud

253 Pero también soy consciente de

que no puedo pretender cambiar

mi práctica docente de la noche a

la mañana

Reflexión yo-docente Forma de enseñar

254 que aunque muchas de las

dificultades de mis estudiantes se

deriven de una práctica no

adecuada

Reflexión yo-docente Forma de enseñar

255 “como la de repetir lo que dicen

los libros de texto”

Reflexión yo-docente Forma de enseñar

256 colocar las actividades de estos

libros sin antes haberlas revisado

entre otras

Reflexión yo-docente Forma de enseñar-

Actividades sin

aporte significativo

257 Lo que quiero es poder modificar

algunas de estas prácticas que no

contribuyen al aprendizaje

significativo de mis estudiantes y

en particular a mis estudiantes de

grado sexto

Reflexión yo-docente Cambios de prácticas

de enseñanza

258 específicamente cuándo inician su

trabajo con números enteros ya

que de dicha concepción, se

deriva un aprendizaje

significativo de este conjunto

numérico

Reflexión Estudiantes Aprendizaje

significativo

98

259 que permita que realicen las

operaciones correctamente,

solucionen situaciones problemas

y luego poder aplicarlo en los

siguientes grados hasta la

universidad

Reflexión Estudiantes Aprendizaje

significativo

260 En el momento que hablo de la

concepción con la que se van mis

estudiantes de grado sexto de

número entero

Reflexión yo-docente ¿qué aprenden mis

estudiantes?

261 Entonces me pregunto y ¿cuál es

la concepción de número entero

con la que se van mis estudiantes

de grado sexto?

Reflexión yo-docente Concepción de

numero entero

264 Y todas estas afirmaciones son

derivadas de lo que yo les he

manifestado en la clase

Reflexión Estudiantes Repiten lo que yo les

digo

265 quiero que mis estudiantes me den

una definición de número entero y

no puedo yo dar una definición de

esta con claridad

Reflexión yo-docente Falta de

conocimiento

267 La maestría me ha servido para

darme cuenta de que no se mucho

como creía

Reflexión yo-docente Falta de

conocimiento

268 a veces como docentes creemos

que tenemos el saber absoluto

sobre nuestra área del

conocimiento

Reflexión Docentes Creencias

269 y al empezar a identificar estos

aspectos tan importantes, me doy

cuenta que la mayor parte de las

dificultades del aprendizaje de

mis estudiantes está en que les

enseño lo que escasamente

aprendí en el pregrado

Reflexión yo-docente Forma de enseñar +

falta de conocimiento

270 sin buscar alternativas para

enseñar los diferentes temas,

donde se ha identificado que los

estudiantes presentan mayor

dificultad, como lo es el trabajo

con los números enteros.

Reflexión yo-docente Forma de enseñar +

falta de conocimiento

273 Bueno pero viene la gran pregunta

¿qué sé del proceso de clasificar?

Reflexión yo-estudiante ¿Qué sé?

274 Con honestidad muy poco, solo

que se utiliza por lo general en

preescolar cuando se les enseña a

los estudiantes a agrupar por

tamaños, colores o alguna

característica de un conjunto

Reflexión yo-estudiante Falta de

conocimiento

99

276 Pero si se me pide dar mi

concepción de clasificar o del

proceso de clasificar no lo podría

hacer más que con algunos de los

ejemplos que mencione

anteriormente.

Reflexión yo-estudiante Falta de

conocimiento

281 De este modo ahora surge el

interrogante ¿qué debo hacer, o

cómo puedo aprender sobre

dichos saberes?

Reflexión yo-estudiante Búsqueda de

estrategias de

aprendizaje

286 logre identificar que conocer la

historia de los contenidos que voy

a enseñar a mis estudiantes me

puede servir para brindarles o

poder llegar a construir un

concepto más claro y un

aprendizaje más significativo

Reflexión yo-estudiante Fortalezas de conocer

sobre lo que

queremos enseñar.

290 Con la lectura de la historia de los

números, los conjuntos

numéricos, el álgebra entre otros,

continuo dándome cuenta de las

grandes falencias cuando llevo

algún tema al aula

Reflexión yo-estudiante Falta de

conocimiento

292 que den un salto del manejo de los

números naturales a los enteros en

un día o en pocas horas cuando el

surgimiento de este conjunto

numérico tardo miles de años.

Reflexión yo-docente Forma de enseñar

294 el conocer muchas cosas que

desconocía me ha ayudado a ir

mejorando mi trabajo en el aula

con los estudiantes no solo de

sexto sino de los demás grados

donde oriento geometría

Reflexión yo-estudiante Mejorar la forma de

enseñar

302 y el objetivo principal que es el

aprendizaje significativo de los

estudiantes no importa, queda en

un segundo plano, no nos

califican por lo que aprendan los

estudiantes sino por la cantidad de

temas que enseñemos, el

mantener ordenados los

estudiantes, sin verificar y aportar

con estas evaluaciones a nuestra

labor diaria.

Reflexión yo-docente Mantener los

estudiantes ocupados

+ cumplimiento con

listado de temáticas.

303 En el momento que identifico

algunos de los temas relacionados

con el proceso de clasificar como

lo son las relaciones de

equivalencia, me detengo a

Reflexión yo-estudiante Construcción de

nociones o conceptos

matemáticos

100

pensar, como puedo usar dichas

relaciones para lograr que los

estudiantes construyan el

concepto o noción de número

entero

304 cuándo aún no puedo definir el

conjunto de los números enteros

Reflexión yo-estudiante Falta de

conocimiento

309 A pesar de que para nosotros los

docentes de matemáticas es

cotidiano trabajar con los

conjuntos numéricos, son nuestro

día a día, no podemos definirlos

sin recurrir a la definición formal

que por lo general viene en los

libros que acostumbramos a usar

Reflexión yo-docente Falta de

conocimiento

310 Entonces me hace pensar ¿por qué

no podemos dar una definición

clara para nuestros estudiantes?

Reflexión yo-docente Inquietud

311 también en casa, cuando mi hijo

me pide que le explique la tarea o

ejercicios que le ha dejado su

profesora de matemáticas me veo

rodeada de las mismas situaciones

Reflexión yo-mamá Inquietud

316 por lo tanto el aprendizaje y las

competencias que desarrollan en

matemáticas son mínimas

Reflexión yo-docente Falta de desarrollo de

competencias

matemáticas en los

estudiantes

322 Pero luego me dice mamá pero sé

que si le pongo eso me califica

mal

Reflexión hijo Pensando en hacer lo

que la profesora

quiere

324 porque esa es la respuesta correcta

para la profesora

Reflexión hijo Pensando en hacer lo

que la profesora

quiere

325 En ese momento me di cuenta que

mi hijo hace exactamente lo

mismo que yo hacía en el colegio

Reflexión yo-mamá Hacer lo que quiere el

profesor

326 mostrarle a su profesora, lo que

ella quiere ver o lo que quiere que

haga, desmeritando el análisis que

pueda hacer de la situación, que

sería lo verdaderamente relevante

Reflexión yo-mamá Hacer lo que quiere el

profesor

330 pero no tiene claro que es y para

qué sirven, que es lo mismo que

les sucede a mis estudiantes

Reflexión hijo Falta de

conocimiento

99 también puede identificar que las

dificultades van aumentando con

el paso de los años

Reflexión yo-docente Dificultades de los

estudiantes

161 ¿Cómo he venido haciendo esa

introducción de los números

enteros en grado sexto?

Reflexión yo-docente Forma de enseñar

101

117 Por consiguiente, existe la

preocupación por aprender para

poder enseñarlo, dando sentido y

significado a los procesos que se

asumen a diario en el aula, ya que

los estudiantes de grado sexto del

I.E.D.I Sutatausa se les ha

enseñado de forma tradicional

actividades de clasificación y

seriación sin relación con el

concepto de número,

Reflexión yo-docente Búsqueda de

estrategias de

enseñanza-

aprendizaje

223 La verdad trabajo el plano

cartesiano con los estudiantes de

grado sexto y séptimo pero no sé

qué le aporta al aprendizaje de los

números enteros

Reflexión yo-docente Falta de

conocimiento

314 la clase se convierte en llenar el

libro

Reflexión yo-docente Forma de enseñar

5 área como matemáticas, que a lo

largo de la historia se ha

considerado una de las más

complicadas para los estudiantes,

por su bajo desempeño y poco

gusto por esta,

Reflexión yo-docente dificultad de las

matemáticas a lo

largo de la historia

110 En este punto ya se hace evidente

que mi conocimiento sobre

matemáticas y su didáctica en

estas cuestiones es muy escaso

Reflexión yo-doente-est Falta de

conocimiento

126 De este modo continúo

identificando mi desconocimiento

frente a los procesos del

pensamiento matemático en

especial los de clasificación y

seriación

Reflexión yo-doente-est Falta de

conocimiento

191 por lo tanto reconozco que cada

vez que dije “estos niños no

aprenden nada”

Reflexión yo-docente Expresiones sobre los

estudiantes

192 todo se les olvida de un año a otro Reflexión yo-docente Expresiones sobre los

estudiantes

193 con frases como “tienen memoria

de pez

Reflexión yo-docente Expresiones sobre los

estudiantes

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

116 Entre tales procesos que he

encontrado en la literatura

estudiada, reconozco que hay dos

procesos del pensamiento

matemático relevantes por su

aporte a la configuración del

Clasificar Proceso Concepto de número,

clasificación y

seriación

102

concepto de número, la

clasificación y la seriación

127 reconozco las bondades del

proceso de clasificar que conduce

a la noción de relación de

equivalencia,

Clasificar Proceso Asociado con la

relación de

equivalencia

287 las relaciones de equivalencia, ya

que estas permiten relacionar

objetos que cumplan con las

mismas condiciones o las más

parecidas posibles

Clasificar Proceso Relación de

equivalencia

288 sin encontrar hasta el momento un

documento, trabajo o artículo que

muestre claramente la historia de

las relaciones de equivalencia

Clasificar Proceso Relación de

equivalencia-historia

130 Desconocía totalmente que la

clasificación se relacione con las

clases, particiones y relaciones de

equivalencia

Clasificar Proceso Relación de

equivalencia

278 Inicio buscando los contenidos

matemáticos del proceso de

clasificar

Clasificar Proceso Búsqueda de

contenidos

279 logrando identificar que las

clasificaciones se obtienen a partir

de las relaciones, entre objetos

Clasificar Proceso relaciones

280 y a su vez surgen otros contenidos

como el de igualdad, clase y/o

partición.

Clasificar Proceso clase-partición

287 Por lo tanto inicio la búsqueda de

la historia de estos saberes

específicamente de las relaciones

de equivalencia

Clasificar Proceso Relación de

equivalencia

296 Al continuar con la búsqueda de

la historia de las relaciones de

equivalencia

Clasificar Proceso Relación de

equivalencia

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

145 Siendo así me sigo preguntando,

entonces ¿Cómo deben enseñarse

los números enteros?

Inquietudes yo-docente ¿Cómo enseñar?

20 Con toda esta cantidad de

recursos ahora me enfrentaba al

problema de cómo utilizar dichas

herramientas que en algunos casos

no sabía ni utilizar.

Inquietudes yo-docente ¿Cómo usar

herramientas de

enseñanza?

69 Del mismo modo al ingresar a

laborar en esta institución pública

los comentarios de los profesores

Inquietudes Compañeros+yo-

docente

Malos comentarios de

la educación pública

103

eran “ahh usted es de privado,

tranquila en un tiempo se deja

llevar por el sistema de la

educación pública” y me

preguntaba ¿cuál sistema?

71 me seguía preguntando porque se

desmerita la educación pública, si

mis compañeros de trabajo están

más preparados que los del

colegio privado donde trabajaba y

realizan proyectos con los

estudiantes y han obtenido

premios y beneficios para la

institución por estos proyectos

Inquietudes Compañeros+yo-

docente

Docentes del sector

público bien

preparados

101 Entonces me sigo preguntando

¿qué causa que estas dificultades

trasciendan hasta grado once?

Inquietudes yo-docente Por qué trascienden

las dificultades de los

estudiantes año tras

año.

123 tales como ¿tengo claro qué es

una serie y una secuencia? ¿Son

lo mismo? ¿Esta actividad si

ayuda a fortalecer los procesos de

clasificación y seriación?

Inquietudes yo-estudiante Falta de

conocimiento sobre

serie y secuencia

125 a ellas les surgen las mismas

inquietudes y otras más como

¿Para qué procesos de

clasificación y seriación? ¿Por

qué no trabajar sobre un tema

específico?

Inquietudes Compañeras Falta de

conocimiento sobre

serie y secuencia

134 Ya con un propósito un poco más

aterrizado, me preguntó ¿porqué

para mí fue fácil el manejo de los

números enteros?

Inquietudes yo-estudiante Por qué aprendí sin

dificultades los

enteros

241 ¿Por qué pensaba que mis

estudiantes no me apreciaban?.

Inquietudes yo-docente Sentir que los

estudiantes no me

apreciaban

155 En este momento donde

reconozco lo poco asertivas que

son las situaciones con las que

abordamos el manejo con

números enteros, me pregunto

¿qué se yo de los números

enteros? ¿Conozco su origen?

¿Por qué debo enseñar números

enteros?

Inquietudes yo-docente Inquietudes sobre los

enteros

262 Para responder esta pregunta

acudo a mis estudiantes y les

plateo la pregunta, ¿qué son los

números enteros?

Inquietudes yo-docente Inquietudes sobre los

enteros

104

32 Al ser docente de diferentes

grados unos de la básica y otros

de la media, me cuestionaba

porque los estudiantes aprendían

ciertos conceptos, propiedades o

algoritmos de un tema u objeto

matemático en un grado y al pasar

a otro grado y tener que usar

dichos conceptos o algoritmos

para poder solucionar otra

situación se les presentaba gran

dificultad y evidenciaban poco

dominio de estos conocimientos

Inquietudes yo-docente Por qué trascienden

las dificultades de los

estudiantes año tras

año.

122 Con la aplicación de esta

actividad siguen surgiendo más

interrogantes

Inquietudes yo-docente Dudas

327 En este momento me dio

curiosidad por saber cómo habían

iniciado el trabajo con los

números enteros y le pido su

cuaderno y a su vez le pregunto

¿Cómo empezaron el trabajo con

números enteros?

