
Tesis doctoral presentada por
Amparo Forero Sáenz

Director: Dr. José Luís Lalueza

UNIVERSIDAD AUTÓNOMA DE BARCELONA
Estudios de Doctorado (RD 1393/2007)
en Psicología Evolutiva y de la Educación (DIPE)

EL USO DE LAS PREGUNTAS POR
PARTE DEL DOCENTE EN LA CLASE
DE MATEMÁTICAS Y SUS EFECTOS
EN LAS RESPUESTAS Y
CONVERSACIONES DE LOS NIÑOS

UNIVERSIDAD AUTÓNOMA DE BARCELONA

Estudios de Doctorado (RD 1393/2007)

en Psicología Evolutiva y de la Educación (DIPE)

EL USO DE LAS PREGUNTAS POR PARTE DEL DOCENTE EN LA CLASE

DE MATEMÁTICAS Y SUS EFECTOS EN LAS RESPUESTAS Y

CONVERSACIONES DE LOS NIÑOS

Amparo Forero Sáenz

Trabajo de Investigación

Director: Dr. José Luís Lalueza

 José Luis Lalueza

Director

 María Amparo Forero Sáenz

 Doctoranda

Barcelona, junio del 2014

A Rosita y Juanito

A Angie, Henry Andres y Alejandro

A Santiago y Samuel

AGRADECIMIENTOS

Son varias las personas que me acompañaron en esta reto, por eso quiero manifestarle mis

agradecimientos.

A mi director, José Luis Lalueza, quiero expresarle mi agradecimiento por su apoyo

constante durante estos años. Sus valiosos aportes académicos, su confianza y comprensión

facilitaron el camino.

A mis maestros en la didáctica de las matemáticas Jorge Castaño García y el profesor

Carlos Eduardo Vasco por permitirme escuchar sus reflexiones y conversaciones y aprender cada

día más sobre esta disciplina escolar.

Al profesor Adolfo Perinat por impulsarnos a participar y extender este programa de

doctorado en América Latina.

A los docentes por permitirme entrar a sus aulas, a pesar de los efectos que genera un

extraño en su práctica.

Quiero también agradecer a la profesora Idaly Barreto, por su constante apoyo sobre la

metodología del análisis de datos textuales.

A Jimena Arias por su colaboración permanente en el uso de las tecnologías y por estar

siempre presente.

A Andrés por su apoyo como asistente de la investigación.

A mi amiga Martha Ortiz quien me leyó, reviso y converso con el texto final.

A toda mi familia por su solidaridad y acompañamiento permanente.

A mis hijos por acompañarme y darme la fuerza cada vez que veían que su mamá

desfallecía, ustedes y los niños de este país han sido mi motor.

TABLA DE CONTENIDO
TABLA DE CONTENIDO .. 9

TABLA DE FIGURAS .. 13

TABLA DE TABLAS .. 15

RESUMEN ... 17

SUMMARY ... 19

INTRODUCCIÓN .. 23

1. INTERACCIÓN, LENGUAJE Y EDUCACIÓN ... 33

1.1 COMO SE ENTIENDE LA INTERACCIÓN .. 33

1.2 PIAGET Y VIGOTSKY EL DEBATE INTERMINABLE .. 35

1.3 EL LENGUAJE MEDIADOR DE LO SOCIAL Y CULTURAL .. 38

1.4 INVESTIGACIONES PREVIAS ... 44

1.4.1 PERSPECTIVAS PIAGETIANAS ... 44

1.4.2 PERSPECTIVAS VYGOTSKIANAS .. 45

1.5 EL AULA COMO CONTEXTO .. 48

1.6 LAS PREGUNTAS EN EL APRENDIZAJE ... 64

1.6.1 LAS PREGUNTAS EN LA HISTORIA .. 64

1.6.2 LAS PREGUNTAS EN EL AULA ... 76

1.6.2.1 ENFOQUE DEL PROCESO-PRODUCTO .. 77

1.7 LAS CONVERSACIONES ENTRE LOS NIÑOS ... 89

2. EL ANÁLISIS DEL DISCURSO: UN ENFOQUE Y UNA PERSPECTIVA METODOLÓGICA 93

2.1 ENFOQUES DE ANÁLISIS DEL DISCURSO ... 93

2.2 CATEGORÍAS PARA EL ANÁLISIS DE LAS PREGUNTAS .. 102

3. ENSEÑANZA-APRENDIZAJE DE LAS MATEMÁTICAS .. 105

3.1 ENFOQUES DE ENSEÑANZA-APRENDIZAJE .. 105

3.1.1 PERSPECTIVAS DE CORTE INDIVIDUAL .. 106

3.1.2 PERSPECTIVAS DE CORTE SOCIAL ... 107

3.1.3 PERSPECTIVAS INTEGRADORAS ... 110

3.2 EL SISTEMA CONCEPTUAL NUMÉRICO .. 115

3.3 INVESTIGACIONES PREVIAS ... 117

4. CONTEXTO DE LA INVESTIGACIÓN .. 121

4.1 LA ESCUELA EN COLOMBIA ... 121

4.2 EL CONTEXTO INSTITUCIONAL ... 123

4.2.1 INSTITUCIÓN 1 (RC) .. 124

4.2.2 INSTITUCIÓN 2 (FYA) .. 126

4.2.3 INSTITUCIÓN 3 (SBM) .. 129

4.3 GRUPO DE INVESTIGACIÓN DESARROLLO, AFECTIVIDAD Y COGNICIÓN 131

5. ESTUDIO EMPÍRICO ... 135

5.1 FORMULACIÓN DEL PROBLEMA ... 135

5.2 OBJETIVO GENERAL ... 140

5.3 OBJETIVOS ESPECÍFICOS ... 140

5.4 METODOLOGÍA .. 141

5.4.1 TIPO DE ESTUDIO ... 143

5.4.2 POBLACIÓN .. 144

5.4.3 INSTRUMENTOS Y RECOLECCIÓN DE INFORMACIÓN .. 145

5.4.4 CODIFICACIÓN Y ANÁLISIS DE LA INFORMACIÓN .. 148

5.4.5 UNIDADES DE ANÁLISIS ... 151

5.4.5.1 ACTOS DE HABLA (AH) ... 151

5.4.5.2 SEGMENTOS DE INTERACCIÓN (SI) ... 151

5.4.5.3 SESIONES DE CLASE (SC) .. 152

5.4.6 NIVELES DE ANÁLISIS ... 154

5.4.6.1 NIVEL ESTRUCTURAL ... 154

5.4.6.2 NIVEL FUNCIONAL ... 154

6. RESULTADOS Y HALLAZGOS .. 157

6.1 ANÁLISIS INTRA-AULAS .. 159

6.1.1 DOCENTE DOS. .. 159

6.1.1.1 PRIMERA UNIDAD DE ANÁLISIS ... 159

6.1.1.2 ANÁLISIS FUNCIONAL DE LAS PREGUNTAS ... 162

6.1.1.3 ANÁLISIS ESTRUCTURAL DE LAS PREGUNTAS .. 165

6.1.1.4 SEGUNDA UNIDAD DE ANÁLISIS: SEGMENTOS DE INTERACCIÓN 167

6.1.1.5 TERCERA UNIDAD DE ANÁLISIS: SESIONES DE CLASE 178

6.1.1.6 DISPOSICIÓN DEL ESPACIO ... 180

6.1.1.7 ESTRUCTURACIÓN DE LAS ACCIONES EN EL TIEMPO 181

6.1.1.8 TÓPICOS O TEMAS TRABAJADOS. SOBRE EL OBJETO MISMO DE LA

ENSEÑANZA .. 184

6.1.1.9 ESTRUCTURAS DE PARTICIPACIÓN ... 188

6.1.1.10 EVOLUCIÓN O CAMBIOS EN EL DISCURSO Y APRENDIZAJE DE LOS NIÑOS

 190

6.1.2 DOCENTE CUATRO ... 192

6.1.2.1 PRIMERA UNIDAD DE ANÁLISIS ... 192

6.1.2.2 ANÁLISIS FUNCIONAL DE LAS PREGUNTAS ... 195

6.1.2.3 ANÁLISIS ESTRUCTURAL DE LAS PREGUNTAS .. 199

6.1.2.4 SEGUNDA UNIDAD DE ANÁLISIS: SEGMENTOS DE INTERACCIÓN 203

6.1.2.5 TERCERA UNIDAD DE ANÁLISIS: SESIONES DE CLASE 229

6.1.2.6 DISPOSICIÓN DEL ESPACIO ... 230

6.1.2.7 ESTRUCTURACIÓN DE LAS ACCIONES EN EL TIEMPO 231

6.1.2.8 TÓPICOS O TEMAS TRABAJADOS. .. 234

6.1.2.9 ESTRUCTURAS DE PARTICIPACIÓN ... 236

6.1.2.10 EVOLUCIÓN O CAMBIOS EN EL DISCURSO Y APRENDIZAJE DE LOS NIÑOS

 237

6.2 ANÁLISIS INTER- AULAS .. 239

6.2.1 SÍNTESIS UNIDAD DE ANÁLISIS UNO Y DOS ... 239

6.2.1.1 PREGUNTAS Y RESPUESTAS MÁS FRECUENTES .. 240

6.2.1.2 PREGUNTAS Y RESPUESTAS POCO FRECUENTES .. 247

6.2.1.3 FEEDBACK MÁS FRECUENTES .. 251

6.2.1.4 CONVERSACIONES REGISTRADAS .. 252

6.2.1.5 FUNCIONES DE LAS PREGUNTAS ... 254

6.2.1.6 ANÁLISIS ESTRUCTURAL ... 255

7. DISCUSIÓN Y CONCLUSIONES .. 271

8. BIBLIOGRAFIA .. 309

9. ANEXOS .. 321

9.1 ANEXO 1: CONTEXTOS INSTITUCIONALES ... 321

9.2 ANEXO 2: INTERACCIÓN Y DISCURSO EN CLASE DE MATEMÁTICAS............................. 330

9.3 ANEXO 3: RESULTADOS UNIDADES DE ANÁLISIS ... 340

ANEXO 4: DIARIO DE LAS CLASES ESTUDIADAS ... CD

ANEXO 5: ENTREVISTAS DOCENTES .. CD

ANEXO 6: JUICIO DE ESPERTOS ... CD

ANEXO 7: TABLAS DE ATLAS TI ... CD

TABLA DE FIGURAS

FIGURA 1. DESCRIPCIÓN DEL CONTENIDO DE LAS PREGUNTAS DESDE LA SOCIOLINGÜÍSTICA............................ 84

FIGURA 2. PREGUNTAS MÁS FRECUENTES. DOCENTE 2 ... 160

FIGURA 3. RESPUESTAS MÁS FRECUENTES. DOCENTE 2 .. 160

FIGURA 4. FEEDBACK. DOCENTE 2 .. 161

FIGURA 5. CONVERSACIONES ENTRE LOS NIÑOS. DOCENTE 2 .. 162

FIGURA 6. ANÁLISIS FUNCIONAL DE LAS PREGUNTAS. DOCENTE 2.. 162

FIGURA 7. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COGNITIVA. DOCENTE 2 .. 163

FIGURA 8. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COMUNICATIVA. DOCENTE 2. .. 164

FIGURA 9. PREGUNTAS QUE CUMPLEN LA FUNCIÓN EVALUATIVA. DOCENTE 2. .. 165

FIGURA 10. PREGUNTAS MÁS FRECUENTES. DOCENTE 4 ... 192

FIGURA 11. REPUESTAS DE LOS NIÑOS. DOCENTE 4 .. 193

FIGURA 12. FEEDBACK. DOCENTE 4 .. 194

FIGURA 13. CONVERSACIONES ENTRE LOS NIÑOS. DOCENTE 4 .. 195

FIGURA 14. ANÁLISIS FUNCIONAL DE LAS PREGUNTAS ... 196

FIGURA 15. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COGNITIVA. DOCENTE 4. ... 196

FIGURA 16. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COMUNICATIVA. DOCENTE 4 ... 197

FIGURA 17. PREGUNTAS QUE CUMPLEN LA FUNCIÓN DE CONTINUIDAD. DOCENTE 4. 198

FIGURA 18. PREGUNTAS QUE CUMPLEN LA FUNCIÓN EVALUATIVA. DOCENTE 4 ... 198

FIGURA 19. PREGUNTAS QUE CUMPLEN LA FUNCIÓN REGULATIVA. DOCENTE 4 ... 199

FIGURA 20. GRÁFICO PRESENTADO A LA CLASE .. 216

FIGURA 21. FRECUENCIA PREGUNTAS REITERATIVAS .. 241

FIGURA 22. FRECUENCIA PREGUNTAS DE VERIFICACIÓN DEL ENTENDIMIENTO ... 242

FIGURA 23. FRECUENCIA PREGUNTAS DE FORMULACIÓN DE PROBLEMAS ... 243

FIGURA 24. FRECUENCIA PREGUNTAS DE RAZONAMIENTO DESGLOSADAS. .. 244

FIGURA 25. FRECUENCIA PREGUNTAS RAZONAMIENTO .. 244

FIGURA 26. FRECUENCIA PREGUNTAS DE ORGANIZACIÓN ... 245

FIGURA 27. FRECUENCIA PREGUNTAS EXPLICACIÓN ... 246

FIGURA 28. FRECUENCIA PREGUNTAS SOBRE ALGORITMO .. 247

FIGURA 29. FRECUENCIA PREGUNTAS SOBRE ESTADOS AFECTIVOS ... 248

FIGURA 30. FRECUENCIA PREGUNTAS ANDAMIAJE ... 248

FIGURA 31. FRECUENCIA PREGUNTAS SOBRE LA COMUNICACIÓN ... 249

FIGURA 32. FRECUENCIA PREGUNTAS CON PISTAS .. 250

FIGURA 33. FRECUENCIA PREGUNTAS CORTAS .. 250

FIGURA 34. DISTRIBUCIÓN Y COMPARACIÓN DE FUNCIONES EN TODAS LAS AULAS .. 254

FIGURA 35. DISCURSO DE LOS NIÑOS-RESPUESTAS ... 337

FIGURA 36. PREGUNTAS MÁS FRECUENTES. DOCENTE 1 ... 340

FIGURA 37. RESPUESTAS MÁS FRECUENTES. DOCENTE 1 .. 341

FIGURA 38. FEEDBACK DOCENTE 1 ... 342

FIGURA 39. CONVERSACIÓN. DOCENTE 1 .. 342

FIGURA 40. ANÁLISIS FUNCIONAL DE LAS PREGUNTAS. DOCENTE 1.. 343

FIGURA 41. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COGNITIVA. DOCENTE 1. ... 344

FIGURA 42. FUNCIÓN EVALUATIVA. DOCENTE 1... 345

FIGURA 43. FUNCIÓN DE CONTINUIDAD. DOCENTE 1 .. 345

FIGURA 44. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COMUNICATIVA. DOCENTE 1 ... 346

FIGURA 45. PREGUNTAS MÁS FRECUENTES. DOCENTE 3 ... 369

FIGURA 46. REPUESTAS DE LOS NIÑOS. DOCENTE 3. ... 370

FIGURA 47. FEEDBACK. DOCENTE 3 .. 371

FIGURA 48. CONVERSACIONES ENTRE LOS NIÑOS. DOCENTE 3 .. 372

FIGURA 49. ANÁLISIS FUNCIONAL DE LAS PREGUNTAS ... 372

FIGURA 50. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COGNITIVA. DOCENTE 3. ... 373

FIGURA 51. PREGUNTAS QUE CUMPLEN LA FUNCIÓN EVALUATIVA. DOCENTE 3. .. 374

FIGURA 52. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COMUNICATIVA. DOCENTE 3 ... 374

FIGURA 53. PREGUNTAS QUE CUMPLEN LA FUNCIÓN REGULATIVA. DOCENTE 3. .. 375

FIGURA 54. PREGUNTAS QUE CUMPLEN LA FUNCIÓN DE CONTINUIDAD. DOCENTE 3. 375

FIGURA 55. PREGUNTAS MÁS FRECUENTES. DOCENTE 5 ... 407

FIGURA 56. REPUESTAS DE LOS NIÑOS. DOCENTE 5 .. 407

FIGURA 57. FEEDBAK. DOCENTE 5. ... 408

FIGURA 58. CONVERSACIONES ENTRE LOS NIÑOS. DOCENTE 5 .. 408

FIGURA 59. ANÁLISIS FUNCIONAL DE LAS PREGUNTAS. DOCENTE 5.. 409

FIGURA 60. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COGNITIVA. DOCENTE 5 .. 410

FIGURA 61. PREGUNTAS QUE CUMPLEN LA FUNCIÓN COMUNICATIVA. DOCENTE 5 ... 410

FIGURA 62. PREGUNTAS QUE CUMPLEN LA FUNCIÓN EVALUATIVA. DOCENTE 5 ... 411

FIGURA 63. PREGUNTAS QUE CUMPLEN LA FUNCIÓN DE CONTINUIDAD. DOCENTE 5. 411

TABLA DE TABLAS

TABLA 1 CLASIFICACIÓNDE LOS SEIS TIPOS DE PREGUNTAS SOCRÁTICAS REALIZADA POR PAUL R. W. 67

TABLA 2 ASPECTOS QUE PROPONE AUSTIN PARA INTERPRETAR ENUNCIADOS....................................... 73

TABLA 3 ENFOQUE PROCESO-PRODUCTO ... 79

TABLA 4 ANÁLISIS DE LAS PREGUNTAS. ENFOQUE SOCIOLINGÜÍSTICO .. 89

TABLA 5 TENDENCIAS DE ABORDAJE DE LOS ESTUDIOS DEL LENGUAJE SEGÚN STEMBROUCH, 2006 94

TABLA 6 CLASIFICACIÓN DE LOS ACTOS DE HABLA, SEGÚN SEARLE .. 96

TABLA 7 CATEGORÍAS DE FUNCIONES DEL LENGUAJE, SEGÚN HALLIDAY (1982) 98

TABLA 8 FUNCIONES DEL LENGUAJE SEGÚN DELL HYMES. ... 99

TABLA 9 CATEGORÍAS PARA EL ANÁLISIS DE LAS PREGUNTAS .. 102

TABLA 10 TIPO DE PREGUNTAS DE ACUERDO CON LA FUNCIÓN QUE CUMPLEN. 103

TABLA 11 SISTEMA CONCEPTUAL DE LOS NÚMEROS NATURALES SEGÚN GARCÍA, J. 117

TABLA 12 POBLACIÓN OBJETO DEL ESTUDIO. .. 145

TABLA 13 CUADRO DE CODIFICACIÓN DE DOCENTES ... 150

TABLA 14 MATRIZ DE ANÁLISIS .. 155

TABLA 15 MOMENTOS DE LA CLASE, DOCENTE 2. ... 182

TABLA 16 ESTRUCTURACIÓN DE LA CLASE DE LA CLASE, DOCENTE 4. .. 232

TABLA 17 SÍNTESIS COMPARATIVO MAYOR FRECUENCIA DE CATEGORÍAS ESTUDIADAS 239

TABLA 18 COMPOSICIÓN DE LOS GRUPOS .. 257

TABLA 19 ESTRUCTURACIÓN DE LAS CLASES EN CADA AULA Y TIPO DE PREGUNTAS 261

TABLA 20 SÍNTESIS GENERAL MOMENTOS DE LAS CLASES Y TIPO DE PREGUNTAS 262

TABLA 21 CLASIFICACIÓN DE LAS PREGUNTAS SEGÚN SU FUNCIÓN .. 269

TABLA 22 TIPOLOGÍA DE PREGUNTAS SEGÚN SU ESTRUCTURA .. 270

TABLA 23 FRECUENCIA DE LAS PREGUNTAS .. 334

TABLA 24 FRECUENCIA DE ACTOS DE HABLA .. 335

TABLA 25 FRECUENCIA DE PREGUNTAS ... 336

TABLA 26 FRECUENCIA DE RESPUESTAS .. 338

TABLA 27 MOMENTOS DE LA CLASE, DOCENTE 1. ... 360

TABLA 28 MOMENTOS DE LA CLASE, DOCENTE 3 .. 399

TABLA 29 ESTRUCTURACIÓN DE LA CLASE DE LA CLASE, DOCENTE 5 .. 432

RESUMEN

Con el reconocimiento de las diversas perspectivas en psicología sobre la importancia

del lenguaje en la construcción de conocimiento, se viene consolidando un nuevo campo de

investigación sobre el discurso en educación. En esta investigación sobre la comunicación

en clase de matemáticas, se describe y contrasta el uso de la pregunta por parte de los

docentes y los efectos que genera en las respuestas y en las conversaciones de los

aprendices. Para tal efecto, se retomaron aportes de los métodos etnográficos y de las

perspectivas sociolingüísticas del análisis del discurso, para estudiar situaciones de

enseñanza del número en cinco aulas de los primeros grados de la básica primaria

correspondientes a colegios públicos y privados de la ciudad de Bogotá. Las preguntas que

guiaron este estudio fueron: ¿cuál es el lugar de la pregunta en el aprendizaje?, ¿qué

funciones discursivas está privilegiando un docente cuando pregunta en la clase de

matemáticas?, ¿qué efectos tienen las preguntas de los docentes en las respuestas y

conversaciones de los niños?, ¿hasta dónde favorecen o limitan el aprendizaje y la

interacción de los estudiantes? Con este estudio hemos identificado algunos rasgos

característicos del discurso escolar que nos ayudan a hacernos a una mayor comprensión

sobre las maneras como se está usando, uno de los actos de habla más frecuentes en la

enseñanza “la pregunta”. Esperamos que este primer acercamiento sirva a la psicología

educativa y a la didáctica de las matemáticas, para que mediante el diálogo interdisciplinar

se contribuya para que los docentes de esta área, incorporen en el aula otras maneras de

usar el discurso que contribuyan a favorecer los procesos de significación y de

comunicación en los aprendices.

Palabras clave: interacción en el aula, lenguaje y cognición, análisis del discurso, la

pregunta en la enseñanza, pregunta-respuesta, enseñanza-aprendizaje de las matemáticas,

discurso en el aula, conversaciones entre iguales.

SUMMARY

With the recognition of the several psychology perspectives about the importance of

language in the construction of knowledge, a new area of research on discourse in

education has been consolidating. In this research concerning the communication in the

mathematics class, describes and contrasts the use of questions by the teacher, and the

effects that it generates in the answers and conversations of the apprentices. For this

purpose, ethnographic methodologies and sociolinguistic perspectives of discourse analysis

were taken, in order to study teaching situations of numbers in five elementary grades

classrooms in public and private schools in Bogotá.

The inquiries that guided this study were: ¿what is the place of the question in

learning? ¿ when a math teacher asks in class, which discursive functions are being

favored? ¿what effect do teachers’ questions have in the answers and conversations of the

children? And, ¿how far these questions favor or limit the student’s learning and

interaction?

With this study we have identified some characteristic features of the school

discourse, that helps us to have a better understanding about the ways of how one of the

most common speech acts in school, the question in teaching a particular content of school

mathematics. We expect this first approach serves the educational psychology and

mathematics education that through interdisciplinary dialogue will contribute to

mathematics teachers, in order to incorporate in the classroom other ways of using the

speech that contributes to the improvement of the processes of meaning and communication

in the mathematics classroom.

Key words: Interaction in the classroom, Language and cognition, discourse

analysis, question-answer, mathematics teaching-learning, discourse in the classroom,

conversation among equals.

23

INTRODUCCIÓN

Esta es la segunda fase de la investigación “Interacción y discurso en la clase de

matemáticas”, adelantada en el marco del Doctorado en Psicología Evolutiva y de la

Educación, de la Universidad Autónoma de Barcelona, la cual busca avanzar en la

comprensión de las prácticas comunicativas en la enseñanza-aprendizaje de las matemáticas

escolares. Se inscribe en las discusiones y problemáticas que se abordan en el “Proyecto

Cognición y Escuela. Desarrollo del Pensamiento-lógico-matemático” que desde la

Pontificia Universidad Javeriana de Bogotá, venimos1 desarrollando durante los últimos

años.

En la primera fase, –tesina– que realicé en el mismo programa de estudios, se

buscaba, a partir de un estudio de caso de enseñanza de un concepto de las matemáticas,

construir unas categorías que permitieran describir y explicar el uso del lenguaje en el aula.

Algunos de los logros alcanzados en este primer estudio fueron:

• Una propuesta inicial de categorías para estudiar el uso del lenguaje en la clase

de matemáticas.

• Una descripción de las maneras como se usa el lenguaje en una clase de

matemáticas orientada por un profesor-experto.

• El conocimiento y la aplicación de la herramienta Atlas ti para codificar y

analizar la información.

1 Formo parte de la línea de Investigación Cognición y Escuela de la Facultad de Psicología de la PUJ. Algunas de las
ideas que se plantean en este trabajo recogen las contribuciones y discusiones realizadas con el coordinador de la línea, el
profesor Jorge Castaño García.

24

Lo que es más importante para los efectos de mi interés investigativo actual,

encontrar que una de las estrategias comunicativas o actos de habla más frecuente en la

clase es la pregunta.

 Este trabajo me mostró la complejidad de lo que implica estudiar en profundidad el

problema del lenguaje en el contexto del aula; a la vez que aproximarme a las discusiones

teóricas fundamentales sobre la relación lenguaje y cognición, así como a algunos

resultados de investigaciones en el campo de la interacción y el discurso, y sus efectos en el

aprendizaje de los alumnos. Reconocer lo que la mayoría de los estudiosos de este campo

han aceptado con relación al estudio del lenguaje, y es la importancia de estudiar el

lenguaje en sus contextos naturales o la aceptación casi universal de la estructura básica de

la conversación en el aula, la pregunta-respuesta-feedback (PRF); pero a su vez también

pude evidenciar el estado de la cuestión e identificar problemas sobre los que se requiere

seguir trabajando. Uno de ellos, la necesidad de estudiar el discurso ligado a contenidos

particulares del currículo, que se hace más visible a partir de los trabajos de Lemke (1997)

sobre las maneras de hablar en ciencias en la escuela. Esto me sugiere la importancia de

continuar estudiando, con mayor exhaustividad esta problemática en el contexto de la

escuela colombiana.

Durante los años que he trabajado en investigación e intervención en psicología de la

educación matemática, con niños, docentes y con psicólogos escolares, en el contexto

colombiano he experimentado muy de cerca la problemática de la enseñanza de las

matemáticas. Reiteradamente se plantea que los niños no aprenden las habilidades básicas

en matemáticas, el fracaso escolar en esta área del saber permea la escuela colombiana; un

alto número de estudiantes no encuentran significativa la enseñanza de las matemáticas, y

lo que es más grave sienten temor y rechazo hacía este conocimiento que los lleva a

fracasar no solo en este área sino como aprendices. Frente a esto los docentes se declaran

impotentes y desprovistos de muchas herramientas para enseñar, los padres culpan al

colegio y el estado culpa a los maestros del bajo desempeño de los estudiantes en esta área.

Incluso actualmente con los bajos resultados de los estudiantes colombianos en las pruebas

25

nacionales e internacionales, 2 el problema ha pasado a ser parte de las discusiones

nacionales.

Encontrar soluciones a esta problemática no es una tarea fácil, y no es un problema

que le compete exclusivamente a la academia, a la institución educativa o al mismo

maestro; este es un fenómeno más complejo, ligado al sistema educativo y al sistema social,

político y económico de nuestro país. Sin embargo, comprender en su complejidad este

hecho educativo, encontrar explicaciones sólidas es una tarea en la que como

investigadores estamos comprometidos para aportar en la búsqueda de soluciones o

mecanismos que contribuyan a restablecer las relaciones que los sujetos han construido con

el saber matemático, entre ellos mismos y como aprendices de matemáticas, para favorecer

así la cualificación de la educación matemática en nuestro país.

Lo anterior nos motivo para continuar nuestras indagaciones, en la segunda fase del

proyecto, en un aspecto específico que surge de los datos arrojados en el primer estudio. Se

encontró en la primera fase que las preguntas en el aula, son los actos de habla más

frecuentes usados en la clase del docente estudiado. Este hallazgo sobre la frecuencia de las

preguntas en la enseñanza, no es una novedad, constata lo encontrado por la mayoría de las

investigaciones sobre discurso en el aula; lo sugerente, sobre lo que se ha dicho poco, que

nos invita a nuevas indagaciones es lo encontrado con respecto a las diversas tipologías de

preguntas; no hay solo una clase de preguntas sino, por el contrario, una diversidad de

preguntas, tampoco se encontró una sola estructura en las conversaciones entre el maestro

y los alumnos, sino otras posibles formas de organización del discurso. En ese sentido se

justifica ahondar en el estudio de esta diversidad en las maneras de preguntar y conversar

en la clase de matemáticas; la perspectiva de las funciones del lenguaje posibilita inferir

cómo a cada pregunta le subyace una intencionalidad, de la cual en muchas ocasiones los

mismos docentes no son conscientes. Hacer consciente y explicito las ideas que subyacen

cuando decimos algo, cuando preguntamos y los efectos en las maneras de hablar de los

alumnos es uno de los intentos de este trabajo.

2 Colombia se ha ubicado sistemáticamente en los últimos lugares en las pruebas Pisa y TIMMS que evalúan el
desempeño en áreas como matemáticas y lenguaje. Para ampliar esta información se puede consultar paginas como
https://www.mecd.gob.es/inee/estudios/pisa.html.

26

En la estrategia de enseñanza más antigua, la enseñanza socrática, la pregunta tenía

un lugar prioritario; cuando Sócrates se enfoca más en formular preguntas a su alumno

Menom, en vez de ofrecerle respuestas, nos advierte sobre su importancia en el aprendizaje.

En Latinoamérica, Pablo Freire también aboga por una pedagogía de la pregunta –que

reclama que “la escuela enseña respuestas a preguntas que los estudiantes no han hecho”.

Por lo tanto, dada su frecuencia y diversidad así como el impacto y efectos posibles en el

aprendizaje, además por lo poco que sabemos sobre ello; pero sobre todo, porque estamos

convencidos de que la pregunta no desaparecerá del aula, a pesar de que parezca una

problemática muy puntual vale la pena entonces, estudiarla en profundidad. Como dice

Heidegger (1996), aspiramos a que la pregunta se convierta en una herramienta para habitar

el mundo accediendo a lo esencial y a lo diverso.

El preguntar ya no volverá a ser el mero paso previo hacia la respuesta, el saber, sino
que el preguntar se convertirá en la suprema figura del saber. El preguntar despliega
entonces su más peculiar poder de abrir lo esencial de todas las cosas. El preguntar
obliga entonces a la extrema simplificación de mirar a lo absolutamente ineludible
(p.12).

En los primeros análisis sobre el discurso en el aula, también se evidencia la

importancia del preguntar, Sinclair & Coulthard (1975) en los colegios británicos, se

centran en las estructuras de intercambios entre docente y alumnos, que usualmente

empiezan con una pregunta; de manera similar en aulas norteamericanas, Mehan, H. (1979)

plantea la misma estructura. Estos investigadores, coinciden en que la pregunta-respuesta es

uno de los comportamientos verbales prototipo del aula, es lo que denominan como

intercambios clásicos en el aula, algunos la nominan como IRF (iniciación-respuesta-

feedback), otros se refieren como IRE (interrogatorio-respuesta-evaluación). Sin embargo,

no existe un acuerdo en la comunidad académica sobre los efectos de esta estrategia

comunicativa en el aprendizaje, encontramos tanto defensores como detractores. Las

controversias se relacionan con el uso de las preguntas como una estrategia efectiva para

guiar la construcción del conocimiento. David Wood (1978, citado por Mercer, 1997),

argumenta que con frecuencia las preguntas de los profesores fuerzan y le ponen límites a

la dirección de la discusión del aula en caminos que él considera muy desafortunados.