Inquietudes yo-docente-

estudi

Como trabajan los

números enteros

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

50 . Para seleccionar dicho docente el

criterio fue que realizó una

actividad de adición de números

enteros, mediante una guerra de

soldados donde los buenos

mataban a los malos, por ejemplo

(-5) representaba 5 soldados

malos y 6 representaba 6 soldados

buenos, entonces los 5 buenos

mataban cinco malos y quedaba

uno bueno (1)

Forma de

explicar

Docente Explicación adición

números enteros.

137 dicho trabajo se aborda con las

actividades tradicionales

temperatura, pérdidas y ganancias

o deudas y la famosa ley de los

signos

Forma de

explicar

yo-docente Explicación adición y

sustracción de

números enteros.

161 entonces en grado sexto trabajo

operaciones con números

naturales, seguido de ello teoría

de números, luego se inicia

operaciones con fracciones y

decimales y si alcanza al finalizar

el cuarto periodo se introducen los

números enteros.

Forma de

explicar

yo-docente Temas que abordo en

grado sexto

105

128 que es importante para la

construcción de sistemas

numéricos, pero en preescolar y

primaria se queda en simples

juegos rutinarios sin trascendencia

a otros escenarios que les permita

avanzar en la formalización de

este proceso

Forma de

explicar

Docente Como se ha

enseñando el proceso

de clasificar

147 al finalizar grado sexto inició el

trabajo con dichos números muy

pegadita a lo que proponen los

libros de texto para esos grados, la

definición formal, su

representación en la recta

numérica, la comparación, la

utilización de las actividades de

temperatura, del ascensor y de las

deudas y ganancias

Forma de

explicar

yo-docente Forma de enseñar en

grado sexto

148 Cuando ya se van a trabajar las

operaciones con estos números

explico los diferentes casos para

la adición y las reglas para las

situaciones multiplicativas y

planteo los ejercicios donde

aplican dichos casos y reglas, y se

incluyen problemas donde

intervienen las mismas

situaciones ya mencionadas

Forma de

explicar

yo-docente Cómo enseño

números enteros.

319 “Sara tenía e deudas de $45000,

66000 y $79000 respectivamente,

luego recibe $200000 y hace un

gasto de $10000. ¿Cuánto dinero

tiene Sara?”

Forma de

explicar

yo-docente problema propuesto

329 “El conjunto de los números

enteros es la unión entre los

números negativos y los números

positivos unido con el cero”

Forma de

explicar

yo-docente Definición de

números enteros

152 el docente que aspiraba a mi cargo

como docente en el colegio

Canapro, presentó una actividad

de adición de números enteros,

mediante una guerra de soldados,

donde los buenos mataban a los

malos y como la actividad no era

de las que comúnmente

usábamos, nos pareció que la

actividad era novedosa y que

podría funcionar para explicar la

adición de números enteros

Forma de

explicar

yo-docente Como enseñar

adición y sustracción

de enteros

106

157 utilizó lo que proponen los libros

que constantemente llevo al aula y

coloco estas actividades y

ejercicios que en ellos se

proponen, sin analizarlos antes, lo

importante es que los estudiantes

tengan una actividad que realizar

Forma de

explicar

yo-docente Aplicación de

ejercicios de los

libros

162 hago una breve introducción

diciendo que los números enteros

surgen de la necesidad de

expresar cantidades negativas ,

como por ejemplo las deudas o las

temperaturas bajo cero

Forma de

explicar

yo-docente Cómo enseño

números enteros.

164 Y de este modo muestro a los

estudiantes que los números

enteros se escriben con el signo (-

) antecediendo el número y por

eso ya es negativo

Forma de

explicar

yo-docente Cómo enseño

números enteros.

163 luego dibujo en el tablero el

tradicional diagrama de los

conjuntos

Forma de

explicar

yo-docente Cómo enseño

números enteros.

165 Seguida de esta representación en

diagrama paso a representar los

números enteros en la recta

numérica

Forma de

explicar

yo-docente Cómo enseño

números enteros.

166 escribiendo en el tablero el titulo

representación de los números

enteros en la recta numérica

Forma de

explicar

yo-docente Cómo enseño

números enteros.

167 y continuo dibujando la recta

manifestándoles que es

importante que las partes que

dibujemos en la recta tengan la

misma media y se les digo dos

cuadritos del cuaderno por cada

parte o número y dibujo la recta

de la siguiente forma

Forma de

explicar

yo-docente Cómo enseño

números enteros.

168 Indicándoles que a la derecha del

cero se ubican los positivos y los

negativos a la izquierda

Forma de

explicar

yo-docente Cómo enseño

números enteros.

169 luego se les pone a que ubiquen

en la recta diferentes números

enteros señalándolos con un punto

o encerrando el número

Forma de

explicar

yo-docente Cómo enseño

números enteros.

170 Después de que explico cómo

representar los números en la

recta numérica, continuo con el

orden mostrándoles mediante

ejemplos en el tablero, como

utilizar la recta para ordenarlos o

simplemente escriban el signo >,

Forma de

explicar

yo-docente Cómo enseño

números enteros.

107

< o = según sea el caso

171 Como ejercicios para afianzar

estas temáticas, pongo a mis

estudiantes a solucionar ejercicios

donde deben determinar en cuál

ciudad tiene la mayor

temperatura, o escribir cantidades

de ganancia o pérdida de dinero

mediante un número entero

Forma de

explicar

yo-docente Cómo enseño

números enteros.

172 Y por último en grado sexto les

muestro la representación en el

plano cartesiano donde los

estudiantes ubican coordenadas,

por lo general para formar

polígonos.

Forma de

explicar

yo-docente Cómo enseño

números enteros.

173 Cuando los estudiantes ingresan al

grado séptimo se inicia con los

números enteros, en primer lugar

realizo un repaso de lo trabajado

en sexto

Forma de

explicar

yo-docente Cómo enseño

números enteros.

174 Para explicar la adición recurro

por lo general a las deudas o

también a explicarlas utilizando la

recta numérica y del mismo modo

explico la sustracción.

Forma de

explicar

yo-docente Cómo enseño

números enteros.

175 Para explicar la multiplicación y

división utilizo las “reglas de la

multiplicación y división”

escribiéndolas en el tablero

Forma de

explicar

yo-docente Cómo enseño

números enteros.

176 utilizándolas para solucionar

ejemplos como (-2) x (-5) = 10

mostrándoles que en la tabla de

reglas de la multiplicación, al

multiplicar dos cantidades

negativas se obtiene una positiva,

pero sin justificar el porqué de ese

resultado

Forma de

explicar

yo-docente Cómo enseño

números enteros.

182 Entonces finalizado el trabajo con

los números naturales, teoría de

números y fracciones, llego a la

clase y les presento a mis

estudiantes el objetivo de la clase

de forma verbal diciéndoles

vamos a ver los números enteros

Forma de

explicar

yo-docente Cómo enseño

números enteros.

183 los niños copian en su cuaderno el

título “Conjunto de los números

enteros”

Forma de

explicar

yo-docente Cómo enseño

números enteros.

108

184 y les digo que dichos números

surgieron por la necesidad de

expresar las cantidades negativas

como por ejemplo las deudas o

cuando queremos hacer una resta

como 5 – 8

Forma de

explicar

yo-docente Cómo enseño

números enteros.

185 y dibujo el diagrama de los

conjuntos numéricos que ya

mencione anteriormente

Forma de

explicar

yo-docente Cómo enseño

números enteros.

196 Después de haber dado esa

pequeña definición de los enteros

Forma de

explicar

yo-docente Cómo enseño

números enteros.

197 les escribo en el tablero el

símbolo como se representan los

números enteros seguido de las

llaves y el conjunto escrito por

extensión

Forma de

explicar

yo-docente Cómo enseño

números enteros.

200 y además les digo que el cero no

es ni negativo, ni positivo

Forma de

explicar

yo-docente Cómo enseño

números enteros.

203 Seguido de ello les explico cómo

se representan los números

enteros en la recta numérica,

realizando la gráfica en el tablero

y señalándoles cuales son los

enteros positivos cuales son lo

negativos y el cero

Forma de

explicar

yo-docente Cómo enseño

números enteros.

204 A demás les digo, que cuando

dibujen la recta en el cuaderno

deben tener cuidado del espacio

entre un número y otro para que

siempre sea el mismo (uno o dos

cuadritos del cuaderno)

Forma de

explicar

yo-docente Cómo enseño

números enteros.

208 Y con esta breve explicación

sobre lo que son los números

enteros, paso a explicar la relación

de orden

Forma de

explicar

yo-docente Cómo enseño

números enteros.

209 diciéndoles que es menor el

número que se encuentre más a la

izquierda en la recta numérica

Forma de

explicar

yo-docente Cómo enseño

números enteros.

210 por ejemplo que -5 es menor que -

1 porque se encuentra más a la

izquierda y que se escribe -5 < -1

Forma de

explicar

yo-docente Cómo enseño

números enteros.

211 o también les muestro en la recta

numérica cómo hacer para

identificar cuál número es menor

o mayor

Forma de

explicar

yo-docente Cómo enseño

números enteros.

212 Seguida de esta explicación les

pongo a mis estudiantes ejercicios

de ordenar números en la recta,

Forma de

explicar

yo-docente Cómo enseño

números enteros.

109

213 también que escriban el signo <, >

o = según corresponda con el fin

de afianzar dicha temática

Forma de

explicar

yo-docente Cómo enseño

números enteros.

214 Como último tema del año en

grado sexto les explico la

representación en el plano

cartesiano

Forma de

explicar

yo-docente Cómo enseño

números enteros.

215 , primero les dibujo las rectas

perpendiculares que forman el

plano y le ubico los cuatro

cuadrantes

Forma de

explicar

yo-docente Cómo enseño

números enteros.

216 Y les pido a los niños que dibujen

dicho plano en su cuaderno

Forma de

explicar

yo-docente Cómo enseño

números enteros.

217 y nuevamente hago énfasis en que

el espacio de un número a otro

tanto en la recta vertical como la

horizontal debe ser la misma

Forma de

explicar

yo-docente Cómo enseño

números enteros.

218 “como a mí me gusta que no se

vea amontonado, les digo que

mejor esa distancia entre número

y número sea de dos cuadritos del

cuaderno, para que se les vea

ordenado”

Forma de

explicar

yo-docente Cómo enseño

números enteros.

219 Luego les explico cómo ubicar las

coordenadas de un punto P en el

plano cartesiano con varios

ejemplos

Forma de

explicar

yo-docente Cómo enseño

números enteros.

220 les digo que siempre tengan en

cuenta que la primera coordenada

es de x y la segunda es de y, y les

escribo eso sobre el punto

Forma de

explicar

yo-docente Cómo enseño

números enteros.

221 Luego como ejemplo ubico

diferentes puntos en el plano

cartesiano, pueden ser puntos que

sean los vértices de un polígono

Forma de

explicar

yo-docente Cómo enseño

números enteros.

222 Seguido de esta explicación, la

ejercitación consiste en realizar

diferentes polígonos o figuras

ubicando puntos en el plano

cartesiano

Forma de

explicar

yo-docente Cómo enseño

números enteros.

315 y la tarea es exactamente lo

mismo hacer del libro lo que no

han alcanzado a realizar en la

clase

Forma de

explicar

yo-docente Tarea

317 En este momento mi hijo ya inició

el trabajo con los números enteros

y los fraccionarios los vio en el

transcurso de unos quince días

llegando hasta la potenciación de

fracciones y con la misma

Forma de

explicar

Profesora de mi

hijo

Temas abordados en

sexto

110

metodología descrita

anteriormente

328 Y me sonríe y me responde

¡copiando del libro!

Forma de

explicar

Profesora de mi

hijo

Copiar del libro

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

6 inicio mi primer año de trabajo

como docente con la intención de

que los estudiantes se interesen

más por aprender matemáticas y

de este modo lograr que obtengan

mejores resultados

Intenciones yo-docente estudiantes

motivados por

aprender

7 Una intención idealista más que

realista, ya que al formar parte de

la comunidad educativa como

docente empiezo a identificar

diversos factores que influyen

directamente en nuestra forma de

enseñar

Intenciones yo-docente factores que influyen

en la forma de

enseñar

81 Con dicho propósito en mente

inicio a pensar en que debo hacer

para lograr que mis estudiantes

sean más competentes en

matemáticas

Intenciones yo-docente Estudiantes más

competentes

82 mi intención no es repetir

explicaciones, la finalidad sería

que mediante las actividades que

los estudiantes desarrollen, logren

ser más hábiles en matemáticas

Intenciones yo-docente Actividades=

Desarrollo

habilidades

matemáticas

83 lo importante no es saber un

listado de temas, sino que el

estudiante tenga herramientas

para solucionar las diversas

situaciones que se les presentan

haciendo uso de sus

conocimientos matemáticos

Intenciones yo-docente Que debe saber un

estudiante?

84 que los conceptos, algoritmos,

propiedades que aprendan los

puedan aplicar en otros contextos,

no solo en matemáticas, sino en

su cotidianidad y en otras áreas

Intenciones yo-docente Que deben hacer los

estudiantes con lo

que aprenden

85 que dichos conocimientos

trasciendan, que no se queden en

una simple en una clase, o

actividad de aula, que ese

aprendizaje sea significativo, esa

es mi intención.

Intenciones yo-docente Aprendizaje

significativo

111

92 De este modo siguen juntándose

más cosas a mi propósito, y es que

en mis estudiantes no solo exista

la necesidad de pasar, sino que se

motiven por aprender

Intenciones yo-docente estudiantes

motivados por

aprender

106 . En ese momento de ver dicha

convocatoria, me inscribo con

muchas dudas e inquietudes, pero

con un interés claro y es el de

buscar estrategias de solución que

me permitan fortalecer mi práctica

docente y que mis estudiantes no

continúen presentando las mismas

dificultades a lo largo de su vida

escolar.

Intenciones yo-docente Mejorar mi práctica

docente

107 Para ingresar a la maestría la

universidad solicitó la propuesta

de un anteproyecto, en este

plasmo mi intención de fortalecer

el pensamiento lógico matemático

como estrategia para solucionar

problemas con las operaciones

básicas de los números Naturales

con los estudiantes de grado sexto

del I.E.D.I Sutatausa.

Intenciones yo-docen-estu Fortalecer el

pensamiento lógico

144 Me gustaría que los estudiantes

busquen respuestas, se pregunten,

cuestionen y se equivoquen pero

que generen procesos que les

permita ser más hábiles en

matemáticas, aunque incluya el

equivocarse que antes no estaba

permitido.

Intenciones yo-docen-estu Estudiantes más

competentes

198 para que se vayan familiarizando

con el lenguaje de los números

enteros

Intenciones

291 pretendo que mis estudiantes

puedan realizar ejercicios con los

números enteros con una

explicación de veinte o treinta

minutos

Intenciones yo-docente Forma de enseñar

295 ha despertado en mi un interés por

conocer la historia de las

matemáticas, más por formación

en general, que por responder al

trabajo de grado y los seminarios

de la maestría.

Intenciones yo-docen-estu Contribuir a mi

formación

112

80 Dado lo anterior se hace necesario

que con mi práctica docente en

dicho grado, los estudiantes

puedan suplir las necesidades con

las que han ingresado a la

educación básica y puedan

aprender lo establecido para este

grado

Intenciones yo-docen-estu Mejorar mi práctica

docente

105 aunque siempre fue mi meta

continuar con el posgrado, por

diversas razones, incluida la

económica no había sido posible

Intenciones yo Realizar el posgrado

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

14 Es por esto que decido dar mis

clases como la institución quiere

pero a su vez en las diferentes

temáticas incluyo ejercicios que a

mi manera de ver contribuyen a

fortalecer el pensamiento lógico

Rutinas yo-docente Seguir modelo de la

institución pero

intentar hacer algo

más.

22 al entrar en lo que llamamos

rutinas de labores me doy cuenta

que del mismo modo que en el

colegio anterior se debe correr y

hacer alcanzar el tiempo para

cumplir con las temáticas, cumplir

con lo propuesto en el plan de

estudio y a su vez utilizar los

recursos con los que cuenta el

área

Rutinas yo-docente Rutina de labores +

lista de temas

29 aunque se contaba con tantos

recursos en el colegio, la

enseñanza de esta siempre se hizo

de forma tradicional por todos los

docentes del área

Rutinas Docentes No utilizar

herramientas

tecnológicas

30 esporádicamente se hacía uso de

alguna de estas herramientas pero

dichas actividades a pesar de

cambiar de medio seguía siendo

muy tradicionalistas

Rutinas Docentes Intentar incluir las

herramientas en

actividades

tradicionales.

38 Aunque se dialogue con los

compañeros del área frente a las

diversas situaciones que se

presentan en la enseñanza y

aprendizaje de los estudiantes, no

se buscan estrategias que logren

mitigarlas

Rutinas Docentes No se buscan

estrategias para

mejorar

39 nos acostumbramos a hacer

siempre lo mismo, entramos en

una rutinas de labores

Rutinas Docentes Rutina de labores

113

40 repetimos las mismas actividades

año a año sin ni siquiera

evaluarlas y cambiar los factores

que identificamos cuando las

aplicamos en un curso

Rutinas Docentes Rutina de labores

41 del mismo modo lo hacemos en

otros curso, sin importar la

pertinencia del recurso para la

enseñanza de una temática en

particular.

Rutinas Docentes Aplicación de las

mismas actividades

62 ejemplo cuando les hablamos de

representar las fracciones en

forma de pizza, que también me

sucedió, un estudiante me

pregunto “profe como es una

pizza”

Rutinas yo-docente Aplicación de las

mismas actividades

sin tener en cuenta el

contexto.

73 Ya en el trabajo con los

estudiantes del I.E.D.I Sutatausa

puedo identificar que se les

presentan las mismas dificultades

que a los estudiantes que había

tenido en los dos colegios

anteriores como por ejemplo

aprenden números enteros en

sexto y séptimo y en los siguiente

cursos presentan muchas

dificultades al solucionar

situaciones donde este tipo de

números intervienen

Rutinas yo-docente Los estudiantes

evidencian las

mismas dificultades

 Rutinas

111 que cuando se sale de la

universidad y se empieza a ejercer

nuestra profesión como docentes

de matemáticas, iniciamos con

motivación, realizando

actividades que creemos

promueven el pensamiento

matemático

Rutinas yo-docente Se inicia con

motivación

249 como docentes, formamos seres

humanos a los cuales debemos

aportarles es su crecimiento

personal, familiar y social

Rutinas yo-docente labor de formar

integralmente

298 Y nosotros los docentes de

matemáticas enseñamos los temas

o conceptos como cumpliendo

con una lista

Rutinas yo-docente Cumplimos con un

listado de temas

299 y lo por lo general enseñamos

aritmética, geometría y estadística

y no buscamos relación entre las

tres asignaturas

Rutinas yo-docente No relacionamos las

asignaturas del área

de matemáticas.

114

300 vamos cumpliendo con lo

planeado, es lo que importa,

Rutinas yo-docente Cumplimos con un

listado de temas

301 ya que cuando finalice el año se

debe haber cumplido con lo

propuesto en el plan de estudio

institucional

Rutinas yo-docente Cumplimos con un

listado de temas

224 simplemente sigo lo propuesto en

los libros que manejo, sin analizar

la pertinencia de la actividad con

lo que se quiere enseñar o lo que

quiero que mis estudiantes

aprendan.

Rutinas yo-docente Cumplimos con un

listado de temas

225 En general esas son las

actividades que realizó con mis

estudiantes de grado sexto para

introducir los números enteros

Rutinas yo-docente Aplicación de las

mismas actividades

136 termine grado sexto y no

alcanzamos a ver números

enteros, se llega el nuevo año y ya

en grado séptimo se realiza un

repaso de las operaciones con los

números naturales y al día

siguiente aparecen los números

enteros

Rutinas yo-docente Cumplimos con un

listado de temas

33 las operaciones aditivas y

multiplicativas de fracciones

heterogéneas las manejan en

grado sexto y séptimo y no

presentan mayor dificultad para

realizar estas operaciones y las

usan para solucionar situaciones

problemas

Rutinas Estudiantes Aplicación de

algoritmos

34 cuando ya estos mismos

estudiantes están en un grado

superior sea noveno, decimo u

once y necesitan de solucionar

una ecuación, inecuación o una

situación en particular donde

deban hacer uso de las

operaciones con

fracciones heterogéneas

presentan gran dificultad y no en

el proceso de solucionar la

ecuación o inecuación sino al

operar la fracciones que estén

presentes en la situación

Rutinas Estudiantes Dificultad en aplicar

pre saberes

100 como por ejemplo cuando los

estudiantes inician a ver el

conjunto de los números enteros

en grado sexto y cuando llegan a

Rutinas Estudiantes Dificultad en aplicar

pre saberes

115

grado once se les presentan las

mismas dificultades al operar

números en dicho conjunto

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

21 Inicio mi trabajo en esta

institución con mucho miedo de

no poder cumplir con las

exigencias de la misma

Emociones yo-docente miedo

86 En ese momento recuerdo cuando

yo estaba en grado sexto y tenía

un profesor de matemáticas, que

son de esos profesores que no se

olvidan y no por las grandes

enseñanzas, sino por la forma

como me hacía sentir

Emociones yo-estudiante Mal recuerdo de

aprendizaje

180 Dado que mi preocupación está

enfocada en buscar estrategias

para fortalecer las competencias

matemáticas de mis estudiantes en

grado sexto, quiero centrar mi

atención en una clase de dicho

grado

Emociones yo-docente Preocupación

201 y los niños confían en mí y no

preguntan nada sobre la escritura,

ni por qué el cero no lleva signo

Emociones Estudiantes Confianza

239 Antes de irme de la institución se

hizo una ceremonia de despedida

donde el colegio manifestó los

agradecimientos por servicio

prestado

Emociones Institución Agradecimiento

240 y los estudiantes demostraron con

sus mensajes y actitudes el

aprecio que no pensé que me

llegarán a tener

Emociones Estudiantes Aprecio

243 A pesar de ser una docente que

constantemente, los estresaba con

las actividades y trabajos, ellos

con sus expresiones y detalles me

demostraron el aprecio que me

tenían

Emociones Estudiantes Aprecio

244 y lo más importante para mí fue el

reconocimiento que me hicieron

como una buena docente

Emociones yo-docente Reconocimiento

como buena docente

293 Encuentro en la historia de las

matemáticas un gran agrado

Emociones yo-docente-estu Agrado

312 y en ocasiones me siento frustrada

al ver que a mi hijo quién también

está en grado sexto, le ocurre lo

mismo que a mis estudiantes

Emociones yo-mama frustrada

116

238 en el momento que ingreso a la

rectoría ella me dice “te vas”

cierto y con lágrimas en los ojos

me dio un abrazo y me deseó

muchos éxitos

Emociones Institución Agradecimiento

245 En el colegio donde laboro

actualmente también se me

reconoce tanto por mis

compañeros, como directivos,

padres de familia y estudiantes la

buena labor que desempeño

Emociones Institución Reconocimiento

como buena docente

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

15 ya que pensaba que con estas

actividades podía aumentar el

interés de los estudiantes por la

asignatura y mejorar su habilidad

en la misma.

Pensamiento yo-docente pensar en mejorar la

habilidad de los

estudiantes.

37 Realizando una comparación de

los dos escenarios donde he

trabajado, uno muy diferente del

otro, no solo por cuestión de

recursos y estrato, sino también de

intereses, los problemas o

dificultades que se presentan en el

aprendizaje (porque en ese

momento asumía que el problema

era de los estudiantes) eran

iguales o muy similares

Pensamiento yo-docente pensar que los

problemas son

únicamente de los

estudiantes.

55 Normalmente uno como docente

espera que los estudiantes asuman

que la finca tiene forma

rectangular

Pensamiento yo-docente Creencia

56 A su vez también uno espera que

el estudiante le responda de forma

correcta

Pensamiento yo-docente Creencia

70 Y a su vez pensaba, debemos ser

docentes acomodados a un

sistema de educación de menor

calidad que la de los colegios

privados, a lo que me respondía,

no

Pensamiento yo-docente Comparación entre la

educación pública y

privada.

89 Es muy significativo para mi

recordar este momento y pensar

bueno y estudie matemáticas a

pesar de que se me tildo de no ser

buena para ella

Pensamiento yo-estudiante Escuchar que no era

buena para la

matemática.

90 es que siempre pensaba bueno y si

yo puedo solucionar el problema

sin tanta cosa por que debo seguir

Pensamiento yo-estudiante Porque se debe seguir

un solo algoritmo o

proceso

117

el camino más largo, no da lo

mismo ir por un lado que por el

otro

93 esta motivación viene de lo que

les gusta, les llame la atención,

sea curioso o divertido y en

matemáticas se cuenta con

muchas actividades que cumplen

con estas características, acertijos,

juegos de lógica entre otras.

Pensamiento yo-docente Actividades de

motivación en

matemáticas.

135 Intento recordar cómo me

enseñaron el trabajo con dichos

números y fue de la misma forma

como se ha venido haciendo a lo

largo de los años,

Pensamiento yo-estudiante Enseñanza tradicional

138 uno se aprende de memoria sin

preguntar porque (- x -) es

positivo

Pensamiento yo-estudiante Aprender de memoria

139 y tal vez no indagaba ni

preguntaba porque como el

profesor quería que uno repitiera

lo que él hacía de la misma forma

y sin cambiar absolutamente nada,

yo simplemente dejaba de

cuestionar lo que me ocasionaba

inquietud y me dedicaba a realizar

lo que el profesor decía

Pensamiento yo-estudiante Hacer lo que el

profesor dice sin

cuestionar

142 Dado que el énfasis del colegio

era comercial cuándo realizaba los

balances se continuaba trabajando

con cantidades positivas y

negativas, las trabajé durante todo

el bachillerato pero en realidad

nunca me pregunte nada sobre

este conjunto numérico.

Pensamiento yo-estudiante Hacer lo que el

profesor dice sin

cuestionar

146 Si recurro a mis años de práctica

docente la repuesta sería de forma

tradicional,

Pensamiento yo-docente Enseñanza tradicional

151 Con más inquietudes que

respuestas sigo buscando como

dar solución a dicha situación y

recuerdo la clase que preparó el

docente que aspiraba a mi cargo

como docente en el colegio

Canapro

Pensamiento yo-docente Pensar en buscar

respuestas

153 Sin entrar a preguntarle al

profesor y que pasa si todos los

soldados son malos, o como

aplicaría dicha situación a la

multiplicación, o preguntarle

Pensamiento yo-docente Pensar en buscar

respuestas

118

cómo le justificaría a un

estudiante que (-5 soltados x -5

soldados) equivale a tener 25

soldados buenos

226 para que cuando lleguen a

séptimo sea un poco más sencilla

la transición entre los números

naturales y los enteros

Pensamiento yo-docente Estrategia para

facilitar el

aprendizaje de los

enteros.

242 Tal vez, porque me identifico por

ser una docente que

constantemente, mantiene a sus

estudiantes en orden, ocupados

con sus labores académicas,

enseñanza tradicional y con la

cual el 60% de cada grado debía

asistir a actividades de refuerzo o

nivelación como lo suelen llamar

y muchos otros que no aprueban

los requisitos básicos para ser

promovidos

Pensamiento yo-docente Pensar que soy buena

docente

246 es más hasta que ingresé a la

maestría yo también estaba

convencida de que soy una

excelente docente

Pensamiento yo-docente Pensar que soy buena

docente

247 y que mis estudiantes presentaban

dificultades era por su culpa, no

derivado de mi práctica de

enseñanza

Pensamiento yo-docente pensar que los

problemas son

únicamente de los

estudiantes.

248 Y no estoy desmeritando mi labor

como docente, solo que como

muchos docentes, siempre había

creído que lo que estaba haciendo

era correcto

Pensamiento yo-docente Pensar que soy buena

docente

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

23 los padres muy comprometidos

con la formación de sus hijos,

pendientes de las

responsabilidades de los niños y

brindando constante

acompañamiento logrando que los

estudiantes alcanzarán lo

propuesto en las diferentes

asignaturas

Padres de

Familia-

contexto

Padres Padres

comprometidos

54 Normalmente las familias de estos

estudiantes se dedican a la

minería de carbón, cultivo de

flores, otros trabajan en aserríos y

la agricultura

Padres de

Familia-

contexto

Familia Ocupación

119

63 Estos niños que provienen del

sector rural, sus familias se han

dedicado a la agricultura o

minería y algunos padres no saben

ni leer ni escribir, motivo por el

cual el apoyo que las familias

deben aportar en la formación de

los niños al acompañar la

realización de actividades fuera

del aula, se torna muy complicado

en algunos casos imposibles

Padres de

Familia-

contexto

Familia Padres con poca

escolaridad

 CLAUSULA CATEGORIA SUJETO PALABRAS

CLAVE-ASUNTO

46 El día de la prueba se presentan

cinco docentes y cada uno pasa,

realiza la clase que preparó y

nosotros los que formamos parte

del área observamos dichas

presentaciones tomando nota de lo

que hacía cada docente

Acción Compañeros+yo

docente

Observar clase de

prueba de admisión.