27

Según este autor, al pedir a los niños respuestas cortas y factuales, los profesores pueden

realmente inhibir su actividad intelectual; a su vez, la participación de los niños en sesiones

de preguntas formales y respuestas, solo ofrece oportunidades para algunos tipos limitados

de aprendizaje. Sería valioso explorar con mayor precisión, qué tipo de aprendizajes o de

significados se generan con esta estructura; en qué se centran los alumnos cuando los

profesores insisten en que respondan correctamente, y lo hagan con oraciones completas.

Quizás, como lo dice Wood, al enviarles estos mensajes, se está confundiendo a los niños

sobre el foco principal de aprendizaje.

 La pregunta en el aula no se usa para dar respuesta algo que no se sabe, que es la

naturaleza de la pregunta, sino fundamentalmente para comprobar y controlar; además,

muchas veces se centra en aspectos formales del lenguaje más que en el significado y el

sentido. Esta manera de preguntar contribuye a la tramitación de prácticas de aprendizaje

poco significativas y sin sentido, lo cual conduce a que los alumnos se preocupen más por

mostrarle al maestro que saben, que por buscar la comprensión y asumirse como

protagonistas y responsables de sus propios procesos de aprendizaje. Pero aún más

preocupante, es que los lleva a incorporar unas maneras de pensar y, sobre todo, unas

maneras de actuar, de relacionarse con el conocimiento mismo, una postura frente a este,

como bien lo dice Feldman (1974 citado por Bruner, 1989):

Todo lo que uno dice o deja de decir, cómo lo diga... lleva consigo lo que Grice ha
llamado “implicaciones” acerca del referente, del acto del habla que se está
realizando y de la propia actitud frente a lo que se está diciendo. Todo ello constituye
lo que Feldman ha llamado postura (p.6).

Nuestra investigación previa, en la cual se indagó sobre el uso del discurso en un

docente con un nivel de experticia alto, 3 arrojó información con respecto a la pregunta que

puede ser novedosa y convertirse en un aporte significativo en esta discusión. No todas las

preguntas se inscriben en el intercambio clásico de tres partes: P (pregunta), R (respuesta),

F (Feedback) (PRF) entre un docente y un alumno; no todas las preguntas buscan obtener

3 Es un docente perteneciente al grupo de Investigación Desarrollo, Afectividad y Cognición con formación y trayectoria
en didáctica de las matemáticas de más de 20 años y en psicología cognitiva. Profesor universitario en psicología y
didáctica de las matemáticas.

28

información o verificar que los alumnos han hecho lo que el docente pide; no siempre los

docentes saben qué van a responder los estudiantes. Existen otro tipo de preguntas, otras

maneras de usar el discurso, a pesar de las condiciones del aula4, que tienen un propósito

diferente, hacer que los niños justifiquen sus respuestas, que expliciten sus razonamientos,

que se problematicen y contrasten diversas ideas; preguntas no sólo solo para evaluar, sino

que forman parte de la enseñanza. En el caso del profesor estudiado -en la tesina- este

utilizaba la pregunta no solo para controlar la actividad de la clase, sino también para

guiarla, para orientarla en una dirección que buscaba favorecer el desarrollo del

pensamiento, mejorar los razonamientos y la comprensión de las matemáticas escolares.

Sin duda alguna, estas maneras de preguntar favorecen en los niños otras relaciones con el

conocimiento escolar, con el docente, con sus compañeros y con el mismo como aprendiz.

Estos hallazgos iniciales se convirtieron en insumo y en motivos para esta nueva

etapa de la investigación de la tesis doctoral. Es así, como en este estudio nos interesaba,

indagar por las maneras como otros docentes están haciendo uso de las preguntas,

decidimos hacerlo en los momentos en que los niños tienen sus primeros encuentros con la

enseñanza de las matemáticas y con la enseñanza de uno de los conceptos prioritarios en

este nivel, el concepto de número. En ese sentido, en esta investigación se describieron

diversas prácticas de enseñanza del número en diferentes aulas; se contrastaron estas

prácticas, lo que nos permitió obtener nuevas evidencias que confirman nuestros supuestos,

la validez de algunos tipos de preguntas, como herramientas valiosas para favorecer formas de

comunicación y razonamiento más complejas en los aprendices.

 Algunas hipótesis que nos guiaron en este trabajo fueron:

 Las maneras de preguntar, obedecen a las representaciones que el docente se ha

hecho sobre la enseñanza y el aprendizaje, sobre las maneras como el sujeto conoce.

 Existen otras formas de utilización del discurso que pueden tener un mayor potencial

para afectar las formas de conversación y los procesos constructivos de los niños.

 El tipo de preguntas de los maestros influye en el tipo de respuestas y en las

conversaciones entre los niños o entre estos y el maestro.

4 El aula estudiada tenía un número de alumnos entre 40 y 45, lo que hace más compleja la labor de enseñar.

29

 En los primeros grados de educación, los docentes introducen a los niños en estas

prácticas de preguntar y aprender a responder de manera rutinaria y, muchas veces,

sin sentido; con esto, no solo se está enseñando matemáticas, sino también una

forma de pensar y de hablar.

 Cuando el docente emplea preguntas que llamamos “de contrastación” o “de

razonamiento”, los alumnos empiezan a transformar el uso del lenguaje en el aula y

sus diálogos pueden acercarse a lo que Mercer llama “conversación exploratoria”.

Esta investigación se inscribe en un espacio de relación posible y necesaria, entre la

psicología, la sociolingüística y la didáctica de la matemática. Bruner (1989) resalta la

importancia de este tipo de investigaciones en su libro Acción, pensamiento y lenguaje.

En una época en la que nuestras instituciones educativas han dado lugar a la
marginación dentro del proceso de educación, nada podría ser más práctico que
observar de nuevo, a la luz de las modernas ideas en lingüística y en filosofía del
lenguaje, las consecuencias de nuestro modo actual de hablar en la escuela y sus
posibles transformaciones (p13).

En ese sentido, a nivel teórico, intentamos conjugar aportes provenientes de la

pragmática y la filosofía del lenguaje, la sociolingüística y la psicolingüística para ampliar

y profundizar las explicaciones sobre la pregunta y el discurso del aula. Como referente

metodológico retomamos las perspectivas de la etnografía y del análisis del discurso (AD)

para la recolección y análisis de la información. Ese análisis5 nos posibilito identificar,

clasificar, describir e interpretar las preguntas del docente y su relación con las respuestas y

las conversaciones entre los niños.

Consideramos que una práctica en didáctica de la matemática ha de soportarse en tres

pilares teóricos fundamentales, que el docente requiere comprender para adecuar su

enseñanza a las condiciones del contexto y de los alumnos: a) un conocimiento de los

conceptos y procedimientos del cuerpo teórico disciplinar, que posibilite comprender y

5 Los analistas del discurso plantean la imposibilidad de hacerse totalmente a la complejidad de este proceso minucioso y
confinado. Sin embargo, conscientes de las limitaciones, fundamentalmente metodológicas, podemos hacernos a algunas
claves o pautas lingüísticas o, como dice Mercer utilizando la metáfora de los delfines “hacernos a ciertos indicios o
marcas que se repiten cuando salen a la superficie, hacernos a los avistamientos ocasionales que nos digan algo sobre las
actividades continuas y coordinadas de la manada de delfines en su conjunto”.

30

manejar los lenguajes y sistemas de representación, los métodos de la matemática, sus

formas de interrogar, probar, validar y argumentar; b) un conocimiento de los sujetos que

aprenden, y especialmente un manejo del pensamiento de los niños y el proceso de

construcción de los conceptos que se busca ayudarles a comprender y finalmente; c) un

conocimiento que permita comprender el contexto y el escenario en el que ocurre la

práctica social de la enseñanza, el aula como contexto (sus interacciones, su organización

social, sus discursos y prácticas comunicativas, sus reglas y rituales, sus lógicas, entre

otros); conocimiento que se constituye en el pilar de la práctica pedagógica. De estos tres,

el tercero es el que está más íntimamente ligado con este trabajo.

Estos pilares teóricos son afines a perspectivas de la didáctica de las matemáticas,

como la teoría de las situaciones didácticas de Brousseau6 (1991), la cual plantea como a la

didáctica corresponde estudiar las situaciones como prácticas y estructuras sociales, como

instituciones, y su objeto de trabajo es “el análisis de las instituciones y su papel en la

difusión del conocimiento matemático” (p.10), en palabras de Vicent Font (2002) en su

estudios de los programas de investigación en didácticas de las matemáticas en lo

concerniente al enfoque sistémico de Brousseau “El objeto de estudio de la Didáctica de las

Matemáticas […] es el estudio de los fenómenos ligados a la producción y la

comunicación de los conocimientos matemáticos” (Font, p.144).

Este intento de estudiar la comunicación, nos parece pertinente y útil para el campo

de la psicología educativa, más específicamente en la relación que se establece entre

construcción de conocimiento y lenguaje; en tanto que intenta ofrecer una aproximación,

modesta pero valiosa, para avanzar en el entendimiento del lenguaje como herramienta para

comunicar y significar en matemática. En el campo de la didáctica, aunque este no es el

6 Una de las preocupaciones de la escuela francesa de didáctica de la matemáticas que surge en los años setenta es
descubrir e interpretar los fenómenos y procesos ligados a la adquisición e interpretación del conocimiento matemático;
para lo cual ha venido construyendo una teoría autónoma sobre el saber matemático que ellos consideran no debe
reducirse a la aplicación de teorías desarrolladas en otras disciplinas como la psicología, la sociología e, incluso, la misma
pedagogía. No es nuestra intención entrar en esta discusión por el alcance mismo de este trabajo, pero si creemos que solo
el diálogo entre las diferentes disciplinas es necesario para abordar un fenómeno tan complejo como es el aula. Para
entender más esta discusión puede verse Brouseau (1991).

31

interés en este estudio, podremos ofrecer pistas para que los docentes reflexionen sobre sus

propios discursos y sus formas de comunicar en matemáticas.

Esperamos que los resultados de esta investigación, sirvan de apoyo para la

formación de docentes y psicólogos educativos, así como a los administradores de políticas

públicas en nuestro país, para reflexionar y tomar decisiones que favorezcan la creación de

contextos de aprendizaje en los que se potencia la construcción compartida del

conocimiento y otras maneras de aproximación al conocimiento matemático escolar.

Este informe se estructura de la siguiente manera, el primer capítulo Interacción,

lenguaje y educación, se organiza en cuatro partes; iniciamos con las discusiones generales

en torno a la relación pensamiento y lenguaje desde las perspectivas piagetianas y

vygotskianas; en segundo lugar se presentan algunas investigaciones en este campo; dada la

relevancia que el concepto de contexto adquiere desde las perspectivas que orientan este

estudio, dedicamos un tercer aparte para hacer una revisión sobre cómo este concepto ha

sido entendido; finalizamos este capítulo con una reflexión e indagación sobre lo que ha

sido la pregunta tanto en la historia como en la enseñanza misma.

 Hemos decidido abrir un capítulo aparte para el Análisis del discurso por lo que

implica esta perspectiva que la hacen, a la vez un referente teórico y metodológico; en ese

sentido en el segundo capítulo se exponen algunas de las fructíferas discusiones en este

campo y desde allí se construye el modelo inicial de nuestras categorías de análisis. Por

eso, lo hemos organizado en dos partes: 1) enfoques de análisis del discurso, y 2)

presentación de nuestro modelo de categorías de análisis del uso de las preguntas.

El tercer capítulo, Enseñanza-aprendizaje de las matemáticas presenta una síntesis de

los principales enfoques de la enseñanza-aprendizaje que pueden ser referentes para leer las

prácticas y las concepciones que le subyacen. También se plantean algunas tesis centrales

sobre lo que implica comprender lo numérico desde perspectivas constructivistas, y

finalmente se revisan algunas investigaciones previas sobre la comunicación en

matemáticas.

En el cuarto capítulo Contexto de la investigación, se presentan algunos elementos

del marco de las instituciones en las cuales se desarrollo la investigación; esta información

32

es pertinente para entender mejor los contextos institucionales, sociales y culturales en los

cuales se estudia el discurso, y enriquecer nuestras explicaciones de los resultados.

El quinto capítulo Estudio empírico, en este aparecen en primer lugar la formulación

del problema de investigación y los objetivos de esta. En segundo lugar se presenta lo

correspondiente a la metodología, se describe la población, los instrumentos, los

procedimientos y se explican las tres unidades de análisis (actos de habla, segmentos de

interacción y sesiones de clase) así como los niveles de análisis (estructural y funcional).

En el sexto capítulo se presentan los resultados y hallazgos tanto por cada docente

como la comparación entre docentes. Para el caso de cada docente, lo hemos organizado de

acuerdo a las tres unidades de análisis (actos de habla, segmentos de interacción y sesiones

de clase). Hemos decidido no ubicar en el cuerpo principal7, el análisis de cada docente en

su totalidad por la extensión que este conlleva; para lo cual presentamos un caso completo,

el del docente uno. En el caso de de los otros cuatro docentes, para las dos primeras

unidades de análisis, seleccionamos algunos fragmentos significativos y realizamos una

síntesis; la tercera unidad de análisis si se presenta en su totalidad por su dificultad de

reducir y porque en ella se integran las anteriores y se presentan los hallazgos más

significativos. Para el caso de la comparación entre docentes se presentan las síntesis

comparativas siguiendo la misma lógica de las unidades de análisis, utilizada por cada

docente.

Finalmente en el último capítulo, Conclusiones y Discusión, planteamos los

principales hallazgos acompañados de algunas reflexiones derivadas del marco teórico y

empírico de este trabajo de investigación, esperamos con esto, visibilizar la importancia que

tiene estudiar el discurso del aula para mejorar las prácticas comunicativas, pero sobre todo

aspiramos que este estudio contribuya en la reflexión sobre la comunicación en la clase de

matemáticas y la creación de marcos y programas que promuevan y potencien otras formas

de enseñanza de las matemáticas en nuestro país.

7 Los análisis completos de los docentes 2 a 5 se presentan en los anexos.

33

1. INTERACCIÓN, LENGUAJE Y EDUCACIÓN

El lenguaje es por lo tanto no solo un medio por el cual los
individuos formulan ideas y las comunican, sino también es un medio
para que la gente piense y aprenda conjuntamente, es decir cumple una
función cultural (comunicar) y una función psicológica (pensar) que
están interrelacionadas (Neil Mercer).

Con los desplazamientos en las ciencias humanas hacia perspectivas contextuales, la

interacción, lo social y el lenguaje se han vuelto protagónicos para comprender la

constitución del sujeto. Disciplinas tales como la sociología, la antropología, la lingüística,

la psicología y la educación convergen tanto en sus fundamentos epistemológicos como

metodológicos para acercarse a comprender los fenómenos humanos desde las prácticas

sociales y comunicativas que se dan a nivel micro, en el “cara a cara”. Michael Cole, en el

prefacio al libro de Silvestri & Blanck8 (1993), plantea esta confluencia en dos de los

estudiosos de la condición humana Vygotsky & Bajtím: “compromiso con el origen social

de los procesos mentales específicamente humanos, el papel del lenguaje y la cultura como

herramienta y determinación en la construcción de significado, el lugar central de la

interacción comunicativa y el contexto” (p.10).