47 Al finalizar los aspirantes se

retiran y nos quedamos realizando

un análisis con los escasos

conocimientos que teníamos pero

muy seguros de que teníamos la

capacidad para evaluar dichas

presentaciones

Acción Compañeros+yo

docente

Analizar la clase

observada

48 Siendo así se selecciona un

docente para asumir mi carga, la

cuál era orientar aritmética de

grado sexto y séptimo y también

de algebra de octavo

Acción Compañeros+yo

docente

Seleccionar el

docente

94 De modo que empiezo dentro de

mis clases a incluir en los talleres

uno o dos ejercicios de lógica

matemática, para motivar a los

estudiantes y de este modo logar

centrar más su atención en las

explicaciones de los temas

Acción yo+docente Incluir en las clases

ejercicios de lógica

97 lograron entender que presentar

dificultades en la asignatura es

normal y que se deben buscar

estrategias de solución y no darse

por vencidos.

Acción Estudiante Entender que siempre

hay dificultades en el

aprendizaje

108 Al iniciar la maestría en el

Seminario de Innovación e

Investigación comienzo a conocer

las diferentes circunstancias

históricas, pedagógicas, sociales,

culturales y tecnológicas en el que

Acción yo+docente+est Conocer sobre el

pensamiento lógico

120

se desarrolla el pensamiento

lógico matemático

109 voy comprendiendo que debo

acercarme más a elementos

conceptuales sobre el

pensamiento matemático debido

a que las nociones básicas e

imaginarios con las que cuento no

son suficientes para precisar el

propósito de mi trabajo, en el cual

es esencial acudir a la reflexión, la

crítica y la ejemplificación.

Acción yo+docente+est Comprender que se

debe continuar

formándose

115 Por lo anterior me decido a

encaminar mi proyecto hacia

alguno de los procesos del

pensamiento matemático

Acción yo+docente+est Proyecto encaminado

al pensamiento

matemático

118 De este modo surge la necesidad

de fortalecer los procesos de

pensamiento matemático para

construir y fortalecer el concepto

de número.

Acción yo+docente+est Fortalecer procesos

119 la segunda propuesta de trabajo de

grado que es la consolidación de

los procesos de clasificación y

seriación

Acción yo+docente+est Fortalecer procesos

120 dando lugar a una nueva búsqueda

de documentos que me permite

empezar a conocer sobre la

evolución e importancia de dichos

procesos en la escuela, en

particular, y en un sentido más

amplio para el desarrollo del

pensamiento matemático.

Acción yo+docente+est Conocer sobre os

procesos

121 Con el fin de ir identificando

aspectos importantes de los

procesos seleccionados y que

encaminen el proyecto de grado

se aplica una actividad de

secuencias numérica a los

estudiantes de grado sexto tomada

de un recurso de internet.

Acción yo+docente+est Aplicación de

actividad

124 Por lo tanto, indago con mis

compañeras de área sobre la

actividad aplicada y sobre los

procesos de clasificación y

seriación

Acción yo+docente+est Indagar sobre

procesos

121

131 De este modo mi propuesta se

enfoca en profundizar y aprender

sobre el proceso de clasificar para

que en mi práctica docente, con

los estudiantes de grado sexto del

I.E.D. I. Sutatausa, pueda incluir

actividades de clasificación que

promuevan la construcción de

otras nociones matemáticas y

promover el desarrollo del

pensamiento matemático

Acción yo+docente+est Profundizar y

aprender sobre el

proceso de clasificar

132 el proyecto se encamina a que los

estudiantes logren generar la

noción de número entero a partir

del conjunto de los números

naturales

Acción yo+docente+est Lograr generar la

noción de entero

160 quiero recordar como he venido

enseñando los números enteros en

grado sexto y séptimo, cómo hago

esa transición de los números

naturales a los enteros

Acción yo-docente Recordar como

enseño enteros

181 en especial cuando inicio el

trabajo con números enteros

intentando plasmar en el escrito lo

que sucede en dicha sesión de

clase

Acción yo-docente Escribir lo que

sucede en una sesión

de clase

206 y yo tampoco les doy una razón

por la cual ese espacio deba ser el

mismo

Acción yo-docente No dar justificación

207 simplemente les impongo esa

regla y ellos la cumplen

Acción yo-docente Imponer reglas

229 En este momento hago una

evaluación de mi trabajo en los

tres colegios donde he laborado

hasta la fecha

Acción yo Juicio de valor

263 Algunas de las respuestas más

comunes fueron: Es el número

que representa una perdida, Son

los números que tienen el signo

menos adelante, Son los números

negativos y positivos.

Acción Estudiante Respuesta

266 Es más en primer semestre de la

maestría se nos pidió definir el

conjunto de los numero naturales

y todos incluida yo, no logramos

hacerlo

Acción yo Dificultad

271 Identificando todos estos aspectos

en los diferentes seminarios que

ofrece la maestría, voy

encaminando mi trabajo de grado

Acción yo-estudiante Profundizar y

aprender sobre el

proceso de clasificar

122

al proceso de clasificar

272 quiero aprovechar dichas

bondades para que los estudiantes

de grado sexto construyan su

noción o concepto de número

entero

Acción yo-docente-est Construir el concepto

de número entero

275 por ejemplo en el salón de clases

clasificamos los estudiantes

buenos, los regulares, los malos,

los indisciplinados, los perezosos

entre otros

Acción yo-docente Juicio de valor

277 Por lo anterior se hace necesario

conocer y aprender sobre dicho

proceso

Acción yo-estudiante aprender

282 Para buscar una estrategia y

empezar a aprender estos

conceptos, tengo en cuenta una de

las metodologías de investigación

en educación matemática,

abordadas en el seminario de

investigación

Acción yo-estudiante Metodología

283 y es específicamente la Ingeniería

Didáctica en la cual identificó

elementos que me pueden servir

como estrategia para ir

conociendo sobre el proceso de

clasificar

Acción yo-estudiante Metodología

285 donde se realiza un análisis

epistemológico de los contenidos

contemplados en la enseñanza

Acción yo-estudiante Metodología

289 Por esta razón empiezo a leer

libros de historia de la matemática

para ir buscando la historia de las

relaciones de equivalencia o

elementos que permitan

identificar desde cuando se

empezó a hablar de estas

relaciones, igualdades, clases ,

particiones y saberes que cumplan

con las condición de ser

reflexivas, simétricas y transitivas

Acción yo-estudiante leer

297 y a su vez continuar con la lectura

de la historia de las matemáticas

Acción yo-estudiante leer

298 puedo ver la coherencia que existe

o el hilo conductor en el

surgimiento de las matemáticas,

conteo, símbolos numéricos,

números naturales y así

Acción yo-estudiante Identificar aspectos

de la matemática que

no conocía

123

sucesivamente, por las diferentes

necesidades van surgiendo los

demás conjuntos, números entre

otros elementos matemáticos y

geométricos

305 En ese momento que no logro

definirlo, me acerco a una

compañera que considero una de

las mejores docentes en el colegio

en matemáticas y que a su vez

trabaja en la Universidad de

Cundinamarca y le pregunto

¿Cómo definiría el conjunto de

los números enteros, sin usar la

definición formal de las

matemáticas?

Acción yo-estudiante Búsqueda de

respuestas

306 Se demoró varios minutos

pensando,

Acción compañera Pensar

307 se sonrió y me dijo la única

manera que encuentro para

definirlo es como lo hacen los

niños, por lo tanto sería algo que

está completo, que no está

fraccionado, que no está dividido

Acción compañera Responder como los

niños

234 ella me pidió que le fuera

informando de todo el proceso de

vinculación con la gobernación de

Cundinamarca

Acción Rectora Informar

235 , en el momento que me salió la

fecha para la audiencia se lo

manifesté

Acción yo Informar

236 y ella me dijo que cuándo

seleccionara un lugar, firmara la

resolución de nombramiento y

estuviera totalmente segura de que

no continuaría laborando allá, se

lo manifestara

Acción Rectora Informar

308 Esa fue la respuesta de mi

compañera que a aparte de ser

licenciada en matemáticas, tiene

una maestría en Educación

Acción Compañera Respuesta

42 al culminar dicho proceso el

colegio solicita al área de

matemáticas hacer una prueba de

ingreso a los profesores que

presentaron su hoja de vida para

asumir el cargo que estaba

dejando y el de dos compañeras

que hizo el mismo proceso

Acción Institución Realizar prueba de

admisión

124

57 La representación que realizó mi

estudiante me llamo mucho la

atención, por lo tanto lo que hice

fue volver a leer la situación que

les había planteado

Acción yo-docente Revisar actividad

propuesta

23 Los estudiantes tenían claro que al

graduarse querían continuar con la

universidad, por lo tanto debían

estar bien preparados

Acción Estudiantes Continuar estudiando

75 los estudiantes de bachillerato de

las otras dos instituciones donde

trabajé, la gran mayoría hizo su

primaria en el mismo colegio, por

ende los métodos y criterios de

enseñanza son los mismo

Acción Estudiantes Criterios de

enseñanza

institucionales

76 Los estudiantes de grado sexto

ingresan con conocimientos

heterogéneos en matemáticas,

Acción Estudiantes Ingresar con

conocimientos

distintos.

77 unos conociendo y manejando los

temas, otros que con mucha

dificultad solucionan situaciones

donde intervienen la adición y

multiplicación por una y dos

cifras de números naturales

Acción Estudiantes Dificultad

78 otros que no realizan operaciones

básicas y algunos otros que no

saben ni leer y escribir de manera

adecuada o por lo menos que se

les entienda.

Acción Estudiantes Dificultades en

saberes previos

125

Anexo 2. Categorías de la narrativa autobiográfica intelectual

 CLAUSULA CATEGORI

A

SUJET

O

PALABRAS

CLAVE-

ASUNTO

1 No tengo muy claro desde cuando

sentí afinidad por las matemáticas,

ya que la experiencia con los

docentes que me orientaban esta

asignatura no era muy grata o

significativa

Sentimiento yo-

estudian

te

gusto por la

matemática

7 pero no despertó mayor pasión en

mí, como lo veía en ellos

Sentimiento yo-

estudian

te

gusto o agrado

19 es precisamente el saber que no

estoy aprendiendo nada lo que me

hace sentir frustrada

Sentimiento yo-

estudian

te

frustración

31 para sorpresa de ella y de mis

compañeros la respuesta satisfacía

las condiciones de la situación

Sentimiento yo-

estudian

te

sorpresa

36 lo cual le causaba mucha curiosidad

a mis padres

Sentimiento yo-

estudian

te

Curiosidad

37 quienes con algo de risa me decían

“como y es que la profesora no

sabe lo que les está enseñando

Sentimiento yo-

estudian

te

Burla

38 es ahí donde surge mi gusto por la

enseñanza de las matemáticas

Sentimiento yo-

estudian

te

gusto por la

matemática

45 , motivo por el cual me preocupo

mucho

Sentimiento yo-

estudian

te

preocupación

47 para mí sorpresa y beneficio Sentimiento yo-

estudian

te

sorpresa

61 De todas las materias vistas en la

carrera desarrolle un gusto especial

por la geometría

Sentimiento yo-

estudian

te

gusto por la

geometría

126

76 En cuanto a los docentes que me

orientaron durante la carrera puedo

decir que ninguno dejo en mi

recuerdos significativos, de su

forma de enseñar

Sentimiento yo-

estudian

te

recuerdos

significativos

10

9

la respuesta o lo que puedo pensar

no es motivante

Sentimiento yo-

estudian

te

no motivación

11

8

aunque fue un año de arduo trabajo

lo recuerdo gratamente por ser mi

primer año de experiencia

profesional

Sentimiento yo-

docente

gratitud

13

1

En ese momento me enfrente al

problema de tener que empezar otra

vez desde cero a realizar el

proyecto

Sentimiento yo-

estudian

te

Problema

13

7

pero la experiencia fue muy bonita

porque lo hice en mi pueblo con los

niños de cuarto de primaria en una

de las escuelitas

Sentimiento yo-

estudian

te

experiencia

significativa

14

4

En este momento recuerdo dichos

talleres

Sentimiento yo-

estudian

te

recuerdo

24

5

Y aunque ya tenga una concepción

de proceso y su relación con ser

matemáticamente competente, aun

no me atrevo a escribirla,

Sentimiento yo-

docente-

estudian

te

Miedo

26

3

Se llegó el momento del segundo

parcial y con muchos nervios

empecé a desarrollarlo

Sentimiento yo-

estudian

te

Nervios

26

8

mis compañeros sorprendidos

porque había terminado tan pronto

me preguntaban si lo había dejado

en blanco

Sentimiento Compañ

eros

sorpresa

27

0

ellos se rieron y yo también. Sentimiento yo-

estudian

te

+compa

ñeros

Reír

127

27

2

luego empieza a entregar y cuando

dice mi nombre, se detiene y con

cara de sorprendido dice “usted”

Sentimiento profesor sorpresa

27

4

 los compañeros se burlan y me

dicen “muéstrele la cedula”

Sentimiento Compañ

eros

Reír

27

6

sorprendida observo un 4,9 como

nota

Sentimiento yo-

estudian

te

sorpresa

27

9

yo sin decir nada me senté muy

contenta con mi nota y mis

compañeros no lo podían creer ya

que ninguno había pasado el

parcial, solo yo

Sentimiento yo-

estudian

te

+compa

ñeros

Felicidad +

sorpresa

28

0

. Ese fue en buen momento para mí Sentimiento yo-

estudian

te

experiencia

significativa

28

2

cuando me veían en la universidad,

se me acercaban y me decían, con

admiración “muy bien, usted callo a

ese profesor” aunque no con esas

palabras, eran un poco bruscos, ya

que el profesor con sus comentarios

en las clases nos hacía sentir mal,

Sentimiento yo-

estudian

te

Admiración /

sentir mal

29

0

por eso le agradezco a cada uno de

los docentes de los diferentes

seminarios trabajados durante la

maestría por esta gran lección y por

sus grandiosos aportes.