1.1 Como se entiende la interacción

Empecemos problematizando la noción de interacción. La pregunta general que nos

guía es ¿qué papel juega la interacción en el aprendizaje, en el desarrollo cognitivo de los

sujetos? Su misma etimología sugiere la idea de intercambio con otros, acción con inter

(entre)-acción (llevado a cabo y efecto). De hecho, perspectivas sistémicas consideran que

“es la reciprocidad, la conducta en retorno, lo que confiere a las conductas, a la

8 Silvestri, A & Blanck, G. (1993). Bajtím y Vigotski: la organización semiótica de la conciencia. Barcelona: Anthropos.

34

consideración del otro carácter de interacción” (G. de Montmollin, 1977 citado en Marc, E

& Picard, D 1992, p.14). Para algunas conceptualizaciones es claro que cuando se habla de

interacción, se refiere a una relación social, entre sujetos; podemos ponerle entonces el

apellido de social, es decir, cuando se habla de interacción nos referimos a la interacción

social.

Para hablar de interacción se requiere que los sujetos estén presentes, se comuniquen

en el aquí y el ahora. Se establece que son esenciales al menos dos personas que

intercambian información; implica algún grado de reciprocidad y bidireccionalidad

(feedback) entre los participantes. Goffman (1974, p. 7) llama a esto co-presencia, de

“frente a frente”, de presencia conjunta. Quizás los interaccionistas simbólicos nos dan una

visión más completa cuando se refieren a este concepto.

(…) todo encuentro interpersonal supone interactuantes socialmente situados y
caracterizados y se desarrolla en un contexto social que imprime su marca y aporta a
los sujetos un conjunto de códigos, de normas y de modales que no sólo hacen
posible la comunicación sino que también la regulan (Marc & Picard, 1992, p.16).

Estos autores contribuyen a precisar aún más el concepto. La interacción es un

encuentro entre personas alrededor de una acción; estos “actuantes” se comunican y están

situados en un contexto social determinado; en ese sentido, conceptos como comunicación

y contexto requieren ser tematizados. Por ahora, para ir acotando, podemos aceptar que la

interacción es un proceso comunicativo y fundamentalmente un fenómeno social que

ocurre en un marco espacio-temporal, de naturaleza cultural, influenciado por códigos y

rituales sociales. Estas relaciones ocurren en instituciones que tienen sus propios fines y

valores, sus sistemas de roles y jerarquías, sus modelos de comunicación, sus prácticas y

relaciones que definen y son definidas a la vez por los sujetos y grupos interactuantes.

En ese sentido, se puede afirmar que el proceso educativo escolar es

fundamentalmente un proceso interactivo en el que unos sujetos, que ejercen el rol de

docentes, crean condiciones y situaciones para que otros sujetos, que se llaman alumnos o

aprendices, se apropien de las prácticas y los saberes construidos por un grupo social y

cultural. Vygotski y sus discípulos, como Wertsch, la consideran “como el vehículo

35

fundamental para la transmisión dinámica del conocimiento cultural e histórico” (Gartón,

1994. p.22). Esta teoría da por supuesto que la interacción social implica: crear, establecer y

mantener definiciones de roles y de la tarea, para el beneficio mutuo de los participantes;

implica cooperación y ayuda, especialmente a beneficio del estudiante. La ayuda social y el

lenguaje en la zona de desarrollo próximo son elementos necesarios de facilitación. Según

estos autores, los mecanismos teóricos que aparentemente apuntalan el progreso cognitivo

derivan de la interacción social, la cual estimula la comunicación en general y el conflicto,

la negociación y la resolución en particular.

Dado que comprender en su totalidad, cómo se da el fenómeno de la interacción en el

aprendizaje escolar es un proceso complejo, en este estudio nos centramos solo en uno de

sus aspectos, el lenguaje, entendido como uno de los mediadores del proceso social-

comunicativo de la enseñanza. Es pertinente ubicar algunos aspectos clave de la discusión

sobre el lenguaje, y lo vamos a hacer poniendo a hablar dos de las tendencias que más han

influido en la educación: las piagetianas y vygotskianas.

1.2 Piaget y Vigotsky el debate interminable

Piaget (1987) no se interesó mucho por el papel del lenguaje y de la comunicación en

el desarrollo cognitivo. Piaget tendía a ver el pensamiento y el habla como procesos

complementarios en el niño. Sus descripciones del desarrollo del lenguaje se centraron en el

progreso hacia una expresión del pensamiento claro y lógico, y en cómo los niños pequeños

serían inicialmente incapaces de tomar en consideración a la otra persona implicada en la

conversación. “Los niños utilizan el lenguaje para formular ideas y evaluarlas […] cuando

los niños están en edades muy tempranas (2 y 3 años) a menudo hablan en voz alta solos,

para beneficio propio”. Piaget y Vygotsky llamaban a esto habla egocéntrica (Mercer,

1997, p.5). A medida que los niños salen de la infancia, podemos encontrar conversaciones

que van dejando de lado el habla egocéntrica, establecen intercambios comunicativos

recíprocos y se ponen en el lugar del otro. Mientras para Piaget la efectividad de la

comunicación es un criterio para determinar el grado de socialización del niño, la

36

preocupación de Vygotsky es más sobre el origen de la herramienta del lenguaje, las

maneras como esta se modela por la interacción social y los procesos sociales denominados

interpsicológicos.9

Ahora bien, autores postpiagetianos de la escuela ginebrina (Doise, Mugny, Perre

Clermont), llamados psicólogos sociocognitivos, han hecho eco de las discusiones que se le

han hecho a Piaget y le han dado un papel de mayor importancia a la interacción y al

lenguaje en la construcción del conocimiento. Para ellos, el lenguaje se convierte más en la

herramienta que favorece la discusión, la negociación y la resolución, siendo indicadores

importantes de un progreso cognitivo. Estos autores han desarrollado investigaciones en las

que se muestra la superioridad de las parejas de niños sobre los individuos en solitario, en

cuanto a la facilitación del progreso cognitivo. Estos trabajos, a pesar de que reconocieron

la existencia del conflicto “sin comunicación no puede haber conflicto, desacuerdo,

acuerdo, negociación ni resolución” (Mugny & Pérez, 1988), no han estudiado

directamente los procesos que articulan las dinámicas individuales y colectivas; su

preocupación sigue siendo los procesos de los cambios cognitivos a través de la

restructuración cognitiva individual.10 Es decir, reconocen que el origen del conflicto puede

ser social, que está ubicado en la confrontación individual, por lo cual la resolución del

conflicto la proponen a partir de la relación entre las coordinaciones intra y las inter. Los

progresos a nivel de las coordinaciones intraindividuales proceden de la interiorización de

las nuevas coordinaciones interindividuales requeridas para resolver el conflicto

sociocognitivo (Doise & Mugny, 1981, 1983 citados por Mugny & Pérez, 1988).

Esta relación entre el conflicto en el desarrollo cognitivo y la comunicación encuentra

una mayor explicación en los constructos vygotskianos. Para autores de esta tendencia, al

igual que los estudiosos del conflicto sociocognitivo, los participantes tienen un estatus

cognitivo desigual y han de llegar a un consenso. A diferencia de estos, el logro de ese fin

se da a través de un proceso de instrucción, de comunicación. Caracterizan la comunicación

9 Wertsch lo explica así. “En contraste con los procesos sociales los procesos interpsicológicos, implican pequeños grupos
de individuos implicados en una interacción social determinada y explicable en términos de dinámica de grupos pequeños
y práctica comunicativa” (Wertsch, 1998, p.77).
10 Para conocer en profundidad investigaciones específicamente en el campo de lo lógico-matemático en el libro sobre la
construcción de la inteligencia en la interacción social de Anne-Nelly Perret-Clermont (1988) encontramos un estudio
detallado de estas.

37

como un continuum de colaboración o cooperación; se puede postular que el conflicto es un

extremo de ese continuum. El conflicto puede contrastar con la colaboración puesta en el

otro extremo, o también puede entenderse como una forma de colaboración caracterizada

por el desacuerdo y la argumentación, como preferimos entenderla aquí. Conceptualizada

así, como desacuerdo, puede ser eficaz para el progreso cognitivo, es decir, más que un

conflicto intramental que puede ocurrir entre los sujetos al interactuar con el objeto a

conocer, hablamos más del conflicto mediado por la comunicación con otros, ya sea el

adulto o los pares. Cuanta más comunicación, negociación y resolución tenga lugar, por

encima de las diferencias de opinión respecto a la definición de papeles o de la estrategia de

la tarea, quizás haya más colaboración. Cuantos más colaboradores sean, mayor será el

nivel de éxito en la tarea y mayores serán los progresos y beneficios cognitivos.

La interacción social supone que los participantes se impliquen de manera activa en el

intercambio; la contribución de los interactuantes afectará la naturaleza y el resultado de la

interacción. En la interacción se comparte información, se trabaja con las ideas de los otros,

ocurren discusiones sobre diversas alternativas y visiones, lo cual transforma el

conocimiento y estimula el progreso cognitivo; por tanto, la interacción se convierte en

necesaria en estos intercambios comunicativos en los que el niño aprende. Mediante el

lenguaje se asignan significados, se transmiten sentidos e intencionalidades; el lenguaje se

convierte también en evidente y necesario:

(…) el lenguaje se entiende como un sistema de representación que media en el
desarrollo cognitivo, es un medio empleado para transmitir comportamientos
reguladores. De forma más general la transmisión social de la cultura y de las
convenciones culturales a través del lenguaje es esencial para el desarrollo cognitivo
(Mercer, 2001, p.33).

Para sintetizar esta parte, se podría decir que existe acuerdo entre los diferentes

investigadores en que la teoría de Vygotsky tiene más poder explicativo que la teoría de

equilibración en relación con los efectos del lenguaje en la interacción social. Para

Vygotsky, la colaboración, que incluye comunicación mutua, el desacuerdo y la

negociación, puede maximizar el progreso cognitivo. Por ahora, sabemos que en esos

38

estudios el centro de interés se desplaza de la forma del lenguaje al significado, el

contenido y los usos; por tanto, a este como comunicación.

1.3 El lenguaje mediador de lo social y cultural

En esa misma línea, de asumir el lenguaje como mediador de los lo social o cultural,

un autor que nos puede ir aclarando las maneras de entender el lenguaje, y que sirve de

referencia en este trabajo, es el soviético Bajtin (citado por Silvestry & Blanck, 1993) quien

considera el lenguaje como producto de la actividad humana; por tanto, como práctica

social que nace de la necesidad de comunicación. Bajtin introduce la idea de que el

lenguaje se relaciona con la ideología, con la sociedad y con la historia. En su

diferenciación entre signo, referente, significado y proceso de significación, plantea que el

signo no debe abordarse solo como unidad abstracta, dado que siempre existe una situación

comunicativa concreta que lo motiva; es decir, que no puede divorciarse del intercambio

social. Al igual que Vygotsky diferencia significado de sentido; el significado es común a

todos los hablantes, socialmente inteligible, consiste en un sistema estable de

generalizaciones, una abstracción de características esenciales del objeto; el significado es

igual en los casos en que se repite un signo, es una entidad compleja que involucra varios

rasgos y relaciones entre estos. Es decir, un mismo signo tiene un significado que se ha

formado a lo largo de la historia, y que en forma potencial se conserva para todos los

hablantes, y tiene además sentido, que consiste en la elección de aquellos aspectos y

relaciones ligados a la situación dada (p.47). En la configuración del sentido intervienen

nuevos enlaces y relaciones semánticas que se originan en la situación; el sentido del signo

se constituye por aquellos aspectos de la significación ligados a factores extraverbales. Otro

concepto importante que introduce Bajtin es la idea del diálogo, que para él, más que un

intercambio entre dos sujetos, se constituye en el mecanismo de incorporación de lo social,

a la conciencia y al texto.

Otro autor referente en este estudio sobre el lenguaje en la educación, es el psicólogo

estadounidense Jerome Bruner (1984, 1997) quien retoma algunos planteamientos

39

vygotskianos, en sus tesis sobre el lenguaje, la cultura y la educación. Sus aportes nos

enriquecen en relación con el lenguaje en la educación, al que considera como el medio de

comunicación mediante el cual se realiza. Sus ideas sobre la no neutralidad del lenguaje nos

invitan a trascender el análisis más allá del lenguaje mismo. Para Bruner (1989), el lenguaje

nunca puede ser neutral, sino que conlleva e impone un punto de vista no sólo acerca del

mundo al que se refiere, sino también sobre el empleo de la mente con respecto a este

mundo. El mensaje mismo puede crear la realidad que está transmitiendo y predisponer a

aquellos que lo oyen a pensar acerca de él de un modo particular. Su tesis se resume en la

idea de que el lenguaje no sólo transmite, sino que crea o constituye el conocimiento o

realidad, y una parte de esta realidad es la postura de que el lenguaje implica el

conocimiento. Con el tiempo, los sujetos, al reflexionar sobre el lenguaje y sus posturas,

crean el sentido del propio yo. Tomar distancia, reflexionar, son aspectos cruciales para

lograr una visión de la gama de posturas posibles. El lenguaje de la educación es el

lenguaje de la creación de cultura, no únicamente del consumo o adquisición del

conocimiento, de reproducción cultural.

(…) Ni por un momento he creído que se puedan enseñar las matemáticas o la física
sin transmitir una cierta postura hacia la naturaleza y hacia el uso de la mente. (…) no
es posible afirmar que el lenguaje de la educación, si ha de ser una invitación a la
reflexión y a la creación de cultura, sea un lenguaje “incontaminado”, de hechos y
“objetividad”. Por el contrario, debe expresar una postura y fomentar las
contrapropuestas, dejando un lugar en tal proceso para la reflexión y la
metacognición. Es este proceso de objetivación en el lenguaje o en la imagen de lo
que uno ha pensado, volviendo luego sobre ello y reconsiderándolo, lo que permite
alcanzar un nivel superior (Bruner, 1984, p.3).

Otros conceptos que retoma Bruner, y que son de importancia para este estudio, son

los de andamiaje, y los de formatos culturales. En el aula ocurre una de esas formas de

interacción en la que se construye conocimiento, un conocimiento llamado escolar. Lalueza

(1991) muestra cómo esas estructuras interactivas han sido entendidas desde dos

perspectivas o énfasis –con referentes claramente vigotskianos, en las que el discurso, la

colaboración y la negociación se hacen necesarios– una de corte cognitivista, más centradas

en el estudio del mecanismo por el que un experto transfiere conocimientos y saberes de la

40

cultura a un aprendiz a través de los “andamiajes” que éstos construyen en torno a la acción

del niño (Wood, Bruner & Ross, 1976); Werstch (1982) o Rogoff (1990), entre otros,

citados por Lalueza. La otra perspectiva, más centrada en la intersubjetividad, en la

comprensión mutua, en la co-construcción, aborda el estudio de la interacción como

“textos” o “narraciones”.

En relación con el primero, que nos interesa profundizar en este estudio, se entiende

interacción como “transferencia de responsabilidad”; los adultos son los directamente

responsables de diseñar, estructurar las situaciones didácticas y jalonar el aprendizaje de

sus alumnos; inicialmente tienen el control de la acción que se va traspasando poco a poco

al niño, en la medida en que este va ganando autonomía y responsabilidad. El docente le

sirve de bastón, de andamio, de modelo para que el aprendiz pueda avanzar en la

comprensión y le va quitando este apoyo a medida que el alumno progresa en sus

comprensiones. Cuando el estudiante comprenda la tarea, es posible que se implique, que

participe activamente; la participación supondrá comprensión de la tarea en tanto que la

consecución de autonomía en la resolución de submetas, se combina con la conciencia de la

meta final de la actividad (Lalueza, 2007).

Bruner (1983, citado por Laville, M., Teneve, J. & Salinas, 2006) determina seis

funciones del andamiaje: alistamiento; reducción de los grados de libertad; mantenimiento

de la atención; indicación de las características dominantes de la tarea; control de la

frustración; demostración o “presentación de modelos” de soluciones.

La idea de formatos culturales propuesta inicialmente por Bruner para explicar el

desarrollo prelingüístico, nos puede servir para estudiar los patrones de interacción en el

aula. Lalueza (1991) considera que estos tienen una estructura similar a la de las posteriores

formas de interacción entre adulto y niño en las que se da la construcción de significados y

transferencia de conocimientos. Tal como la plantea (Leneveu & Salinas, 2006) estos son

situaciones ritualizadas, en las que ocurren diversos actos repetitivos, se dan alternancias o

similitudes, complementariedad de roles, entre otros, hasta convenios de interacciones ya

sean explícitos o implícitos; Es en estos formatos de interacción escolar en los que el

adulto-maestro proporciona el “andamiaje” para apoyar o favorecer el aprendizaje del

41

alumno; en otras palabras, se trata de ayudarle a incluir el objetivo que debe alcanzarse y

los medios para hacerlo.

En síntesis, las ideas de Bruner en torno al lenguaje, sus conceptos de postura,

andamiaje y formato de interacción, y su relación con el aprendizaje se convertirán en ideas

centrales que orientarán nuestro análisis; se aplicarán a las situaciones de aprendizaje que

profundizaremos en este estudio. Esperamos nos ayuden a dar cuenta sobre la situación

misma en que unos niños aprenden un concepto particular mediante la ayuda o el apoyo

que les ofrecen los adultos.

 Otros conceptos pertinentes para entender las interacciones en el aula que se

desprenden de la perspectiva vygotskiana, se relacionan con el control de la acción y la

transferencia de la responsabilidad, dado que en la medida en que el niño se implica

activamente, tiene el control de la acción, lo que, sin duda, afectaría su progreso cognitivo y

social. La autora Barbara Rogoff11 (1993), con sus estudios de participación guiada en

contextos socioculturales para favorecer el desarrollo cognitivo de los aprendices, nos

aporta para la explicación de estos conceptos.

La participación guiada implica tanto una comunicación interpersonal como una
determinada forma de organizar las actividades infantiles. Incluye tanto los esfuerzos
explícitos para guiar el desarrollo del niño como la comunicación y las formas
implícitas de organización inmersas en la práctica y actividades rutinarias de la vida
cotidiana (…) tanto los niños como sus compañeros son responsables de la
participación guiada de las maneras que favorezcan el desarrollo de las destrezas
infantiles y la participación en las actividades de los miembros maduros de la
comunidad (p.22).

 Para esta autora, los procesos de participación guiada contribuyen a dirigir y

organizar el desarrollo cognitivo del niño en culturas muy distintas. Inspirada en la idea

vygotskiana de zona de desarrollo potencial, insiste en la necesidad de que en los diversos

contextos de interacción –ya sea institucionales, como la escuela, o informales, como la

vida cotidiana– en el proceso de guía, el más capaz ha de “construir puentes entre lo que el

11 Investigadora inglesa de la universidad de Oxford, ha indagado en diferentes culturas cómo las madres y los adultos
construyen conocimiento conjuntamente a través de lo que ella llama la participación guiada en escenarios diferentes a lo
escolar.

42

niño sabe y la nueva información que ha de aprender, estructurar y apoyar el esfuerzo del

niño y transferirle la responsabilidad para lograr la resolución del problema” (p.23).

En las diferentes formas de conversación que expone en su libro, 12 esta autora

encuentra una idea que nos puede explicar la participación. Según ella, la mayor pasividad

en la implicación de los padres puede animar a los niños a asumir un papel más activo en el

proceso de su propio aprendizaje, produciendo niños capaces de responsabilizarse de su

propio aprendizaje, capaces de crear situaciones y actividades de las que aprender; niños

con una alta capacidad para tomar la iniciativa, mantener la motivación personal e

implicarse activamente. Sus trabajos le dan importancia al establecimiento de metas en la

acción que exceden los límites del individuo. Para Rogoff, en la interacción las palabras se

utilizan para orientar o dirigir las acciones de los aprendices y proporcionar la aprobación y

el feedback sobre las consecuencias. El lenguaje es importante en tales situaciones, pero

también lo es la implicación tanto del profesor como del alumno en una actividad física

conjunta.

 Estas investigaciones nos permiten ver cómo se operacionalizan las ideas de

Vygotsky sobre el desarrollo que ocurre cuando el niño va adquiriendo el control de la

acción y aprende a regularse y a corregularse con otros, y cómo el lenguaje también juega

un papel importante en esa regulación de la conducta. La idea de participación guiada que

propone Rogoff enriquece el concepto de andamiaje en el sentido del control de la acción,

de las maneras como los sujetos participan y cómo el adulto va transfiriendo el

conocimiento; adicionalmente favorece el que el niño tenga una mayor independencia en su

aprendizaje.

Finalmente, en este estudio también nos sirve de referencia otro autor que se inscribe

en la línea vygotskiana, el inglés Neil Mercer (1997) quien trata el conocimiento como algo

socialmente construido, y el lenguaje como una forma social del pensamiento, un medio

vital por el cual nos representamos nuestros propios pensamientos. Según este autor,

Vygotsky lo plantea así:

12 Al analizar diferentes sociedades, e incluso grupos sociales dentro de la misma sociedad, una que merece especial
atención para lo que nos interesa, es la que plantea la antropóloga Ruth Paradise quien realizó investigaciones con
comunidades americanas nativas en México.

43

(…) como una herramienta psicológica, algo que el sujeto utiliza para darle sentido a
la experiencia, y como una herramienta cultural utilizada para compartir la
experiencia y por tanto para darle sentido colectivo y conjuntamente. El lenguaje
como medio para transformar la experiencia en conocimiento y comprensión cultural.
El lenguaje es por lo tanto no solo un medio por el cual los individuos formulan ideas
y las comunican, sino también es un medio para que la gente piense y aprenda
conjuntamente, es decir cumple una función cultural (comunicar) y una función
psicológica (pensar) que están interrelacionadas (Mercer, 1997, p.5).

Retomando a Rogoff (1993), Mercer pone su énfasis en la conversación, plantea

cómo a través de conversaciones con padres, profesores y otros guías, los niños adquieren

formas de utilización del lenguaje que pueden reorganizar sus pensamientos. El lenguaje se

adquiere al crecer en compañía de otros y lleva en sí mismo el conocimiento cultural de una

comunidad, aunque no solo representa el conocimiento de un grupo cultural, la forma

misma como se habla y se escribe es parte de ese conocimiento cultural. Mercer insiste en

que en el momento de utilizar el lenguaje para aprender, se puede cambiar el lenguaje que

se utiliza. (Mercer, 1997, p. 5.), esto justifica su tesis de que un análisis del proceso de

enseñanza y aprendizaje, de construcción de conocimiento, tiene que ser un análisis de la

utilización del lenguaje, dado que en el mundo de la educación se aprenden formas de

utilización del lenguaje.

En síntesis, estos enfoques de aproximación sociocultural, del cual nos valemos

permanentemente en este trabajo, proponen una perspectiva alternativa en el estudio del

desarrollo del conocimiento y de la comprensión, en el cual se le otorga un reconocimiento

más explícito al papel del lenguaje como medio para construir conocimiento y

comprensión. Aunque en este trabajo como tal no vamos a analizar directamente el proceso

de enseñanza-aprendizaje, al hacer un análisis del lenguaje, podemos aventurarnos a inferir

y caracterizar algunas de sus prácticas y explorar lo que puede ocurrir con el aprendizaje

cuando se utiliza de una u otra forma el lenguaje.

44

1.4 Investigaciones previas

Existen muchas investigaciones sobre interacción, lenguaje y discurso en relación con

el conocimiento y el aprendizaje inspiradas en las tendencias piagetianas y vigotskianas.

1.4.1 Perspectivas piagetianas

 En psicología, la corriente interaccionista se inició con el psicólogo social Moscovici

(1976), quien desarrolló investigaciones para estudiar las interacciones conflictivas. Este

autor ejerció influencia en el campo de la psicología cognitiva, sobre los autores de la

escuela de Ginebra, autodenominados psicólogos sociales-cognitivos –Doise, Mugny,

Pérez, Mugny, Perret-Clermont, Anne Nelly (1988)– quienes, en su preocupación por

romper con el individualismo epistemológico ortodoxo piagetiano, desarrollan una amplia

gama de investigaciones cuyo objeto es la construcción social de las representaciones

cognitivas. Muchas de esas investigaciones se exponen en el reconocido libro compilado

por Mugny & Pérez (1988), Psicología social del desarrollo cognitivo. En alguna medida,

estas investigaciones mantienen el enfoque piagetiano, especialmente en la aceptación de

los mecanismos internos del desarrollo y del aprendizaje; aunque toman distancia de este

autor y recogen los debates y cuestionamientos que se le hicieron en relación con el lugar

que le asigna a lo social en el desarrollo cognitivo. Vinculan, la idea de lo social como

principal mecanismo que favorece el progreso; para ello introducen el concepto de conflicto

sociocognitivo. Para estos autores, el conflicto, a diferencia de Piaget que lo consideraba de

carácter intraindividual, tiene un carácter social o interindividual. La mayoría de estos

estudios examinan los tipos de interacción social que pueden promover cambios en las

estructuras cognitivas u operatorias, y concluyen que la superioridad de las actuaciones

grupales y el mejoramiento del funcionamiento cognitivo no es simplemente resultado de la

interacción social, sino también de la reestructuración cognitiva individual. A nivel

metodológico, estos trabajos han priorizado el diseño de situaciones experimentales con

pares de niños y la entrevista clínica piagetiana. Son indagaciones de laboratorio, con una

amplia serie de experimentos en los cuales muestran el lugar fundamental del conflicto

45

sociocognitivo y la importancia de la existencia de oposiciones y diferencias en las

interacciones como una condición para inducir progresos.

Las investigaciones de esta corriente confirmaron dos hipótesis clásicas: la

superioridad estructural del rendimiento interindividual sobre el individual y la experiencia

de la interacción como factor de desarrollo cognitivo individual.

Para el tema que nos interesa en este trabajo, la enseñanza de las matemáticas, se

encuentran en esta escuela dos tipos de investigaciones sobre el proceso de adquisición por

parte del niño de este conocimiento en una situación escolar. Balacheff y Colette (1988, p.

265) realizan sus estudios para ver las maneras como los niños se comunican en grupos

pequeños frente a una tarea matemática, estudian la prueba o la demostración y hacen un

análisis de las dificultades de los niños en el momento de la formulación, especialmente,

con la codificación matemática; dificultades que para estos autores pueden tener un fondo

psicogenético, pero sobre todo pueden provenir de las representaciones que elabora el

alumno de los instrumentos matemáticos. Por su lado Schubauer-Leoni y Perret-Clermont

(p. 289) estudian diversas situaciones de interacción para el desarrollo de las escrituras

simbólicas, y nos muestran cómo la comunicación interindividual parece tener un papel

estructurante dentro de la génesis de estas escrituras. Los hallazgos confirman que estos

progresos se dieron sobre todo en las situaciones en la que los sujetos pudieron beneficiarse

de una interacción comunicativa entre iguales. En estos trabajos, el interés principal de los

autores –más que en el análisis de la conversación implicada en estos conflictos de ideas–

ha sido determinar si la interacción mejoraba a posteriori las realizaciones individuales.

1.4.2 Perspectivas vygotskianas

Desde la perspectiva vygotsyana encontramos escuelas tanto en el Reino Unido, en

Estados Unidos como en España. En la tradición anglosajona aparecen estudios sobre la

relación lenguaje y sociedad, lenguaje y pensamiento, lenguaje y educación. Los trabajos

sobre los procesos sociales y educativos de sociolingüistas como Halliday (1982), Stubbs

(1987), Hymes (1972) han ejercido una influencia en autores que desde la psicología o la

educación han abordado este campo de investigación. Algunos de ellos, Sinclair &

46

Coulthard (1975), Cazden (1986), Courtney & Cazden (1991), Edwards (1997), Edwards &

Mercer (1988) y Mercer (1996, 1997, 2001), Stubbs (1987), Rogoff (1993) y Wertsch

(1998), Cole (1999), Bruner (1989, 1993) se han focalizado en los procesos de enseñanza-

aprendizaje como prácticas sociales y nos sirven de referencia en este estudio. Todos ellos,

aunque mantienen algunas diferencias, abordan conceptos vygotskianos como el de

mediación semiótica, zona de desarrollo próximo, o el traspaso del control de la acción y

negociación compartida. Al reconocer lo contextual y lo social, estos autores hacen

acercamientos a los autores de la sociolingüística, la filosofía del lenguaje, la pragmática y

la antropología lingüística, y priorizan estudios sobre el lenguaje que se usa en las aulas en

la enseñanza de diversos contenidos. Algunos se centran en el lenguaje del docente, otros

en el lenguaje de las relaciones entre los niños y otros en la relación docente-alumno.

Los pioneros en estudios del lenguaje en las aulas son Sinclair & Coulthard (1975)

quienes introducen la estructura básica del intercambio comunicativo en las aulas como

IRrt (Interrogación-respuesta-retroalimentación) que se considera como la unidad mínima

de discurso interactivo que se da entre un docente y un alumno. Cazden también se podría

considerar pionera en el análisis del discurso en el aula, al aplicar aportes de la etnografía

de la comunicación que plantea D. Hymes.13 En palabras de Cole (1999), se encuentran dos

tendencias en las apropiaciones que se han hecho de Vygotsky en Estados Unidos, una

tendencia pone el énfasis en las mediaciones y la otra en la organización social de la

actividad.

Un estado de los estudios del discurso y las limitaciones de las teorías

contemporáneas para dar cuenta teórica y metodológicamente de la complejidad de la

problemática la encontramos en Stubbs (1983). Para nuestro interés investigativo,

encontramos en los estudios de este autor, aportes significativos sobre el análisis detallado

que hace de una aula, a manera de ejemplo, retomando los actos de habla y las funciones

del lenguaje propuestas por D. Hymes.

Otros investigadores como Mercer (1997) y Edwards (2001) se centran

particularmente en el aula de clase. Estos estudios, más que poner su acento en la forma del

13 D. Hymes ha trabajado los conceptos de las funciones del lenguaje para trabajar a nivel de patrones culturales generales
de conducta del habla, pero no los ha utilizado en interacciones específicas y en contextos definidos.

47

lenguaje, se centran en sus contenidos y usos. O, como bien lo plantea Mercer en su libro

Palabras y mentes (2001), utilizan el lenguaje en su función más distintiva: como

instrumento para pensar colectivamente o como él lo llama para interpensar. Barbara

Rogoff (1993) se centra en la construcción del conocimiento compartido en escenarios

cotidianos en diversas culturas, y en la conversación guiada en esos espacios.

César Coll y su grupo en España14, citado en Fernández (1995), también vienen

desarrollado investigaciones en el aula de clase, que se podrían ubicar en la segunda

tendencia. Según estos autores, para reconocer qué aprenden los alumnos y cómo lo hacen,

es importante tener en cuenta las estrategias, las actividades y las tareas que propone el

docente, y centrarse en las interrelaciones entre procesos de enseñanza y aprendizaje. En el

desarrollo de su trabajo, el énfasis se pone en algunos mecanismos de influencia educativa,

como la cesión, el traspaso de la responsabilidad y el control que surgen en los

intercambios entre los individuos, y que culminan en la construcción conjunta de

significados.

La mayoría de las investigaciones sobre interacción se han centrado en los aspectos

que algunos llaman lo social o, en términos de Coll (2001), el “marco social de referencia”,

dejando de lado aspectos relacionados con el contenido específico de la materia que se

pretende enseñar, o “marco específico de referencia”. Estas investigaciones han

profundizado en el discurso escolar; sin embargo, no existe una preocupación por vincular

este discurso a los contenidos y las formas de razonamiento de alguna disciplina particular.