Sentimiento yo-

docente-

estudian

te

Agradecimient

o

30

5

Dicha experiencia fue muy

significativa para mí, pues asistí a

una conferencia de la Doctora

Marcela Parraguez quien

compartió su investigación

“Construcción Didáctica de los

Números Enteros desde la Teoría

los Modos de Pensamiento”

Sentimiento yo-

docente-

estudian

te

Buena

experiencia

32

0

Y aunque ese día salí muy

decepcionada, triste y lloré mucho

por sentir que no estaba haciendo

bien las cosas, tal vez que estaba

Sentimiento yo-

docente-

estudian

Decepción

128

perdiendo el tiempo en cosas sin

sentido

te

 CLAUSULA CATEGORI

A

SUJET

O

PALABRAS

CLAVE-

ASUNTO

2 tal vez sea porque mi padre

trabajaba como contador en la

cooperativa del municipio y

siempre lo veía haciendo cuentas

Familia padre Contador

3 a su vez crecí viendo a mi hermano

quien también mostraba siempre un

gran interés por esta y por todo lo

relacionado con la lógica

matemática

Familia yo gusto por las

matemáticas

4 le gustaba mucho resolver

ejercicios de razonamiento

abstracto

Familia hermano gusto por las

matemáticas

5 los veía a los dos constantemente

jugando ajedrez,

Familia yo jugar ajedrez

39 y aunque mi padre quería que

estudiará contaduría y mi hermano

ingeniería química

Familia padre-

hermano

Aspiraciones

12

3

pues conozco a la persona que hoy

en día es mi esposo

Familia Esposo Esposo

12

4

compañero, padre de mis dos

hermosos hijos y colega de labor ya

que es docente de filosofía y

religión

Familia Esposo Compañero de

labor

12

5

quién ha hecho grandes a portes a

mi formación como docente

Familia Esposo Aportes

12

6

ya que en su condición de filosofo

me ha enseñado que nuestra labor

va mucho más allá de brindar

conocimientos de una disciplina en

específico a nuestros estudiantes

Familia Esposo Aportes

 CLAUSULA CATEGORI

A

SUJET

O

PALABRAS

CLAVE-

ASUNTO

8 ya que leían libros de ajedrez y

realizaban una planilla donde

anotaban los movimientos de la

partida

Argumento Familia ajedrez

9 tal vez este sea el motivo de mi

gusto por las matemáticas, más

inculcado desde mi hogar que

desde el colegio

Argumento yo-

estudian

te

gusto por las

matemáticas

12 porque la docente que nos

orientaba calculo a pesar de ser

licenciada en matemáticas no

Argumento profesor Falta de

dominio de

temas

129

dominaba bien los temas

13 por lo tanto los enseñaba a medias

y no lograba dar justificación de los

procedimientos que utilizaba para

solucionar algún ejercicio o

problema

Argumento profesor Falta de

dominio de

temas

14 no vimos prácticamente nada de los

temas que se deben ver en once

solo algo relacionado con

funciones, inecuaciones y algo

sobre limites pero no mucho

Argumento yo-

estudian

te

Pocos temas

trabajados

18 esto era una constante en las clases,

ejercicios mal resueltos, problemas

que no podía resolver

Argumento clase Falta de

dominio de

temas

26 ya que él se encontraba estudiando

ingeniería mecánica en la

Universidad Industrial de

Santander

Argumento familia Estudio

46 ya que sabía y tenía muy claro que

al presentar una prueba de

admisión en matemáticas tendría

muchas dificultades y desventajas

con relación a los que estudiaban

en ciudad o colegios privados de la

región;

Argumento yo-

estudian

te

Dificultades

48 el día de la entrevista el

coordinador del programa me

informa que dado que se habían

inscrito muy poquitos aspirantes a

dicha carrera todos iban a ser

admitidos

Argumento yo-

estudian

te

Entrevista

53 refiriéndose a quienes no tendrían

futuro en la licenciatura, perdieran

o decidieran abandonar la carrera

Argumento yo-

estudian

te

juicio de valor

55 más adelante fui dándome cuenta

que el no haber visto los temas

base para cálculo, no fue un

limitante para mí

Argumento yo-

estudian

te

logro

60 obtuve medía beca gracias al

promedio que tenía y debía

mantener.

Argumento yo-

estudian

te

logro

62 ya que se me facilita más dicho

trabajo

Argumento yo-

estudian

te

logro

63 tal vez por la parte visual y gráfica

que hace que los objetos

matemáticos no sean tan abstractos

Argumento yo-

estudian

te

logro

130

65 teniendo claro que en la vida real

yo no le puedo decir a mis

estudiantes, miren esta es una recta,

o este es un punto

Argumento yo-

docente

matemáticas &

realidad

66 como se puede hacer en biología

que se les muestran mediante el uso

del microscopio diferentes células

Argumento yo-

docente

matemáticas &

realidad

67 siento que en geometría aunque no

sean elementos de nuestra realidad,

,

Argumento yo-

docente

matemáticas &

realidad

68 el poder construirlos con las

diferentes herramientas de trabajo

que usamos en esta asignatura

Argumento yo-

docente

matemáticas &

realidad

72 ya que del mismo modo que en

grado once aprendí por mi cuenta,

siempre me ha gustado hacerlo y lo

continué haciendo durante toda la

carrera,

Argumento yo-

estudian

te

auto-enseñanza

74 Como por ejemplo el de Tom

Apóstol o el de James Stewart y

también el de Earl W. Swokowski

entre otros libros que no recuerdo

el nombre

Argumento libros Fuentes

75 con los cuales estudie las otras

materias que vi en la universidad y

como resultado de todo este estudio

eran las buenas notas que obtenía o

por lo menos eran satisfactorios

para mí

Argumento yo-

estudian

te

auto-enseñanza

+ buenos

resultados

77 pues eran muy tradicionalistas y

supremamente estrictos

Argumento profesor enseñanza

tradicional

78 no realizamos ninguna actividad

diferente a las explicaciones de las

clases y la solución de ejercicios y

problemas de los libros trabajados

Argumento profesor enseñanza

tradicional

82 llegue a mi primera práctica sin

saber cómo enseñar matemáticas

Argumento yo-

estudiat

e-

docente

Como enseñar

matemáticas

87 porque la mayoría no pasaba o la

nota que obtenían era muy bajita

Argumento yo-

estudian

te

Dificultades

96 Al finalizar la sesión de clase los

estudiantes tienen claro lo que

debían hacer para la siguiente

sesión y se da por terminada la

clase.

Argumento yo-

estudiat

e-

docente

Domino de

temas

98 es claro; por lo tanto no debe

presentarme más planeadores de

sus clases

Argumento yo-

estudiat

e-

No planear

131

docente

10

0

queda claro que usted sabe cómo

enseñar matemáticas y lo hace muy

bien

Argumento yo-

estudiat

e-

docente

Saber cómo

enseñar

10

6

Puedo asumir, en lugar de afirmar,

que como siempre entregue los

trabajos escritos en completo

orden, letra legible y tratando de

explicar de la mejor manera lo que

quería hacer, eso fue un punto a mi

favor

Argumento yo-

estudiat

e-

docente

Dedicación

10

7

y tal vez me favoreció tener claro

lo que quería hacer, no dudar en el

momento de dar indicaciones y mi

rol de orientadora con los

estudiantes.

Argumento yo-

estudiat

e-

docente

Dedicación +

seguridad

11

2

Finalizada mi práctica y por

motivos económicos debo empezar

a trabajar antes de graduarme

Argumento yo-

docente

Inicio de

labores

11

3

por lo cual me desplazo a la ciudad

de Bogotá donde se me ofreció un

trabajo como docente de

informática

Argumento yo-

docente

Docente de

informática

11

4

pues la licenciatura que me

encontraba estudiando era

Licenciatura en matemáticas e

Informática Educativa

Argumento yo-

docente

Docente de

informática

11

5

aunque lo que trabajamos fue

programación ya que antes la

licenciatura era en matemáticas y

programación y nuestro programa

era una mezcla de las dos

Argumento yo-

estudian

te

Características

de la

licenciatura

11

6

y vimos varios semestres una

materia que se llamaba informática

I, II,III y IV pero lo que trabajamos

fue programación y mantenimiento

de computadores.

Argumento yo-

estudian

te

Características

de la

licenciatura

12

9

pues por la distancia y dificultad de

comunicación no me fue posible

terminar el otro

Argumento yo-

estudian

te

trabajo de

grado

13

6

es más no recuerdo el título exacto

que le puse

Argumento yo-

estudian

te

trabajo de

grado

13

8

, no fue donde estudie, pero de

igual forma el haber podido aplicar

el proyecto allá fue significativo

Argumento yo-

estudian

te

experiencia

significativa

132

14

3

diferente de lo que hacían

normalmente en las semanas de

trabajo institucional docente.

Argumento yo-

estudian

te

Diferente a la

rutina

14

6

no podría más que afirmar que el

objetivo era recreativo, lúdico o

para ejercitar un poco la mente,

Argumento yo-

estudian

te

Lúdicas

14

7

pero no era con el fin de aportarles

a su práctica pedagógica

Argumento yo-

estudian

te

No aporte

significativo

14

8

como por ejemplo haberles

mostrado como se usa el tangram

para trabajar perímetros y áreas con

los niños

Argumento yo-

estudian

te

ejemplo

practico

14

9

por lo tanto creo que lo único que

logré fue mostrarles a mis

profesores algunas juegos,

distraerlos un ratico y de pronto

hacer que llevaran dichos juegos al

aula, pero solo con fin recreativo

más no de construir o reforzar

conocimientos matemáticos.

Argumento yo-

estudian

te

Lúdicas

15

4

pero en el transcurso del semestre

me fui dando cuenta que mi

desconocimiento frente a la

didáctica de la matemática era

enorme

Argumento yo-

estudian

te-

docente

Falta de

dominio de

temas

15

5

que no podía definir el termino con

claridad a pesar de ya haber leído

documentos como Didáctica de la

matemática como disciplina tecno

científica de Godino entre otros

que me permitieron ir aprendiendo

sobre “Didáctica de la Matemática”

Argumento yo-

estudian

te-

docente

Falta de

dominio de

temas

15

9

aunque es difícil cambiar nuestras

rutinas, por muchas situaciones

como exigencias institucionales,

por comodidad o simplemente por

no invertir tiempo en preparaciones

de clases

Argumento yo-

estudian

te-

docente

Rutina de

labores

16

4

, primero porque como toda la

carrera me destaque con las notas

Argumento yo-

estudian

te

Buenas notas

16

5

segundo porque en los colegios

donde he trabajado se me ha

manifestado que soy una buena

docente

Argumento yo-

docente

Reconocimient

o

16

6

ahora pienso que esta apreciación

se deriva por que los estudiantes en

mis clases siempre están en orden

y realizan las actividades que les

Argumento yo-

docente

Mantener

estudiantes en

orden

133

dejo y con otros docentes no lo

hacen

16

7

y en tercera medida porque como

se me ha facilitado la matemática,

pensaba que sabía mucho

Argumento yo-

docente

Ego

16

8

por lo tanto como domino los

procedimientos y algoritmos, los

puedo enseñar correctamente

Argumento yo-

docente

Enseñar bien

16

9

Y por lo general mis argumentos

frente a la constante perdidas de los

estudiantes en mi asignatura eran

las mencionadas anteriormente,

pero sin dejar en duda mi trabajo

Argumento yo-

docente

Ego

17

3

Y en ese momento no sabía ni que

escribir, a pesar de que a la mente

se vienen miles de ideas, como la

forma de operarlos o su

representación en la recta, no pude

escribir ¿qué son?

Argumento yo-

docente-

estudian

te

Falta de

dominio de

temas

17

5

que a pesar de haber trabajado con

este conjunto numérico casi toda la

vida, hacer muchas cosas con sus

elementos, no tenía el

conocimiento suficiente sobre este,

Argumento yo-

docente-

estudian

te

Falta de

conocimiento

18

1

Por ejemplo cuando les enseño

adición y sustracción de números

enteros recurro constantemente a

las pérdidas y ganancias o a las

situaciones de variaciones de la

temperatura, que generan un

conocimiento en mis estudiantes,

pero solo para determinadas

situaciones.

Argumento yo-

docente

Forma de

enseñar enteros

18

2

Pero estas mismas situaciones

difícilmente las puedo acomodar a

la multiplicación y la división tal

vez generando errores en los que

incurren los estudiantes,

Argumento yo-

docente

Forma de

enseñar enteros

18

3

derivados de la aplicación de estos

problemas que no permiten la

evolución de las concepciones,

como la plantea Eva Cid en su

documento “Obstáculos

Epistemológicos en la Enseñanza

de los Números Negativos”

Argumento yo-

docente

Obstáculo

19

1

ellos aprenden a derivar o integrar

pero cuando realizan operaciones

como dan una

respuesta errónea

Argumento

Estudian

tes

Falta de

dominio de

temas

134

19

2

o cuando necesitan de una

factorización tienen dificultades

Argumento Estudian

tes

Falta de

dominio de

temas

19

3

pero estos mismos estudiantes ya

fueron promovidos de la

educación básica, por lo tanto uno

esperaría que no presenten o no

cometan estos errores que para uno

son elementales en grado once

Argumento Estudian

tes

Falta de

dominio de

temas

19

9

al igual que como aprendemos a

caminar y luego lo hacemos de

manera natural, he incluido en mi

vocabulario estas dos palabras y las

uso de forma natural, como si fuera

una experta en cada uno de ellos

Argumento yo-

docente

Falta de

conocimiento

20

6

En el año 2008 y 2009 me dedique

a copiar del libro ya elaborado el

año anterior y simplemente copiaba

nuevamente en el otro libro

exactamente lo que había escrito

sin cambiar nada

Argumento yo-

docente

Copiar

planeación

20

7

era como un control+C y

control+V pero a mano

Argumento yo-

docente

Copiar

planeación

21

4

muy diferente a la que venía

realizando en el otro colegio en

este se debían incluir

competencias, desempeños y

procesos.