Esta preocupación centrada en un contenido particular, desde una perspectiva social-

comunicativa de la enseñanza de las ciencias, la encontré en el investigador Lemke (1997),

quien, basándose en planteamientos de la semiótica social15 de Halliday, o como él mismo

14 El Grupo de Investigación en Interacción e Influencia Educativa (GRINTIE) está adscrito al Departamento de
Psicología Evolutiva y de la Educación de la Universidad de Barcelona. Desde el inicio de su actividad, a finales de la
década de los 80, está dirigido por el Dr. César Coll. Desde el año 1995, forma parte del grupo Desarrollo, interacción y
comunicación en contextos educativos, reconocido como Grupo de Investigación Consolidado por el Departamento de
Universidades, Investigación y Sociedad de la Información de la Generalitat de Catalunya.
15 La semiótica se refiere al estudio de los sistemas y símbolos, incluyendo lo no verbales y de cómo éstos se emplean
para comunicar y expresar significados. El nombre de semiótica social tiene por objeto distinguir una teoría más
integradora de aquellas otras aproximaciones más tradicionales de la semiótica, que se inscriben en la semiótica formal,
mientras que la semiótica formal se interesa principalmente por el estudio de significados en sí mismos, la semiótica
social se pregunta sobre cómo la gente elabora y utiliza los signos para construir la vida de una comunidad, es decir,
vinculada a la acción social.

48

dice, en una teoría del significado y de la acción social, lo llevó a reconocer y sustentar en

sus trabajos cómo en la enseñanza no solo se ponen a actuar conocimientos y habilidades

sino intereses, valores y actitudes, que influyen en el éxito o en el fracaso en las aulas.

 Las múltiples investigaciones realizadas por las diferentes escuelas ponen en

evidencia que no todas las interacciones producen los mismos efectos en el progreso

cognitivo, y que la complejidad de las interacciones del aula se puede abordar con múltiples

preguntas y diversos enfoques. Algunos se centran más en el proceso mismo, otros más en

los efectos, otros en algún componente o mecanismo de ésta, otros en los tipos de

interacción. Se puede decir que por sí misma la interacción social no acarrea beneficios

ilimitados como se piensa muy a menudo. Tal como plantea Garton (1994) “cualquier papel

causal significativo de la interacción social en el desarrollo del conocimiento se ha

mostrado difícil de probar, en gran medida porque los mecanismos son difíciles de

identificar, cuantificar y calificar con algún grado de precisión” (p. 28). Para el caso nuestro

–que pretende comprender un aspecto de la interacción– el lenguaje en un contexto tan

complejo como el aula de clases, y en un contenido particular de la enseñanza, necesitamos

comprender qué circunstancias son las más propicias para potenciar o favorecer el progreso

cognitivo y social de los niños. Por tal motivo, cualquier intento por ampliar las

comprensiones es un aporte al campo disciplinar y profesional.

1.5 El aula como contexto

Investigaciones recientes en educación han puesto su énfasis en el estudio de lo que

sucede en el aula –vista como una microcultura, una comunidad de aprendizaje donde hay

sujetos que establecen contratos didácticos y negocian el saber– en el acto pedagógico.

Sujetos en contexto y con historias, que se van constituyendo como aprendices y como

seres humanos en esa red de interacciones con el otro y con el conocimiento. Teniendo en

cuenta que esta tesis doctoral se centra en lo que pasa en el contexto del aula en el momento

de preguntar, se requiere tematizar cómo vamos a entender la idea de contexto del aula para

tener mayores herramientas para el análisis. Sin duda, esta es una discusión que no se puede

49

soslayar; por esta razón, en este apartado hacemos una aproximación para entender cómo

ha sido tratado el concepto de contexto y las discusiones que se han desarrollado en torno a

él, desde autores de la sociolingüística, la filosofía del lenguaje, la ciencia del texto, la

psicología y la pedagogía; para desde allí definir cómo lo vamos a entender en la

comprensión de nuestro objeto de estudio, la pregunta en el aula.

El sociolingüista Halliday16 (1982) se refiere al “contexto de situación” para explicar

la relación entre el potencial del lenguaje –lo que el hablante puede hacer y lo que puede

significar– y el lenguaje real. Según él, se requiere revisar el concepto de “contexto de

situación”, sugerido por Malinowski (1923, 1935, citado por Halliday, 1982), el cual

implica que el lenguaje solo tiene existencia cuando funciona en algún medio, en algún

escenario, con algún antecedente de personas, actos y sucesos de los que derivan el

significado de las cosas que se dicen. Es lo que se denomina como “situación”, por tanto, se

dice que el lenguaje funciona en contextos de situación, para referirse a ese contexto

inmediato en que surge el enunciado. En ese sentido, para este autor, cualquier explicación

del lenguaje que omita incluir la situación quizás resulte artificial. Halliday introduce una

idea más global del contexto, refiriéndose, al igual que Malinowski, a la cultura. Este autor

propone estudia el contexto situacional desde categorías como campo, para referirse a la

acción social; tenor para la estructura de roles y modo, para referirse a la organización

simbólica o el papel del lenguaje en determinada situación.

Dos autores que han operacionalizado la idea de contexto en esa misma línea –como

campo social y cultural–, son los interaccionistas simbólicos Park & Mark17 (1989). Para

ellos, el contexto se entiende no solo como el entorno de la interacción o el conjunto de

circunstancias en las que se inserta, “es fundamentalmente un campo social, un conjunto de

sistemas simbólicos, de estructuras y prácticas que constituyen a la vez un referente, un

sistema convencional, y un orden que hace posible el intercambio y le otorga sus mayores

significaciones” (p.75). El contexto aporta códigos –lingüísticos, semióticos–,

16 Malinowski se inspira la tradición llamada del contextualismo británico en para desarrollar la idea de contexto. Autores
referentes de Halliday como Firth (1957a, 1957 b) incorporan el contexto en su modelo de lenguaje (junto a la gramática,
la morfología, el léxico, la fonología y la fonética).
17 Edmond Marc y Dominique Picard. (1989). La interacción social. Cultura, instituciones y comunicación. Barcelona:
Paidós.

50

indispensables a la comunicación; impone normas y reglas para el intercambio, el equilibrio

y la reciprocidad.

Estos autores adicionalmente, introducen unas categorías que constituyen un buen

referente para el análisis del contexto que pueden ser aplicadas al análisis de la institución

escolar y del aula, esta son: el marco, la institución y los rituales. El marco sitúa y

circunscribe el encuentro en el espacio y el tiempo, dimensiones marcadas por la diversidad

de las culturas e impregnadas de la interacción. La institución, entendida como la expresión

fundamental de lo social. En tanto forma estructurada y estable de conductas, proporciona

modelos sociales; en cuanto organización, representa el marco concreto, portador de

normas, de tipos de relaciones, de sistemas de roles, donde se desenvuelve la mayoría de las

interacciones cotidianas. Los rituales aportan un código, un conjunto de reglas y de usos,

una especie de gramática que asegura una armonización y regulación de los intercambios.

En esa misma línea de entender la escuela y el aula, como un espacio social y

simbólico, encontramos una perspectiva sugerente para nuestra construcción que viene de

los modelos ecológicos. El rasgo que singulariza a estos modelos es la especial

consideración del aula como un espacio social de intercambio, interrelación y negociación,

dentro de un contexto institucional que genera condiciones y que explica lo que sucede en

las aulas y en las clases. Para estos autores “El entorno es más algo construido o por

construir que algo dado; el telón de fondo ha dejado de ser algo supuestamente neutro en

nuestra historia individual” (Álvarez, 1985). En esta orientación encontramos la idea de la

construcción, del no determinismo de la cultura sobre los individuos, de la posibilidad de

entrar a negociar los valores y conocimientos que se construyen en el aula.

En esa tensión entre el determinismo o no determinismo, ¿hasta dónde se nos impone

el contexto o hasta dónde los sujetos pueden participar en su construcción? Valdría la pena

detenernos en algunos teóricos y revisar estas ideas. Encontramos, entonces, autores que

desde la misma sociolingüista aportan en la construcción de este concepto, tales como John

Gumperz (2009).18 En sus últimos trabajos sobre el lenguaje como fenómeno interactivo,

18 Profesor de antropología en la universidad de california, estudioso de la diversidad lingüística ligado a la estratificación
social, su aproximación es llamada interactional sociolinguistics. Junto con Dell Hymes desarrollan una nueva manera de
trabajo en la sociolingüística. Su contribución fue el método llamado etnografía de la comunicación.

51

tal como él mismo dice, vuelve a pensar la interpretación de contexto (re-thinking

context).19 Para esto, introduce la idea de las variaciones lingüísticas, las cuales ocurren en

un escenario debido fundamentalmente a las variaciones sociales y culturales, de clase, y al

poder que esto encierra. En sus estudios sobre la interacción verbal como un proceso social,

introduce el concepto de comunidades de habla (speech community) para mostrar cómo la

distribución o las variaciones y regularidades lingüísticas son reflejos de hechos sociales,

por lo que los fenómenos lingüísticos deben ser estudiados en los contextos del lenguaje en

sí mismo y dentro de los límites que le imponen al contexto las conductas sociales propias

de las comunidades de habla. Desde sus estudios, Gumperz muestra cómo el lenguaje de las

comunidades de habla –que incluye a la vez diferentes grupos sociales, o grupos que

desarrollan diferentes acciones, profesiones o disciplinas– hacen demandas o

requerimientos técnicos propios del grupo. Por ejemplo, dice Gumperz, la discusión

científica requiere precisamente términos definidos y limita el uso de manera estricta,

diferente a un encuentro entre amigos que está más determinado por una relación social que

por la selección de un lenguaje propio para la necesidad comunicativa; entre amigos, las

barreras son sociales.

Thus, housewives, farmers, and laborers, who rarely meet outsiders, often make do
with only a narrow range of speech styles, while actors, public speakers, and
businessmen command the greatest range of styles (…) control of communicative
resources varies sharply with the individual’s position within the social system (p.70).

En la práctica social que estudiamos, se podría decir que se da una comunidad de

habla, especializada, la comunidad matemática escolar. Es esta una práctica social en la

que alumnos y docentes, en un contexto comunicativo, construyen representaciones sobre

la disciplina matemática, sobre el enseñar y el aprender y los diversos roles que se tienen

que jugar para ser considerados competentes. En términos de Chevallard (1991), el contrato

didáctico que se establece hace que tanto alumnos como docentes sigan de manera explícita

o implícita unas reglas de funcionamiento, unas formas de comunicación, unas

19 J. J. Gumperz - Rethinking context: Language as an interactive, Cambrigde University, 1992

52

presuposiciones compartidas que responden a expectativas mutuas del acto de enseñar-

aprender que han sido construidas por estar inscritos en la cultura.

En la perspectiva de Gumperz, el lenguaje de esa comunidad matemática impone

límites a la misma comprensión o al entendimiento por parte de los sujetos; al estudiar las

fallas en la comunicación en sus últimos trabajos, el autor muestra la dificultad que se

encuentra en las actuaciones de los niños del sistema escolar público para apropiarse y tener

el control sobre el lenguaje que se trabaja en la escuela. Entonces, ya no sería sólo el

sistema social sino también el lenguaje mismo de la escuela y de la disciplina que se quiere

estudiar el que demanda de los individuos el control de las variaciones lingüísticas propias

de este contenido, aunque no todos los individuos dentro de un discurso comunicativo en la

escuela tienen igual control de las variantes.

En una línea semejante de la relación entre el lenguaje que se trabaja en la escuela y

las facilidades o limitaciones que tienen los alumnos para apropiárselo, un autor, que

también proviene de la sociolingüística, con una importante influencia sobre investigadores

en América Latina y específicamente en Colombia es Basil Bernstein (1971, 1975, 1985)20.

Vale la pena, entonces, revisar algunas de sus tesis para aclarar más la idea de contexto que

vamos construyendo. Este autor formalizó un modelo que sitúa las dos orientaciones

básicas postuladas en sus escritos iniciales —el código elaborado y el código restringido—
21 en el campo de las relaciones de dominación y los dispositivos de control simbólico.

Bernstein lo plantea en estos términos:

(…) estamos en capacidad de distinguir dos clases de significados: los significados
universalistas y los particularistas. Los significados universalistas son aquellos en los
cuales los principios y las operaciones son lingüísticamente explícitos; los
significados particularistas son aquellos en los cuales los principios y las operaciones
son relativamente implícitos (…). Los metalenguajes del conocimiento, en su
aplicación tanto a los objetos como a las personas, expresan significados universales.
En este caso, los individuos pueden tomar conciencia de los fundamentos de su
experiencia pudiendo transformar dichos fundamentos. Al contrario, cuando los
significados son particularistas, son menos independientes del contexto y están más

20 En Colombia el investigador de la universidad de Valle, Mario Díaz Villa, ha hecho una traducción de la obra de
Bernstein que ha sido publicada en la Revista Colombiana de Educación y en varios libros editados por la Cooperativa
Editorial Magisterio.
21 El concepto de código sociolingüístico se refiere a “la estructuración social de los significados” y a sus manifestaciones
lingüísticas en contextos diferentes pero relacionados.

53

ligados a la situación, es decir, ligados a una relación y a una estructura social
particulares. Cuando el sistema de significados es particularista, una gran parte del
sentido está inmerso en el contexto y este no es conocido más que por aquellos que
han tenido la experiencia de las mismas situaciones, mientras que cuando los
significados son universalistas, están, en principio, disponibles a todos, porque los
principios y las operaciones han sido explícitas (Bernstein, 1985, p.5).

La tesis de este autor consiste en que las formas de socialización que se dan

fundamentalmente en la familia, orientan al niño hacia códigos de habla diferentes que

controlan el acceso a significados relativamente dependientes o relativamente

independientes del contexto. “Los códigos elaborados orientan a sus usuarios hacia

significados universalistas, mientras que los códigos restringidos orientan y sensibilizan a

los usuarios en significados particularistas” (Bernstein, 1985, p. 5); estos dos códigos

conducen a formas lingüísticas diferentes y reposan sobre relaciones sociales también

diferentes. Para este autor, en el discurso escolar predomina el código elaborado,

generalmente con una fuerte clasificación y enmarcación. En su perspectiva, los alumnos

provenientes de las clases trabajadoras se caracterizan como “discapacitados” por poseer

sólo el código restringido. La reproducción familiar de ese código refuerza la reproducción

de la estructura de clases, al no permitir que los estudiantes se apropien del código

elaborado y de los conocimientos correspondientes. 22

Desde perspectivas cercanas a la sociolingüística, Elsie Rockwell (2006) tomaría

distancia y matizaría los planteamientos de Gumperz y de Bernstein, en una línea que nos

parece sugerente. Podríamos decir que más que oponer, establece una complementariedad

entre las tesis universales y las contextuales, para lo cual retoma aportes de la teoría de la

comunicación humana habermasiana, que cuestiona el determinismo social y cultural o la

regularidad fija en las interacciones en el contexto del aula. Su análisis de lo que sucede en

el contexto del aula se centra en los mecanismos de poder y resistencia23 que allí se tejen.