Argumento yo-

docente

Planear

21

6

pues era los únicos que siempre

colocábamos en el plan de área y

por ende en las planeaciones

Argumento yo-

docente

Planear

22

0

por ejemplo se realizaba formación

en TIC para el diseño de aulas

virtuales y yo solo diseñaba la del

taller o la capacitación y sin

aplicarla en el aula

Argumento yo-

docente

Falta de

innovación

22

6

pues no había ninguna queja de los

padres de familia o estudiantes

sobre mi trabajo y los resultados de

los estudiantes en las pruebas Saber

eran satisfactorias

Argumento yo-

docente

Conformidad

23

5

Fue hasta que inicie la maestría en

el 2017 que conocí gracias a la

profesora Johana Torres que los

procesos que se desarrollan en

matemáticas son muchos,

Argumento yo-

docente

Nuevos

conocimientos

24

6

debido a que tengo claro que aún

me falta consultar más y tener

argumentos suficientes para

defender mi punto de vista sobre

Argumento yo-

docente-

estudian

te

Falta de

conocimiento

135

este aspecto tan importante de las

matemáticas

24

7

que como docente había

trivializado y desconocía su

potencial para obtener mejores

resultados en mis estudiantes y del

mismo modo en mi práctica

docente

Argumento yo-

docente-

estudian

te

Falta de

conocimiento

24

9

sin ninguna intención de desmeritar

mi formación en el pre-grado pues

gracias a ella, soy docente de

matemáticas y hago lo que me

gusta

Argumento yo-

docente-

estudian

te

Formación de

pregrado

25

1

pero también tengo muy claro que

el dominar los conceptos y temas

no implica que los pueda enseñar

sin dificultad

Argumento yo-

docente

Domino de

temas &

enseñanza

25

2

Ahora bien, retomando mi

argumento para dar algo de validez

a mi afirmación que el dominar los

temas matemáticos no me hace una

buena docente con mi experiencia

en la universidad en la materia de

topología

Argumento yo-

docente

Domino de

temas &

enseñanza

25

3

para la cual tenía un buen docente

según el criterio de los directivos

del programa,

Argumento instituci

ón

juicio de valor

27

8

, no había cometido ningún error y

el con mala cara me responde “el

5,0 es del profesor

Argumento profesor juicio de valor

28

3

constantemente decía que éramos

unos mediocres, que los

Colombianos nos caracterizábamos

por ser flojos

Argumento profesor juicio de valor

28

4

que él había hecho su maestría en

México y que allá si sabían

matemáticas

Argumento profesor juicio de valor

28

6

pero por más que supiera cada uno

de esos temas tan complejos, no

puedo hacer que le entendiéramos

Argumento profesor Dificultad para

enseñar

28

7

yo lo hice por mi cuenta y luego le

explicaba a mis compañeros para

que pudieran por lo menos pasar la

materia

Argumento yo-

estudian

te

Estudio

29

1

Es así, que mi proyecto de grado

para la maestría fue evolucionando;

en principio la idea principal era de

aprovechar las bondades del

proceso de clasificar

Argumento yo-

docente-

estudian

te

trabajo de

grado

136

29

2

ya que este permite la construcción

de nociones o saberes matemáticos,

y específicamente centrándome en

la construcción del concepto de

número entero

Argumento yo-

docente-

estudian

te

Concepto

29

3

con la metodología de la ingeniería

didáctica según (Artigue, 1995),

con la cual inicie la primera fase el

análisis epistemológico de los

contenidos contemplados en la

enseñanza, teniendo en cuenta los

saberes que entran en juego cuando

realizamos clasificaciones

Argumento yo-

docente-

estudian

te

trabajo de

grado

/metodología

29

8

Y de este modo convierto mi

proyecto en un monstruo, sin

detenerme a pensar cuando y como

iba hacer todo eso

Argumento yo-

docente-

estudian

te

Dificultad

30

0

donde presenté un pequeño

acercamiento a la historia de las

relaciones de equivalencia que

surgió de la revisión de dos libros

de historia de la matemática, en

primer momento a (Collette, 1985)

y en segundo momento a (Stewart,

2007)

Argumento yo-

docente-

estudian

te

Nuevos

conocimientos

30

2

Muy someramente puedo ubicar los

orígenes de dicho proceso en las

matemáticas griegas, con las

magnitudes conmensurables e

inconmensurables

Argumento yo-

docente-

estudian

te

Nuevos

conocimientos

30

6

que tiene por objetivo mostrar los

elementos de una construcción

didáctica y matemática para el

sistema de los números enteros

como una propuesta de enseñanza

– aprendizaje en la formación

inicial de profesores desde la teoría

de los modos de pensamiento de

Anna Sierpinska

Argumento yo-

docente-

estudian

te

Nuevos

conocimientos

30

7

Una de estas perspectivas desde

donde comprenden los números

enteros es como un representante

de una clase de equivalencia

Argumento yo-

docente-

estudian

te

Nuevos

conocimientos

30

8

Investigación que centra mi

atención pues muy probablemente

es a donde quería llegar, a la

construcción de los números

enteros por medio de las clases de

equivalencia

Argumento yo-

docente-

estudian

te

Nuevos

conocimientos

137

31

6

sin tener en cuenta la verdadera

esencia de esta metodología y lo

que ello implica, como el diseño,

aplicación, observación y análisis

de secuencias de enseñanzas y la

elaboración de un registro de casos

de estudio, cuya validación es

interna, confrontando el análisis a

priori y a posteriori.

Argumento yo-

docente-

estudian

te

Metodología de

investigación

32

1

al realizar este escrito me doy

cuenta de que no fue así, pues en

primer lugar logré comprender el

papel tan importante que tiene la

Didáctica de la Matemática

Argumento yo-

docente-

estudian

te

Nuevos

conocimientos

32

2

Según (Godino, 2010) como

característica de esta línea puede

citarse el interés por establecer un

marco teórico original,

desarrollando sus propios

conceptos, métodos y considerando

las situaciones de enseñanza -

aprendizaje globalmente

Argumento yo-

docente-

estudian

te

Nuevos

conocimientos

32

4

Además al buscar acercarme a la

historia de las relaciones de

equivalencia para poder ubicar el

proceso de clasificar dentro de la

historia de la matemáticas fue un

ejercicio interesante

Argumento yo-

docente-

estudian

te

Historia de las

relaciones de

equivalencia

32

7

Teniendo claro que no voy a

realizar secuencias de aprendizaje y

que mi trabajo de grado debe

enfocarse en la reflexión de mi

práctica docente, mi asesor el

profesor me propone que

utilicemos la narrativa como

metodología para el desarrollo del

proyecto

Argumento yo-

docente-

estudian

te

Cambio de

metodología de

investigación

 CLAUSULA CATEGORI

A

SUJET

O

PALABRAS

CLAVE-

ASUNTO

11 el cual me lleva a tomar la decisión

de estudiar licenciatura en

matemáticas

Decisión yo-

estudiat

e

Estudiar

matemáticas

20 aunque no tenía claro que iba a

estudiar en ese momento, si tenía

claro que iba a ir a la universidad

Decisión yo-

estudiat

e

Seguir

estudiando

22 Siendo ese el panorama decido

aprender por mi cuenta

Decisión yo-

estudiat

e

Aprender sola

27 Con un poco de conocimiento Decisión yo- ayudar a la

138

sobre inecuaciones decido ayudar a

la profesora

estudiat

e

profesora

40 me incline por la enseñanza de las

matemáticas, quiero decir, una

licenciatura en matemática

Decisión yo-

estudiat

e

Estudiar

matemáticas

43 y de las tres decido presentarme a

la de Pamplona porque

económicamente me favorecía.

Decisión yo-

estudiat

e

Lugar de

estudio

13

0

aunque yo le seguía colaborando a

mi compañera dentro de mis

posibilidades, ella decidió

continuar sola

Decisión Compañ

era

Hacer sola el

proyecto

13

4

y decido encaminarme por la

enseñanza de los múltiplos y

divisores en grado cuarto de forma

lúdica o más bien diferente a lo

tradicional

Decisión yo-

estudiat

e

tema trabajo de

grado

21

1

decido aceptar esta oferta laboral Decisión yo-

docente

Cambiar lugar

de trabajo

23

8

Fue en ese momento donde decido

hacer un alto en el camino y para

consultar los Estándares

Curriculares de Matemáticas y los

Lineamientos Curriculares

Decisión yo-

docente

Consultar

25

8

Fue en ese momento que decidí

tomar cartas en el asunto y buscar

la mejor herramienta que conocía

para solucionar dicho problema y

no era un profesor diferente, no,

sino los libros

Decisión yo-

estudiat

e

Consultar

26

2

motivo por el cual decidí dormir un

poco más, pero continuar con un

buen ritmo de estudio

Decisión yo-

estudiat

e

Estudiar

31

4

, pues en el primer semestre se nos

había hecho la propuesta de

realizarlo mediante una narrativa, a

lo que dije, no, pues no sabía y

prefería no intentar algo diferente,

por miedo a fallar o a no saber qué

hacer

Decisión yo-

docente-

estudian

te

Miedo al

cambio

31

5

Es por lo anterior que en primer

momento decido utilizar la

metodología de la ingeniería

didáctica pues me brinda una serie

de pasos que puedo utilizar para

escribir cada uno de los capítulos

del proyecto de grado

Decisión yo-

docente-

estudian

te

Metodología de

investigación

31

7

Y sin el menor conocimiento de

que es una secuencia de enseñanza,

decidí realizar el proyecto con esta

Decisión yo-

docente-

estudian

Metodología de

investigación

139

metodología, sin tener en cuenta

nuestro énfasis y mucho menos la

magnitud de lo que pretendía hacer

te

32

8

con miles de dudas e

incertidumbres porque no tenía ni

la más mínima idea en qué

consistía esta perspectiva de

investigación en educación

matemática, pero teniendo claro

que me permitirá realizar el

proyecto dentro del marco de la

reflexión decido tomar dicho

camino

Decisión yo-

docente-

estudian

te

Narrativa como

metodología de

investigación

 CLAUSULA CATEGORI

A

SUJET

O

PALABRAS

CLAVE-

ASUNTO

15 Tengo el recuerdo de cuando

solucionó una inecuación en el

tablero

Acción yo-

estudian

te

Recordar

16 yo le pedí que por favor probara

que las respuesta satisfacía dicha

inecuación

Acción yo-

estudian

te

Verificación

17 al probar se dio cuenta que lo había

hecho mal

Acción profesor

a-

colegio

Verificación

23 para ello recurro a los libros de

matemáticas que había en mi casa,

en particular este “Matemáticas

2000” de la editorial Voluntad

Acción yo-

estudian

te

Recurso

25 Además observaba los fines de

semana a mi hermano cuando

estudiaba para la universidad

Acción yo-

estudian

te

Recurso

28 y realizar un ejercicio que no pudo

resolver en el tablero

Acción yo-

estudian

te

Ayudar

29 , de modo que la profesora

manifiesta de una forma burlona

“prueba el ejercicio”

Acción profesor

a

Verificación

30 hago la prueba del ejercicio Acción yo-

estudian

te

Verificación

34 que en las tardes pasaba por mi

casa para que le explicara los

ejercicios que ella misma nos había

dejado de tarea

Acción profesor

a-

colegio

Ayudar

35 o le ayudara con algún tema que

iba a explicar

Acción profesor

a-

colegio

Ayudar

140

44 Al realizar la inscripción recibo en

las indicaciones que la universidad

realiza una prueba escrita de

admisión y una entrevista

Acción Universi

dad

prueba de

admisión

49 la prueba la realizarían en la

materia que él iba a orientar.

Acción Universi

dad

prueba de

admisión

51 mientras el profesor iba entregando

los resultados a su vez nos iba

diciendo de una manera tajante y

sin rodeos lo que pensaba de cada

uno

Acción profesor

-

universi

dad

juicio de valor

52 finalizaba diciendo “se queda” o

“se va”;

Acción profesor

-

universi

dad

juicio de valor

58 del mismo modo que en el colegio

le explicaba a mis compañeros

Acción yo-

estudian

te

Ayudar

59 en la universidad fui monitora de

los primeros semestres de las

ingenierías en cálculo

Acción yo-

estudian

te

monitora

64 los podemos construir e identificar

sus elementos

Acción yo-

estudian

te

construcciones

matemáticas

69 el estudiante puede ir elaborando

su propio concepto de los

elementos geométricos mediante su

construcción

Acción estudian

te

Construcción

de conceptos

70 lo que facilita y me facilita enseñar

y aprender esta rama tan

importante de la matemática

Acción yo-

docente-

estudian

te

Enseñar y

aprender

73 , me la pasaba en la biblioteca de la

universidad estudiando los

diferentes libros que me permitan

aprender, calculo, algebra,

topología y geometría

Acción yo-

estudian

te

recursos +

estudio

80 en algunas clases se realizaban

ejercicios de lógica pero esto no era

constante

Acción yo-

estudian

te

ejercicios de

lógica

81 aunque aprendí pedagogía Acción yo-

estudian

te

Aprender

84 orientando la asignatura de algebra

en uno de los grados octavos

Acción yo-

estudian

te

Enseñar algebra

88 La primera indicación que me dio

el profesor Álzate fue que iniciaba

con dicho grado el trabajo con los

casos de factorización

Acción profesor

-

universi

dad

Enseñar algebra

141

89 que le presentará en un cuaderno

grande cuadriculado el planeador o

preparador de clases siguiendo las

pautas que la universidad tenía para

la preparación de una clase

Acción yo-

estudian

te

planear

90 Recuerdo muy bien que hice el

planeador siguiendo las pautas

dadas

Acción yo-

estudian

te

planear

91 la metodología utilizada para la

explicación de los casos de

factorización fue la elaboración de

un folleto por cada uno de los casos

Acción yo-

estudian

te

metodología de

explicación

92 en este coloque el nombre del caso,

como se utilizaba, uno o dos

ejemplos, un problema y una

miscelánea de 10 ejercicios

Acción yo-

estudian

te

planear

93 los estudiantes divididos en grupos

debían con la información del

folleto entender el caso mediante

los ejemplos dados, solucionar los

ejercicios y preparar una

exposición para explicar el caso a

sus compañeros la siguiente clase

Acción estudian

tes

metodología de

explicación

94 Durante la sesión de clase mi

trabajo fue pasar por los diferentes

grupos aclarando las dudas que

presentaban los estudiantes

Acción yo-

docente-

estudian

te

metodología de

explicación

95 mientras que el asesor observaba

desde el final del salón sin

intervención alguna y revisando el

planeador que le había entregado

en el cuaderno

Acción profesor

-

universi

dad

observación de

clase

97 En el mismo lugar donde se

encontraba el profesor me llama y

me dice “muy bien Silvia”, no

tengo ninguna observación frente a

la actividad realizada y su

planeador deja ver los objetivos de

la clase y su metodología

Acción profesor

-

universi

dad

juicio de valor

99 solo asista en los horarios ya

establecidos y realice las sesiones

de clase

Acción yo-

docente-

estudian

te

práctica

docente

10

1

al finalizar cada sesión nos

reuníamos para dialogar frente a lo

trabajado y contarle cómo iban los

estudiantes

Acción yo-

estudian

te-

profesor

+profes

or

universi

práctica

docente

142

dad

10

8

Justo en este momento me detengo

a pensar, que fue lo que hice para

que el profesor valorará tanto mi

trabajo

Acción yo juicio de valor

11

0

hice exactamente lo mismo que

hicieron mis profesores de

matemáticas en el colegio y en la

universidad, explicar y solucionar,

seguir algoritmos, pasos para dar

solución a un ejercicio,

Acción yo-

docente-

estudian

te

juicio de valor

11

1

tener el grupo en completo orden y

siguiendo indicaciones, solo eso.

Acción yo-

docente-

estudian

te

establecer

normas

13

3

, empiezo a consultar

investigaciones, leer proyectos de

otras universidades

Acción yo-

estudian

te

Consultar

13

9

, trabaje con los docentes que me

orientaron clases en primaria

Acción yo-

estudian

te

Trabajar con

mis profesores

14

0

y en una o dos ocasiones el rector

me pidió el favor de orientar

talleres a dichos docentes

Acción yo-

estudian

te

orientar talleres

a mis

profesores

14

1

y lo que trabajé en esos talleres fue

ejercicios de lógica como los de los

palillos o tangram chino

Acción yo-

estudian

te

orientar talleres

a mis

profesores

14

2

en esos talleres podía observar

cómo estas actividades tan sencillas

eran para ellos algo muy novedoso

Acción yo-

estudian

te

novedad

15

6

y al finalizar el seminario se nos

pidió definir nuevamente dicho

termino y con miles de dudas creo

haber escrito mi concepción un

poco más acertadamente.

Acción yo-

docente-

estudian

te

Concepción

20

2

se me pidió entregar un planeador

semanal del trabajo realizado en

cada uno de los grados

especificando fecha por fecha

Acción yo-

docente

Planear

20

3

y para este trabajo recurrí a los

libros que tenía a la mano que no

recuerdo específicamente cuales

fueron para planear las clases pero

jamás tuve en cuenta el plan de

área o los Estándares Curriculares

Acción yo-

docente

Planear

143

20

4

ni mucho menos los Lineamientos

simplemente seguía los libros al pie

de la letra y copiaba en ese libro

gordo que tenía hojas rayadas y

estaba separado por filas y

columnas donde se escribía el

grado, la fecha, el objetivo de la

clase, la metodología y la forma de

evaluar y la firma

Acción yo-

docente

Planear

20

8

y las clases consistían en explicar

los ejemplos de los libros y que los

estudiantes realizaran los ejercicios

que los mismos traían para tal fin

Acción yo-

docente

Forma de

enseñar

21

3

y lo primero que se me da para

iniciar mi trabajo es el plan de área

de matemáticas con el cual debo

iniciar a realizar la planeación

Acción yo-

docente

planear

21

5

Siempre pensé que eran solo tres

los procesos del área:

comunicación, razonamiento y

solución de problemas

Acción yo-

docente

Falta de

conocimiento

21

8

A pesar de que el Colegio Canapro

invertía tiempo y dinero en

diferentes capacitaciones

Acción Instituci

ón

Capacitar

21

9

en realidad no hacía mucho uso de

estas o no las aproveche lo

suficiente

Acción yo-

docente

Desaprovechar

las

capacitaciones

22

1

también realizaban constantes

capacitaciones sobre los

componentes que evalúa el Icfes

Acción yo-

docente

Capacitar

22

2

a pesar de participar en ellas no me

motiva a preguntar o indagar sobre

lo que no entendía o no sabía de los

componentes que se evalúan o de

las competencias que

constantemente se mencionaban.

Acción yo-

docente

Desaprovechar

las

capacitaciones

22

4

en las reuniones de docentes o de

área hablaba de lo que hacíamos

mencionando estos aspectos como

si los dominara sin tener la más

mínima idea del potencial de

trabajo que nos brindan cuando se

toma el tiempo de leer o consultar

sobre ellos

Acción yo-

docente

Falta de

conocimiento

22

5

Me acomodé a un ritmo de trabajo

que pensé que estaba haciendo muy

bien,

Acción yo-

docente

Rutina de

labores

22

7

entonces entre en rutinas de labores

diarias, ya que es mejor seguir así

que intentar cosas nuevas y fallar

Acción yo-

docente

Rutina de

labores

144

en el intento

22

9

al igual que lo venía haciendo

preparaba las clases teniendo en

cuenta lo que traen los libros y

listo, sin invertir tiempo en

consultar o revisar material nuevo

Acción yo-

docente

planear

23

0

En el 2016 se nos pido ajustar el

plan de área teniendo los DBA

propuestos por el ministerio de

educación nacional

Acción yo-

docente

Ajustes plan de

área

23

1

como es costumbre lo que hicimos

fue repartirnos el trabajo y cada

uno de los docentes del área se

encargaba de elaborar algún grado

Acción yo-

docente

Repartir trabajo

23

2

por ejemplo a mí me correspondió

aritmética de sexto y séptimo y

estadística de once y entonces el

trabajo que hice fue tomar los DBA

de dichos grados buscar alguno que

se acomodara a las temáticas,

copiarlo y ya

Acción yo-

docente

Copiar

23

3

luego el jefe del área recogió todos

los grados y los unió como

armando una colcha de retazos

Acción yo-

docente

Armar trabajo

23

6

cuando al iniciar el anteproyecto y

mi intención era fortalecer el

pensamiento lógico y la profesora

me sugirió que investigara los

procesos que hacen parte de este

pensamiento

Acción yo-

docente-

estudian

te

Investigar

23

7

en ese momento yo solo pensaba en

los tres procesos que conocía hasta

el momento, comunicación,

razonamiento y solución de

problemas

Acción yo-

docente-

estudian

te

Pensar

23

9

hacer una buena lectura de estos

dos documentos para poder

entender con claridad en primer

lugar ¿qué es un proceso?

Acción yo-

docente-

estudian

te

Consultar

24

1

en segundo lugar saber de qué trata

cada uno de los procesos que

identifico hasta el momento

Acción yo-

docente-

estudian

te

Consultar

24

2

y en tercer lugar conocer los demás

procesos que propone el ministerio

que debemos fortalecer en nuestros

estudiantes.

Acción yo-

docente-

estudian

te

Consultar

145

25

4

pero en la clase sucedía todo lo

contrario, cuando el profesor

explicaba difícilmente podíamos

resolver alguno de los ejercicios

que proponía por no decir que

ninguno

Acción yo-

estudian

te

Dificultad

25

6

Llego el momento del primer

parcial y con sorpresa para mí y

para mis compañeros todos

perdimos el parcial y la nota más

alta fue la mía, saque 1,8 jamás

olvidaré esa nota

Acción yo-

estudian

te

Dificultad

25

9

fueron tantos pero tantos los libros

que consultaba en la biblioteca para

estudiar los diferentes temas que

proponía el profesor que no

recuerdo con claridad algún

nombre o autor de estos libros

Acción yo-

estudian

te

Consultar

26

0

pero lo que si recuerdo son las

constantes noches sin dormir y fue

un reto que asumí sola, no por

egoísta con mis compañeros sino

porque ellos no querían saber nada

de esa materia.

Acción yo-

estudian

te

Estudiar

26

1

Pasaba semanas enteras

acostándome a las tres de la

mañana y levantándome a las 5

para continuar estudiando que

llegue a enfermarme

Acción yo-

estudian

te

Estudiar

26

4

cuando habían pasado solo unos

treinta minutos yo ya iba

terminando

Acción yo-

estudian

te

Aplicar

conocimiento

26

5

miraba a mis compañeros con sus

hojas en blanco y por mi mente

pasaban miles de cosas

Acción yo-

estudian

te

Dudas

26

6

pero no importaba yo seguía y

seguía solucionando, en un

momento me acerque al profesor y

le pregunte por un ejercicio donde

no estaba segura y con cara de

sorprendido me hizo una

corrección que me permitió

continuar con mi trabajo

Acción yo-

estudian

te

Aplicar

conocimiento

26

7

termine rápidamente el parcial

entregue y me salí

Acción yo-

estudian

te

Aplicar

conocimiento

27

1

En la siguiente sesión de clase el

profesor inicia diciendo que va a

entregar los exámenes y que las

notas son desastrosas

Acción yo-

estudian

te

Notas

146

27

3

 yo le respondo si soy yo Acción yo-

estudian

te

Responder

27

5

yo me levanto y recibo el parcial Acción yo-

estudian

te

Recibir parcial

27

7

al revisar todo el parcial, todo

estaba bien por lo que me acerco al

profesor y le pregunto porque

tengo esa nota si todo estaba bien

Acción yo-

estudian

te

Revisar parcial

28

1

fue una noticia que rápidamente se

extendió por los demás semestres

de la carrera

Acción yo-

estudian

te

noticia

29

4

. Inicio la búsqueda de su historia,

específicamente la de las relaciones

de equivalencia, ya que estas

permiten relacionar objetos que

cumplan con las mismas

condiciones o las más parecidas

posibles

Acción yo-

docente-

estudian

te

Consultar

29

6

de ello surge la idea de realizar un

acercamiento a la historia del

proceso de clasificar,

Acción yo-

docente-

estudian

te

Consultar

29

7

para poder determinar cómo puedo

usarlo para que los estudiantes

formalicen el concepto de número

entero

Acción yo-

docente-

estudian

te

Consultar /

Aplicar

conocimiento

29

9

Cabe resaltar que con dicho

acercamiento a la historia del

proceso de clasificar participe en la

RELME 32 en comunicaciones

breves

Acción yo-

docente-

estudian

te

Participar en

Relme

30

1

para ir comparando los personajes

y elementos que me permitieran

identificar contenidos matemáticos

que cumplen con las condiciones

para ser una relación de

equivalencia

Acción yo-

docente-

estudian

te

Consultar

30

9

Sumado a la experiencia anterior se

nos pidió socializar avances del

proyecto por medio de un poster,

donde plasme mis intenciones y

avances

Acción yo-

docente-

estudian

te

Socializar

31

1

por otro lado en las observaciones

generales a todos los ponentes se

nos recuerda que nuestro énfasis es

reflexión sobre la práctica docente

Acción yo-

docente-

estudian

te

Recordar

31

3

y continuaba pensando, es mejor

hacer el proyecto de la forma

Acción yo-

docente-

Rutina de

labores

147

convencional estudian

te

32

5

porque como no encontré un

documento que me mostrará dicha

historia, debo remitirme a libros de

historia de la matemática como

(Collette, 1985) y (Stewart, 2007) y

realizar lectura detallada.

Acción yo-

docente-

estudian

te

Consultar

 CLAUSULA CATEGORI

A

SUJET

O

PALABRAS

CLAVE-

ASUNTO

6 el cuál aprendí a jugar Afirmación yo-

estudian

te

aprender

24 jamás olvidaré ese libro Afirmación yo-

estudian

te

Recuerdo

32 desde ese momento soy yo

prácticamente la que orienta las

clases de matemáticas

Afirmación yo-

estudian

te

orientar clases

33 eran tantas la falencias de aquella

docente

Afirmación profesor no dominar

temáticas

50 Efectivamente cuando se aplicó la

prueba mis resultados fueron

desastrosos

Afirmación yo-

estudian

te

Resultados

57 Durante toda la carrera me

destaque por ser una buena

estudiante, reconocida por los

profesores y compañeros

Afirmación yo-

estudian

te

juicio de valor

71 Durante toda la carrera no presente

mayores inconvenientes con las

diferentes materias que se

trabajaron

Afirmación yo-

estudian

te

Facilidad para

aprender

79 no vi didáctica de la matemática Afirmación yo-

estudian

te

Didáctica de las

matemáticas

85 el asesor asignado para este trabajo

era uno de los profesores más

estrictos

Afirmación yo-

estudian

te

juicio de valor

86 con el que ningún estudiante quería

realizar su práctica

Afirmación yo-

estudian

te

juicio de valor

10

2

Termine mi práctica sin ningún

inconveniente

Afirmación yo-

estudian

te

no dificultades

10

3

y mi nota de fue de 5.0 sobre 5.0

era la nota más alta

Afirmación yo-

estudian

te

valoración

148

12

1

y puedo afirmar que aprendí mucho

sobre el trato y manejo de los

estudiantes

Afirmación yo-

docente

manejo de

estudiantes

13

5

fue un proyecto muy sencillo, lo

hice en dos semestre

Afirmación yo-

estudian

te

proyecto de

grado

15

0

Es más hasta que inicie la maestría

pensaba que sabía de Didáctica

matemática por llevar estos juegos

al aula

Afirmación yo-

estudian

te

no dominar

temáticas

15

3

Y muy segura porque como

siempre me habían gustado los

juegos matemáticos yo respondí lo

siguiente “es la matemática que se

enseña mediante los juegos,

actividades lúdicas o todo lo que se

relacione con lógica matemática”

Afirmación yo-

estudian

te

Definición

16

3

pero jamás cuestionaba mi forma

de enseñar

Afirmación yo-

docente

Ego

17

4

Entonces en ese momento me di

cuenta de que no sabía lo

suficiente,

Afirmación yo-

docente-

estudian

te

no dominar

temáticas

19

4

once y es cuando al dialogar con

los compañeros digo expresiones

como “esos niños de once no saben

nada” o “tienen pereza mental”

Afirmación yo-

docente

juicio de valor

19

5

y los compañeros docentes están de

acuerdo con estas frases y

manifiestan “no, yo sino me voy a

desgastar con esos niños, que no

aprendan nada” y apoyan lo que

manifiesto

Afirmación Compañ

eros

juicio de valor

19

8

Y es que en mi labor diaria

constantemente hablo de la

enseñanza y del aprendizaje, pero

creo que he olvidado o no me tomo

el trabajo de investigar afondo que

quiere decir cada una de estas

palabras,

Afirmación yo-

docente

Falta de

actualización

20

0

Durante el pre-grado aprendí

mucho de cada una de las materias

que me orientaron pero no se

trascendió en la didáctica y

pedagogía de la matemática que

estoy segura es fundamental al

igual que el conocimiento

matemático, deben ir de la mano

pero no fue así,

Afirmación yo-

estudian

te

No aprender

didáctica y

pedagogía

149

20

5

Durante todo el año hice

exactamente lo mismo y jamás

investigue o busque los

documentos que nos brinda el

Ministerio de Educación Nacional

para tenerlos en cuenta en el

momento de programar las sesiones

de clase.