22 Los lingüistas han hecho notar que todo hablante usa un ‘código restringido’ en algunos contextos de comunicación
oral, y que el discurso ‘elaborado’, tal como lo ejemplifica Bernstein, también depende de contextos específicos. Señalan
que Bernstein no distinguió entre la lengua oral y la lengua escrita y que, en todo caso, es en lo escrito donde se
encuentran algunos de los rasgos que él asocia con el ‘código elaborado’.
23 Paul Willis (1977), como reacción al determinismo de las teorías de reproducción cultural, introdujo el concepto de
resistencia cultural y elaboró las distinciones y las vinculaciones entre ese proceso y los de producción cultural,
reproducción cultural y reproducción social. A diferencia de autores como Bordieau, Passeron y Bernstein, quienes
sostuvieron que los estudiantes de clases bajas eran excluidos de la cultura escolar por no contar previamente con el

54

Busca explicarse las razones de la discontinuidad de la comunicación, de por qué se

rompen los flujos conversacionales de la interacción en el aula como evidencia de

resistencia por parte de los alumnos. En ese sentido, se distancia cuestionando los estudios

que suelen atribuir la resistencia estudiantil a la incompatibilidad entre la cultura escolar y

ciertas disposiciones culturales expresadas, producidas o utilizadas por los estudiantes en

situaciones de interacción con los maestros. Esta investigadora mexicana recoge de la

pragmática de Habermas, la tesis de cómo las diferencias culturales de los estudiantes se

entretejen con los principios universales de la comunicación para producir acciones de

resistencia ante el discurso escolar:

Argumento que a diferencia del modelo de competencias comunicativas de Basil
Bernstein, que subraya las diferencias entre clases sociales, la pragmática de Jürgen
Habermas permite identificar actos de resistencia basados en estructuras comunes a
todo hablante, aun reconociendo las desigualdades estructurales de la sociedad (…)
Sugiero que no toda expresión de resistencia en el aula debe ser vista como señal de
incompetencia, diferencia cultural o respuesta autocondenadora. Con base en la teoría
de comunicación de Habermas, es posible comprender muchas respuestas de los
estudiantes como legítima (si bien indirecta) invocación de las pretensiones de
verdad, adecuación y veracidad (p.13).

Vemos cómo estas tesis nos vuelven a la ideas sobre la existencia de unas reglas fijas,

unas regularidades, unas estructuras comunes propias de los hablantes independientes de la

situación o contexto en el que se desarrolla. Esta tensión entre lo contextual y lo universal y

sus relaciones con el determinismo social, seguramente estará presente en el momento de

nuestro análisis. Ahora bien, si hemos optado por inscribirnos en posturas que toman

partido más por el uso del lenguaje en espacios microsociales, es coherente adherirnos a

perspectivas más de corte situacionales, sin embargo ese hecho, no nos impide reconocer

que existe un marco de referencia más global; estas son tensiones que no pretendemos

resolver en este estudio, pero si nos sirven para hacer interpretaciones cautelosas. A la vez,

la tesis sobre el poder y la resistencia, nos parece atractiva en el sentido de no asumir el

capital cultural necesario para aprovechar la enseñanza escolar, Willis planteó que los jóvenes estudiantes de clases
trabajadoras producen lo que él llamo una “contracultura escolar” que los llevaba a “optar” por ser obreros. Estos jóvenes
generan una resistencia ante las reglas y las formas culturales de la escuela y se resisten a la ilusión del discurso
ideológico de la escuela del ascenso social. Sin embargo, esta resistencia paradójicamente contribuye al fracaso escolar y
a la reproducción de la estructura social que ellos mismos cuestionan.

55

determinismo social y darle un lugar a los sujetos-alumnos de mayor control de la acción en

el aula, ya sea que pase por la conciencia o no. En esa opción retomamos a Erikson, citado

por Rockwell (2006) quien en sus investigaciones sobre la interacción en el aula, muestra

cómo la autoridad, ya sea en el manejo de las reglas de la interacción como en el

conocimiento, reside en el docente, quién tiene la validación social de poseer el poder en el

aula. A la vez, Erickson plantea una tesis en la cual los alumnos también ejercen un poder,

que hace que se nieguen o resistan a aprender lo que el maestro pretende enseñar. En otras

palabras, para Erikson, esa resistencia, más que falta de motivación o de capacidad de los

alumnos, se da por la negación que manifiestan como una forma de crítica a la escuela, ya

sea por la discriminación o por las barreras comunicativas que allí ocurren. Esto conduce a

algunas conclusiones que varios estudiosos de la interacción han planteado, la naturaleza

estratégica de la interacción, o sea que, durante las clases, tanto maestros como alumnos

utilizan estrategias que conducen a la negociación de lo que realmente se hace y se dice. Es

decir, que en el contexto del aula ni docentes ni alumnos siguen reglas ni rutinas fijas,

establecidas de antemano.

Los maestros cuentan con recursos discursivos que les permiten “guiar” a los
alumnos hacia la respuesta correcta, retractarse de una afirmación o de una pregunta
que los alumnos mismos detectan como incongruente o errónea, abrir o cerrar temas
legítimos y comunicar a los alumnos los límites de su autonomía. Por otra parte, los
alumnos cuentan con poderosas armas contra las intenciones del maestro, como el
silencio y el ruido, cuyo efecto en lograr la suspensión o el cambio de rumbo de una
actividad o secuencia en la clase no es despreciable (Rockwell, 2006, p.19).

Entonces, tanto docentes como alumnos despliegan estrategias en la interacción en el

aula: los unos buscan asegurar la continuidad de la interacción para favorecer los procesos

de tramitación de los contenidos escolares, los otros utilizan las estrategias de descifrar,

interpretar las expresiones y los enunciaciones –explícitos o no– de los docentes para dar

las respuestas que se esperan de estos.

En esa misma línea, para los etnometódologos, los participantes de la interacción son

conscientes de las reglas que están siguiendo; de modo que, en un momento dado, no sólo

pueden construirlas y reconstruirlas, sino también cambiarlas; en ese sentido, el contexto

adquiere una importancia fundamental. En consecuencia, una propiedad que se encuentra

56

en el contexto del aula es la indexicalidad24. Gumperz (1982, citado por Rockwell, 2006),

plantea algo semejante de esta manera: “Los maestros por su parte procuran encauzar los

procesos de inferencia mediante el uso de claves o señales de contextualización”

(contextualization cues), Jackson (1968, citado por Rockwell, 2006) llama a este juego de

seguir las pistas que ofrece el maestro “simulación del aprendizaje”. En muchas de estas

situaciones, los alumnos producen fácilmente las respuestas esperadas, independientemente

de si verdaderamente ocurre la comprensión de los temas; y los docentes dan por sentado

esta comprensión y dan continuidad a la clase. De hecho, es bastante frecuente encontrar

que el contenido puede ser irrelevante en algunas prácticas recurrentes en la escuela.

De lo anterior podemos sacar otra conclusión sobre el contexto del aula. En el aula se

ponen en juego dos lógicas la “lógica de la interacción” y la “lógica del contenido”, las

cuales, muchas veces funcionan de manera disociada. Erickson(1986) citado por Rockwell,

2006, p.16) notó esa disociación ”en lo que él llama “estructura de participación social” y la

“estructura de la tarea académica”25

Otro hecho que ocurre en el contexto del aula, trabajado por Rockwell, pertinente

para avanzar en la comprensión de esta como contexto es la relación entre lo público y lo

privado. En las interacciones que se dan en el dominio público del aula son aquellos

momentos más formales, en los que se involucra la totalidad de la clase, y en los que se

identifican pautas escolares recurrentes, una de ellas es el “ruido”; en las del dominio

privado, ocurren diversas interacciones e intervenciones simultáneas de varios hablantes.

Estas situaciones de dominio privado ocurren sobre todo entre los alumnos, aunque a veces

también se dan entre el maestro y uno o más estudiantes.

Otro aspecto de la comunicación que sucede en el aula está ligado al ritmo mismo de

los hablantes, al flujo de la conversación, a las continuidades y discontinuidades, a las

interrupciones y los cambios en el discurso mismo. Siguiendo con Rockwell (2006), ella

24 Palabras o frases cuyo significado es necesario inferir de algún elemento del contexto social o discursivo. Los alumnos
y el docente han construido esos significados en ese contexto específico del aula, producto de la historia y las experiencias
compartidas. Dicho de otra manera, las mismas acciones adquieren significados diferentes en distintos contextos
25 Distinción retomada por Cazden posteriormente. Desde su perspectiva, Rockwell (2006) plantea que los estudiantes
también tienden a la lógica de la interacción como a la lógica del contenido.

57

plantea la tesis de la discontinuidad de la interacción verbal entre maestros y alumnos. Para

sustentar su tesis, nuevamente da a entender cómo muchas de esas rupturas que ocurren son

evidencias de procesos de resistencia más que de diferencia entre códigos. En esta defensa

de su tesis, Rockwell acude además a la pragmática lingüística de Austin y Searle. La

insistencia de la pragmática en considerar que una parte de la significación se produce en

los actos de habla, y no es inherente a las estructuras gramaticales y semánticas en sí,

permite cuestionar concepciones –como la de Bernstein– que presuponen algún manejo en

abstracto de códigos sintácticos o semánticos como condición para la apropiación de

significados o conocimientos escolares. Incluso en aquellas situaciones en las que los

referentes culturales y convencionales no son compartidos, a menudo se tiene alguna

interpretación acerca del sentido ilocucionario de lo dicho; es más, sin entender una lengua,

es posible inferir en los usos del lenguaje si lo que el hablante dice es una orden, o una

súplica, si alguien está molesto y está regañando o, por el contrario, está seduciendo.

Esta mirada torna visible la disyuntiva entre la “lógica de la interacción” y la “lógica

del contenido” que los alumnos enfrentan continuamente en clase. Si ellos escogen seguir la

“lógica de la interacción”, deben aceptar como correcto y verdadero todo lo que pide y dice

el maestro, por el hecho de ser maestro. Si intentan apropiarse de la “lógica del contenido”,

de encontrarle sentido al conocimiento escolar, tienden a relacionar y confrontar lo dicho

por el maestro con su propia experiencia y pensamiento, lo cual los puede llevar a

cuestionar lo que se les presenta en clase. No se trata de decidir si tienen o no la razón en

esos momentos de desacuerdo, simplemente de reconocer que pueden dudar sobre el

carácter verdadero de lo que les dice el maestro. “La tensión entre esas dos lógicas se puede

percibir en muchas ocasiones en el aula, aunque no siempre emerge al nivel discursivo por

la naturaleza asimétrica y estratégica de gran parte de la interacción escolar” (Rockwell,

1986, p. 35).

En síntesis, para Rockwell, en la concepción de la mayoría de las corrientes

sociolingüistas, el peso de la reproducción diferencial se localiza tanto en los mecanismos

escolares, como en la estructura social en su conjunto. Plantea, sin duda, la posición social

de las clases dominadas, si bien puede implicar tradiciones culturales y comunicativas

58

diferentes, genera distintas oportunidades materiales de apropiación del conocimiento y de

su uso legítimo, lo cual, desde luego, se refleja en contextos educativos y afecta el destino

escolar de los alumnos. No obstante, esa posición no necesariamente implica una

competencia comunicativa deficiente que lleve a una resistencia autocondenadora

(Rockwell, 1986). El siguiente texto es una buena síntesis de estos planteamientos, que

servirán de base para hacer nuestro análisis

Las reglas específicas de diferentes situaciones escolares no siempre corresponden de
manera homogénea a “un código elaborado”. Si bien puede haber múltiples
tradiciones comunicativas entre los estudiantes, las reglas escolares también generan
diferencias y son constitutivas de las relaciones de poder; no son neutrales. (…) los
alumnos ponen en juego no sólo diferencias culturales sino también estructuras
lingüísticas y cognitivas comunes a todo ser humano. Con esas capacidades culturales
y comunicativas, los estudiantes participan en la interacción escolar de manera más
dinámica de lo que suponen las nociones de una competencia comunicativa deficiente
o un código restringido (p.35).

Hemos analizado aportes de las corrientes más ligadas a la sociolingüística en sus

diversas vertientes y de la teoría de la acción comunicativa; sin embargo, aún tenemos que

revisar cómo entienden lo contextual las perspectivas del pragmatismo lingüístico, de la

psicolingüística y de la pedagogía misma desde autores o tendencias que también son

referentes en este estudio.

Empecemos pues con los pragmáticos del lenguaje, en cuyas tesis reconocen que los

sujetos interactúan por medio del lenguaje en el marco de una situación concreta, son

sujetos con intenciones y actitudes; sin embargo, encontramos una limitación en el poco

reconocimiento que dan estos autores al componente ideológico y social tal como lo haría

Batjim. Según Van Dick, para los pragmáticos, el contexto resulta una abstracción que

incluye sólo “hechos que determinan sistemáticamente la adecuación de las expresiones

convencionales” (Van Dick, 1984, p. 273, citado por Silvestri, 1993, p.85). Para los

pragmáticos, los participantes del habla, con sus estructuras mentales de conocimientos,

creencias e intenciones, así como la localización espacio-temporal, forman parte del

contexto; pero el sujeto para ellos, es un sujeto-hablante abstracto, no un sujeto

socioideológico, y el uso del lenguaje se presenta como un sistema estable de normas

convencionales. En ese sentido, retomamos de estos autores los aportes que hacen para

59

estudiar el discurso en una situación comunicativa, y las condiciones para la idoneidad de

los actos de habla en un contexto determinado, en el cual es posible identificar algunas

reglas convencionales propias de la naturaleza misma del acto comunicativo del aula, sus

elementos constantes y sistematizables. No obstante, no podemos dejar de lado que los

sujetos con los cuales estudiamos el acto educativo son parte de un sistema, de un contexto

particular, tal como lo hemos venido sustentando a lo largo de este apartado.

Por el lado de las ciencias del texto y la psicolingüística, el autor que también ha

tematizado la idea de contexto, con la intención de formalizar, y con énfasis en lo cognitivo

ha sido Van Dijk (2003). En sus estudios sobre el texto, distingue estructuras locales y

globales, y establece una diferenciación entre los contextos locales y globales. Según él, los

contextos globales se definen por las estructuras sociales, políticas, culturales e históricas

en las que tienen lugar los acontecimientos comunicativos. En su teoría del análisis crítico

del discurso (ACD), estas estructuras constituyen con frecuencia la lógica crítica y

explicativa última del discurso y de su análisis. Por otro lado, el contexto local se define

habitualmente en términos de las propiedades de la situación inmediata e interactiva en la

que tiene lugar el acontecimiento comunicativo. Van Dick aporta para ir acotando en el

estudio del aula en ese nivel estructural, para lo cual retomamos conceptos que se aplican a

las propiedades de la situación didáctica que estudiamos aquí y que contribuyeron en

nuestra elaboración del modelo de análisis, tales como: ámbito general (escuela), acción

general (enseñanza-aprendizaje), participantes en diversos papeles comunicativos y sociales

(docentes, alumnos), así como las de sus intenciones, objetivos, conocimientos, normas y

otras creencias. Para Van Dijk estos contextos limitan las propiedades del texto y la

conversación.

En ese sentido, la idea de las prácticas comunicativas de las diferentes situaciones que

plantea Van Dijk se puede aplicar para nuestra interpretación: lo que se dice y cómo se dice

depende de quién habla a quién, de cuándo y dónde lo hace, y de qué propósito le anima.

En el campo de las ciencias del texto debemos considerar también a Bajtin, otro autor

que, desde una perspectiva diferente a la de Van Dick, tematiza el contexto, quizás con una

mirada más cercana a algunas de las tendencias de la sociolingüística, dándole una

60

importancia fundamental al componente ideológico. El contexto bajtiniano es más amplio,

menos formalizado que el de los pragmáticos o el de Van Dick, dado que de él forman parte

los textos de la trama simbólica de una cultura. “El contexto abarca todo el material

semiótico-ideológico de una cultura, ubicado histórica y socialmente. En el contexto de un

enunciado resultan esenciales otras emisiones y voces, cada uno con su perspectiva

ideológica” (Silvestri, 1993, p.86). Para Bajtin, tanto el contexto micro de situaciones

cotidianas de comunicación como el contexto macro de situaciones más complejas como la

ciencia o el arte, están atravesados por lo social-ideológico, por lo cual la práctica

comunicativa del aula o los contextos cotidianos de comunicación, son contextos mudables

que no se pueden regular exhaustivamente y que están definidos por lo social. “El

enunciado está siempre orientado socialmente, y su forma cambia según la situación en que

se realice. El contexto extra-verbal se integra al enunciado como un elemento indispensable

y a la vez el discurso modifica la situación” (Silvestri, 1993, p.83).