Afirmación yo-

docente

Planear

20

9

nunca me vi motivada por

continuar mi formación personal o

buscar información para fortalecer

mi práctica docente

Afirmación yo-

docente

Falta de

actualización

22

3

Durante siete años y medio me

dedique a hacer siempre lo mismo,

planear clases teniendo en cuenta

estos aspectos que se copiaban

como estaban en el plan de área sin

importar si sabía de qué trataba

cada uno

Afirmación yo-

docente

Rutina de

labores

24

0

Pues difícilmente podría dar una

concepción o significado de esta

palabra

Afirmación yo-

docente

Dificultad

24

8

Tal vez a lo largo de mi relato he

dejado ver los grandes aportes de la

maestría en mi formación como

docente de matemáticas y su

incidencia en mi práctica

profesional

Afirmación yo-

docente-

estudian

te

Aportes de la

maestría

25

0

el aprendizaje en matemáticas fue

muy bueno y gracias a ello no

presento problemas significativos

en el dominio de las temáticas

Afirmación yo-

docente

Formación

pregrado

25

5

no era la única a todo el grupo le

sucedía lo mismo

Afirmación yo-

estudian

te

Generalidad

26

9

y yo les dije, muy segura, lo hice

todo y lo hice bien,

Afirmación yo-

estudian

te

Solucionar

actividad

28

5

No puedo decir que el profesor no

sabía, por el contrario sabía

demasiado

Afirmación yo-

estudian

te

Tener

conocimiento

28

8

difícil labor que logre con algunos

de los que solicitaron mi ayuda.

Afirmación yo-

estudian

te

Ayudar

29

5

sin encontrar un documento,

trabajo o artículo que muestre

claramente su historia

Afirmación yo-

docente-

estudian

te

Dificultad

150

31

0

en dicha socialización la Profesora

Leonor Camargo me comenta que

esa investigación ya la habían

hecho anteriormente y que los

resultados no eran satisfactorios

Afirmación yo-

docente-

estudian

te

Trabajo no

viable

 CLAUSULA CATEGORI

A

SUJET

O

PALABRAS

CLAVE-

ASUNTO

10 Pero tal vez, fue grado once el

momento más determinante para

mí

Contexto yo-

estudiat

e

temporal

41 Cerca de mi pueblo no había

universidades

Contexto Pueblo Espacial

42 , las más cercanas y que contaban

con la carrera era la UIS en

Bucaramanga, La universidad de

Pamplona en Pamplona y la de

pedagógica de Tunja

Contexto Pueblo Espacial

83 Esta práctica la realice en el

colegio de la universidad

Contexto yo-

estudian

te

Espacial

11

7

Durante este año me dedique a

orientar esta asignatura de los

grados primero a once en el

Instituto Álvaro Mutis en el Sur de

Bogotá

Contexto yo-

estudian

te

Espacial

12

0

ya que tenía la oportunidad de

trabajar con todos los grados

Contexto yo-

docente

Espacial

12

2

Y es este año 2005 el más

importante para mí en lo personal

Contexto yo-

docente

temporal

12

8

Finalizado este año de experiencia

debo regresar a Santander a

terminar mi trabajo de grado

Contexto yo-

docente

Espacial-

temporal

15

1

en uno de los seminarios

denominado Didáctica de las

Matemáticas orientado por la

profesora Tania Plazas

Contexto yo-

estudian

te-

docente

Espacial

18

8

Y como ya lo he dejado ver en los

párrafos anteriores actualmente me

desempeño como docente de

aritmética de los grados sexto y

séptimo, trabajo que he venido

desempeñando desde el año 2007

Contexto yo-

docente

Espacial-

temporal

18

9

pero no solamente he sido docente

en estos grados, durante todos estos

años hasta la fecha he orientado

diferentes asignaturas como

geometría de octavo y noveno,

estadística de noveno, décimo y

once, algebra, trigonometría y

Contexto yo-

docente

Espacial

151

cálculo

20

1

es más en el primer colegio donde

orienté matemáticas de sexto a

once en el año 2007

Contexto yo-

docente

Espacial-

temporal

21

0

Finalizando el 2009 se me ofrece

una propuesta para trabajar en el

colegio Canapro que pertenece a la

Casa Nacional del Profesor

Contexto yo-

docente

Espacial-

temporal

21

2

inició labores en este colegio en el

2010

Contexto yo-

docente

temporal

22

8

En el 2015 ingreso a trabajar en el

sector público con la Gobernación

de Cundinamarca, en el municipio

de Sutatausa

Contexto yo-

docente

Espacial-

temporal

 CLAUSULA CATEGORI

A

SUJET

O

PALABRAS

CLAVE-

ASUNTO

54 Yo no podía entender por qué si mi

resultado era tan malo, me había

dicho que tenía futuro en la carrera

Inquietudes yo-

estudian

te

juicio de valor

56 pero aún no sé qué porque el

profesor me manifestó que tendría

futuro de la carrera y nunca se lo

pregunté

Inquietudes yo-

estudian

te

juicio de valor

10

4

todos se preguntaban que había

hecho diferente a los demás

practicantes, para que el profesor

que era reconocido como uno de

los más estrictos me colocara la

nota más alta

Inquietudes yo-

estudian

te

Reconocimient

o

10

5

Y ni siquiera yo tenía claro, que fue

lo que hice en esa clase, para que el

profesor omitiera la planeación de

mi práctica y me reconociera con

esta nota, es más aún no lo sé

Inquietudes yo-

estudian

te

Reconocimient

o

13

2

y sin tener la más mínima idea de

lo que quería hacer

Inquietudes yo-

estudian

te

No tener

claridad

14

5

y pienso en el objetivo que tenían Inquietudes yo-

estudian

te

No tener

claridad

15

2

la primera pregunta que se nos hizo

fue ¿qué es la didáctica de la

matemática?

Inquietudes yo-

docente-

estudian

te

Concepto

152

17

2

En primer semestre en la maestría

la Profesora Johana Torres nos hizo

la pregunta ¿qué son los números

naturales?

Inquietudes yo-

docente-

estudian

te

Concepto

17

7

¿Qué cambió esta anécdota en mi

forma de enseñar?,

Inquietudes yo-

docente-

estudian

te

Transformación

-cambio

19

0

Y es toda esta experiencia la que

me hacía preguntarme en algunas

ocasiones, ¿por qué los estudiantes

de grado once no realizan bien las

operaciones con números enteros?

Inquietudes yo-

docente

Dificultades

25

7

pero lo que tampoco podía creer es

que fuera la mejor nota, ¡estábamos

tan mal!, tal vez era una asignatura

muy complicada, no lo creo

Inquietudes yo-

estudian

te

Dificultades

30

4

y muy posiblemente el camino a

seguir para continuar con la

búsqueda y elaboración de esta

historia, sería estudiar algunas de

las proposiciones de los Elementos

de Euclides y la revisión, de libros,

escritos y/o documentos de historia

de la matemática

Inquietudes yo-

docente-

estudian

te

Consultar

31

2

Era algo que ya había pensado y

me decía un proyecto de

matemáticas con reflexión, ¿será

posible?,

Inquietudes yo-

docente-

estudian

te

No tener

claridad

 CLAUSULA CATEGORI

A

SUJET

O

PALABRAS

CLAVE-

ASUNTO

15

7

La maestría me ha permitido

aprender muchas cosas pero sobre

todo a consultar, a investigar, leer y

muchas cosas más, pero creo que lo

más importante es que me hizo

reconocer las grandes falencias que

tengo como docente

Reflexión yo-

docente-

estudian

te

Reconocimient

o de falencias

15

8

que el simple hecho de dominar

algunos algoritmos y temas

matemáticos no quiere decir que la

pueda enseñar de una forma

adecuada como lo creía antes de la

maestría

Reflexión yo-

docente-

estudian

te

Reconocimient

o de falencias

16

0

, estoy intentado cada día primero

mejorar mis conocimientos

Reflexión yo-

docente-

estudian

te

Fortalecer

practica

153

16

1

y dos realizar actividades que

ayuden a mis estudiantes para que

no se deriven tantas dificultades,

como las que ocasionamos con

nuestras formas de enseñanzas.

Reflexión yo-

docente-

estudian

te

Fortalecer

practica

16

2

También creía antes de iniciar la

maestría que los estudiantes

presentan dificultades en

matemáticas porque no estudian,

no prestan atención o no

aprovechan el tiempo de la clase

Reflexión yo-

docente-

estudian

te

Dificultad solo

del estudiante

17

0

siempre tratando de mostrar que mi

trabajo era bueno por no decir

excelente y que los únicos

culpables eran los estudiantes

Reflexión yo-

docente

Dificultad solo

del estudiante

17

1

Ideas o formas de pensar que han

ido cambiando a lo largo de la

maestría y al abordar los diferentes

seminarios

Reflexión yo-

docente-

estudian

te

Cambiar ideas

17

6

y por lo tanto, me hizo pensar si yo

tengo dificultades porque no mis

estudiantes

Reflexión yo/estud

iantes

Dificultades

17

8

primero a ser un poco más paciente

en el momento de dar

explicaciones o justificaciones, no

dar respuestas sino estoy

totalmente segura

Reflexión yo-

docente-

estudian

te

Transformación

17

9

y lo más importante ser más

observadora de cada uno de mis

estudiantes y de las respuestas que

dan tanto en las actividades como

en las evaluaciones pues me

puedan ayudar a evidenciar de

donde provienen sus dificultades

Reflexión yo-

docente-

estudian

te

Transformación

18

0

A su vez antes de la maestría

siempre había hablado de las

dificultades de los estudiantes

Reflexión yo-

docente-

estudian

te

Dificultad solo

del estudiante

18

1

pero en los diferentes seminarios y

los documentos abordados para la

elaboración del trabajo de grado he

podido identificar que estas

“dificultades” que pueden ser

síntomas que nos evidencian una

enfermedad mayor, no causada por

el estudiante, sino por la forma

como le he enseñado cierto

conocimiento.

Reflexión yo-

docente-

estudian

te

Forma de

enseñanza&difi

cultades

18

4

”. Y es así como ya soy más

cuidadosa al definir las diferentes

Reflexión yo-

docente

Transformación

154

problemáticas que tienen mis

estudiantes

18

5

y he dejado de decir que el

problema es de ellos, reconociendo

que yo soy parte de ese problema e

intentó seleccionar de la mejor

manera las situaciones que llevo al

aula para afianzar los

conocimientos de mis estudiantes

Reflexión yo-

docente

Transformación

18

6

pero son apenas pequeños aportes

para la resignificación de mi

práctica docente, ya que me falta

mucho pero mucho por aprender

Reflexión yo-

docente

Transformación

18

7

, y es el reconocer que no tenía el

saber absoluto una de las ganancias

más importantes con la maestría.

Reflexión yo-

docente

Transformación

19

6

Pero todas estas formas de pensar

han ido cambiando con el

transcurso de la maestría y el

aporte de los docentes de la misma

Reflexión yo-

docente-

estudian

te

Transformación

19

7

que me han hecho ver que las

dificultades que se les presenta a lo

largo de la vida escolar a mis

estudiantes en su mayoría están

derivadas de mi práctica y formas

de enseñar

Reflexión yo-

docente-

estudian

te

Transformación

21

7

y aunque los usaba y sabía que en

los estándares se hablaba de cada

uno de estos procesos jamás me

tome el tiempo en leer o indagar de

que trataba cada uno de estos total

siempre estos documentos los

vemos como relleno de la labor

docente, si lo que en verdad

importa es dar la clase y listo

Reflexión yo-

docente

Planear &

Forma de

enseñar

23

4

sin verificar coherencia y linealidad

en los temas, lo importante es

entregar el documento solicitado

sin importar su contenido, su

pertinencia y coherencia.

Reflexión yo-

docente

Entregar

documentos

28

9

Aun teniendo muy claro que el

saber o dominar los conceptos

matemáticos, no me hace una

buena docente, no me había

preocupado sino hasta que inicié la

maestría por mejorar mis prácticas

de enseñanza

Reflexión yo-

estudian

te

Transformación

155

31

8

Al finalizar la socialización de los

poster y teniendo en cuenta todas

las observaciones realizadas por los

profesores me doy cuenta en

primera medida que no cumplo con

la condición principal y es que el

proyecto esté dentro del marco de

reflexión sobre la práctica docente

Reflexión yo-

docente-

estudian

te

Reflexión sobre

la práctica

31

9

además que uno piensa que con

diseñar unas actividades, aplicarlas,

analizarlas y establecer

conclusiones ya está solucionando

un problema, sin tener en cuenta el

origen de esa dificultad o problema

que presentan los estudiantes.

Reflexión yo-

docente-

estudian

te

Trivializar las

dificultades de

los estudiantes

32

3

Siendo lo anterior un gran aporte

porque considero que son las

situaciones que llevo al aula, las

cuales permiten generar en mis

estudiantes un aprendizaje

significativo y a su vez, analizar los

distintos fenómenos que surgen en

la actividad que realizan los

estudiantes para solucionar dichas

situaciones

Reflexión yo-

docente-

estudian

te

Transformación

32

6

Aunque no he terminado de leer los

libros, este acercamiento a la

historia no solo de las relaciones de

equivalencia, y de las matemáticas

en general, incluyendo la historia

de los números enteros me hizo

comprender que para poder enseñar

matemáticas debo conocer su

historia, la cual me permitirá

analizar las diferentes dificultades

u obstáculos que se presentan en la

enseñanza- aprendizaje de las

matemáticas.

Reflexión yo-

docente-

estudian

te

Transformación

32

9

. Metodología de trabajo que me ha

permitido comprender que para

ayudar a mis estudiantes a superar

las diferentes situaciones que se les

presentan en el aula debo

resignificar mi práctica docente

Reflexión yo-

docente-

estudian

te

Transformación

33

0

continuar aprendiendo

matemáticas, preparar con sentido

las actividades que llevo al aula

pero sobre todo no alejarme de la

investigación en educación

matemática y la participación en

Reflexión yo-

docente-

estudian

te

Transformación

156

eventos de formación