De la misma manera que Vygotski, para Bajtin (1989, citado por Silvestri, 1993) el

contexto juega un papel en la determinación del sentido, “el contexto en que se hace

presente un signo incluye un horizonte espacio-temporal común a los hablantes, un saber

común a ambos, y las condiciones materiales de la vida de los mismos” (p. 47). Vygotski lo

plantea de la siguiente manera, “el significado de diccionario” de la palabra no es más que

una piedra en el edificio del sentido, nada más que una potencialidad que encuentra su

realización en el lenguaje” (p.47). Estos dos autores se diferencian en lo que consideran la

unidad fundamental de la comunicación; mientras para Vygotsky es la palabra, para Bajtin

es el enunciado. Preferimos adherirnos a la idea bajtiniana para estudiar lo que se dice en el

aula. El sentido solo puede surgir en situación comunicativa, el enunciado es la unidad

fundamental, dado que es la unidad del intercambio comunicativo. El enunciado para Bajtin

es la unidad concreta de la comunicación verbal y es en su relación con el contexto

extraverbal que forma parte de él, define su sentido y su estructura.

Finalmente, rastreemos cómo entienden el aula como contexto autores que, desde la

psicología o desde la misma pedagogía, son referentes permanente en este trabajo. En

primer lugar, abordemos a Mercer (1997) y Edwards (2001) quienes en sus investigaciones

61

han estudiado el aula de clase. Mercer (1997) lo plantea en los siguientes términos: el aula

es uno de los diversos tipos de escenario de la vida cotidiana donde el conocimiento se

construye conjuntamente y donde algunas personas ayudan a otras a desarrollar su

comprensión; un escenario donde los interlocutores disponen de información concreta sobre

el contenido y los propósitos de la conversación, donde no se explicitan permanentemente

las emisiones, porque se basan en un conocimiento común que se ha ido acumulando a

partir de experiencias comunes y de conversaciones anteriores, y por estar inscritos en una

cultura. Esta tesis concuerda con el reconocimiento que desde las diferentes perspectivas de

la sociolingüística se le da a la cultura, aunque es evidente la preocupación de estos autores

por lo que ocurre a nivel de la comprensión y la construcción de un conocimiento conjunto

en el aula.

Sus estudios, más que poner su acento en la forma del lenguaje, se centran en sus

contenidos y usos, o, como bien lo plantea Mercer en su libro Palabras y mentes (2001), el

lenguaje se utiliza en su función más distintiva como instrumento para pensar

colectivamente, como él lo llama, para interpensar.

 Los trabajos de Lemke (1997, 1998) también aportan a la presente argumentación

por la importancia que le ha dado a la enseñanza de contenidos particulares del currículo;

principalmente por su trabajo del análisis del discurso en la enseñanza de las ciencias. Para

este autor, la clase también es una actividad social, tiene un modelo de organización, una

estructura, en la que suceden eventos de tipo específico, en un orden más o menos definido,

tiene un principio y un final y, como todos los tipos de actividad social, se construye; por

ello, el análisis del discurso no puede dejar de lado el contexto:

Discourse analysis is also contextual. If you are interested in the language of any
particular kind of event or text, you also should collect ‘around’ it it’s probably
relevant intertexts (see below). If you are studying how students write up their
laboratory work, in addition to the texts that they write, you also will need data on
how the same topics have been discussed in whole-class sessions, what the textbook
says on the topic, any relevant written handouts, and perhaps also interviews with the
teacher and the students (Lemke, 1998, p.3).

Finalmente, desde la psicología educativa podríamos decir que las investigaciones de

Coll, Onrubia & Mauri (2008) también han tematizado la idea del contexto y la situación,

62

diferenciando el contexto específico como aquel en el que ocurre la influencia educativa,

del marco global o social26. Para estos autores, los participantes de la interacción definen

conjuntamente la situación, 27 se ponen de acuerdo. Esta conceptualización los acerca a las

perspectivas ecológicas o sistémicas de la comunicación. Algo que encuentro novedoso en

estos autores es la idea de cómo los motivos de los participantes también se ponen a actuar

en esa definición del contexto y la situación.

Los procesos de influencia educativa son sensibles a las características de los
contextos educativos en que se llevan a cabo y a la multiplicidad de motivos que
guían a los que participan en la actividad conjunta. El ejercicio de la influencia
educativa depende de la manera en que los participantes construyen y adoptan una
definición del contexto y de los motivos por los que se lleva a cabo la actividad
conjunta (…) también en las situaciones socio-institucionalmente definidas con
claridad como instruccionales, los participantes pueden asumir, en grados diferentes,
motivos diversos, más o menos convergentes, complementarios o contradictorios, y
que presiden su actividad y afectan a los procesos de influencia educativa que puedan
darse en ellos (Coll, Onrubia & Mauri, 2008, p. 38).

Adicionalmente, estos autores exploran las diversas prácticas de construcción

conjunta en diferentes situaciones y en lo que ellos llaman “contextos situacionales e

institucionales de actividad distintos”. Para esta construcción retoman la idea de lo formal e

informal, lo definido y lo ambiguo, y lo trabajan con diferentes agentes educativos y con

aprendices diversos. Precisan dos conceptos que nos pueden ayudar en la construcción cada

vez más fina del análisis, lo que ellos llaman ámbitos de contenido (ya sean escolares o no)

y tipos de contenido.28

Después de esta aproximación, podemos precisar que para la presente tesis doctoral,

la idea de contexto que nos guía recoge las aportaciones de los teóricos anteriormente

expuestos. En primer lugar, preferimos hablar de contexto más que entorno, ambiente o

escenario. Asumimos el contexto como una construcción social-cultural que nos precede y

nos impone restricciones, en el sentido de límites y posibilidades. En ese sentido, el

26 Los trabajos de este grupo se han desarrollado en diversas situaciones y prácticas educativas. Para estudiar los
mecanismos de influencia educativa han abordado diversos contextos o situaciones que ellos han llamado socio-
institucionales (escuela, familia, pares).
27 Esta idea la retoman de Wersch (citado por Coll y Onrubia, 2008), tanto adultos como niños se representan la situación
y las acciones a desarrollar.
28 Los ámbitos se refieren al contenido general, mientas los tipos de contenido estarían más cercanos a la clasificación de
las perspectivas cognitivas, los contenidos conceptuales y los procedimentales.

63

contexto nos impone normas, reglas, códigos, rituales, incluso prácticas, valores y lenguajes

ligados a las clases sociales y a las intencionalidades de los encuentros entre los sujetos. A

la vez, como sujetos activos, los actores del proceso educativo pueden participar, negociar,

resistirse e incluso transformar ese contexto y esas reglas; en ese sentido el contexto se

construye es un contexto dinámico. Ahora bien, algunas reglas son propias del contexto y

de la situación de interacción, de la naturaleza de cualquier aula, ligadas a la acción misma

que se desarrolla en ella: la acción de enseñar-aprender. En ese sentido, podríamos hablar

de reglas universales, entendiendo que cada grupo de sujetos que interactúa con la

naturaleza misma de la tarea, define lo específico de la relación –que ocurre en un momento

y espacio determinado– y hacen que ese contexto sea único. En esa idea de contexto

reconocemos que actúan tensiones entre lo activo-pasivo, lo estático-dinámico, lo

predecible-impredecible, lo social-personal, lo macro-micro, lo pasado-presente-futuro.

Para ir acotando la idea del aula como contexto en esta investigación, el contexto

global estaría dado por las condiciones sociales, políticas-ideológicas, económicas e

histórico-culturales así como por las políticas del sistema educativo y las prácticas

culturales y educativas de la escuela colombiana. El contexto específico o local, estaría

dado por la institución educativa en la que se realiza la investigación, dado que cada

institución se inscribe en un marco social y tiene unas prácticas culturales ligadas a ese

grupo, pero a su vez tiene unas condiciones materiales que definen las interacciones. La

situación estaría ligada a una situación didáctica de enseñanza-aprendizaje de una disciplina

específica, las matemáticas escolares. En esa situación didáctica participan unos actores

(docentes-alumnos), se diferencian roles y estatus; estos actores tienes unas maneras de

entender el proceso de enseñanza-aprendizaje, unas ideas sobre enseñar y aprender; a la

vez, esos actores tienen unos conocimientos o representaciones sobre la disciplina escolar,

en este caso las matemáticas escolares, producto de su experiencia al estar inscritos en un

contexto cultural que afecta sus formas de acción; además creemos, con los autores no

deterministas, que estos pueden afectar la acción que ocurre en ese espacio micro de las

aulas en el momento del aprendizaje es mas pueden definir la naturaleza de la interacción e

incluso resistirse u oponerse a ella.

64

1.6 Las preguntas en el aprendizaje

Cerramos este capítulo, con una exploración sobre uno como se ha entendido la

pregunta, a lo largo de la historia y las diversas tendencias que han tematizado esta

problemática. Desde la estrategia más antigua, la enseñanza socrática, la pregunta ha

jugado un papel preponderante en el aprendizaje. Charles DeGarmo29 sostenía que

preguntar bien es enseñar bien; más que dar respuestas a los estudiantes, el foco es formular

preguntas, decia este educador. Para Gadamer (2005), el arte de preguntar es el arte del

pensar “Sólo puede poseer algún saber el que tiene preguntas”. En este aparte, inicialmente

haremos un recorrido marco sobre lo planteado en torno a la pregunta desde algunos

autores, especialmente de la filosofía y posteriormente estudiaremos las dos tendencias

principales que han abordado la pregunta en la educación, la perspectiva proceso-producto

y el enfoque de la sociolingüística, este último se constituye en uno de nuestros marcos de

referencia.

1.6.1 Las preguntas en la historia

En este rastreo sobre las preguntas, encontramos cómo estas han permeado diversas

disciplinas de las ciencias sociales, aunque también desde la filosofía se ha problematizado

el lugar que ocupan en el conocimiento y en el pensar. Por eso revisamos con mayor

detenimiento algunas reflexiones que han hecho autores de la filosofía, como Sócrates y

Gadamer; al igual que los pragmáticos del lenguaje y autores de la sociolingüistas. Estas

dos últimas perspectivas son referente para la construcción de las categorías de análisis, y

para la interpretación de los hallazgos de la presente tesis doctoral.

“¿Qué hay en una pregunta?” se pregunta John Dewey (2007) en su libro Cómo

pensamos, “Todo”, responde este autor. Es la manera de evocar la respuesta estimulante o

de aniquilar la indagación. Para Dewey, en la pregunta está en esencia el meollo mismo de

la enseñanza; la perplejidad y la admiración son los dispositivos del preguntar; quien se

29 Educador americano (1849-1934)

65

admira o está perplejo ante algún hecho, circunstancia o dificultad, se pregunta e interpela a

los demás. Preguntarse o preguntar es como poner en suspenso las cosas, es ponerse en

camino, es el inicio de una indagación. De ahí que, para el cultivo de la curiosidad para

ejercitar la reflexión y una actitud sobre el pensar, una de las herramientas más potentes que

propone es la pregunta. Ahora, preguntar o mantener vivo el interés del niño o la niña,

sujeto de la educación, a través de interrogantes, es todo un arte que exige la sensibilidad y

el conocimiento del docente para saber cuál es la mejor pregunta o problema que genera en

los alumnos formas de razonamiento que contribuyan a reorganizar sus procesos cognitivos

y a construir un conocimiento cada vez más sólido y estructurado.

Para Pablo Freire (1921), creador de la pedagogía dialógica, la pregunta y el diálogo

se convierten en estrategias pedagógicas fundamentales. Este autor problematiza la escuela

y al docente desde el poder que se ejerce tanto en las relaciones como en el conocimiento;

el docente es considerado como poseedor de la verdad y ejerce el enseñar desde el ejercicio

de un poder basado en la intolerancia; se requiere una ruptura dado que la verdad se

encuentra en el devenir del diálogo. Pero, dice Freire, formar para la dialogicidad requiere

empezar por derrumbar las barreras ideológicas que los mismos alumnos han construido

sobre el enseñar. En las aulas, los alumnos esperan que su docente enseñe, él es el portador

de la verdad por lo que están acostumbrados a dar respuestas y se resisten a participar en el

diálogo. Su propuesta ideológica, conocida como pedagogía crítica, propugna por una

educación para la democracia. Desde esta perspectiva, aprender a preguntas es

profundamente democrático; por esto, pone su énfasis más en las preguntas del alumno más

que en las del docente; en consecuencia, insiste en que se le debe conceder la posibilidad de

aprender a preguntar. Para Freire, reprimir las preguntas de los niños es reprimir al sujeto

en su totalidad, negar su expresividad en sus relaciones con los otros, consigo mismo y con

el mundo. Nos propone sustituir la estructura que hemos enunciado de pregunta-respuesta-

retroalimentación (PRR) por una nueva estructura que dé cabida fundamentalmente al

diálogo o la conversación, en el que tanto alumnos como docentes preguntan y responden.

66

Escuela socrática. Uno de los aportes importantes que hace la presentación de

Sócrates por Platón es que, contrariamente a la opinión dominante, para este autor

preguntar es más difícil que contestar. Cuando el compañero de diálogo socrático intenta

dar la vuelta a la situación con el fin de desplazar las respuestas a las molestas preguntas de

Sócrates, y lo hace adoptando a su vez la pregunta, es entonces cuando fracasa

estrepitosamente (Gadamer, 2005, p. 440).

En la enseñanza socrática, el razonamiento en una disciplina, la autoevaluación, el

consolidar un pensamiento disciplinado prepara para el cuestionamiento socrático. Esta

estrategia buscaba fundamentalmente moldear una mente inquisitiva y exploradora

mediante el sondeo continuo, a través de preguntas sobre un tema. El cuestionamiento

socrático se caracteriza por ser un proceso altamente disciplinado e intelectualmente

responsable, en el que el cuestionado despliega la mente al desarrollar habilidades de

pensamiento crítico. El docente, llamado interrogador socrático, trata cuidadosa y

equitativamente los diversos aportes, hace seguimiento a todas las respuestas mediante más

preguntas y selecciona aquellas que permitan avanzar en la discusión. En esa interrogación

sigue los principios propuestos: mantener enfocada la discusión, asegurar que la discusión

se mantenga intelectualmente responsable, estimular la discusión mediante preguntas

exploratorias, resumir periódicamente lo atendido y resuelto así como lo que aún falta,

involucrar en la discusión la mayor cantidad posible de estudiantes.

El cuestionamiento socrático está en el meollo del pensamiento crítico y un buen

número de estas tareas se apoyan en los seis tipos de preguntas socráticas. El trabajo de

Richard W. Paul (1988), 30 que actualiza la propuesta de Sócrates para el desarrollo del

pensamiento crítico ha tenido un reconocimiento tanto en la psicología31 como en la

pedagogía. Este recoge las seis tipos de preguntas como herramientas para el desarrollo del

pensamiento crítico. A continuación se presenta una síntesis de estas:

30 En su libro Pensamiento crítico en Norteamérica, Richard W. Paul expone el movimiento que ocurre a nivel global para
el aprendizaje de la lectura y la escritura; plantea cómo este no propicia sujetos escritores, lectores, escuchas y hablantes
críticos, por lo que no son alfabetizados en el sentido estricto de la palabra, y del uso de su lengua materna; son sujetos
con escasa capacidad de analizar la lógica de las preguntas y los cuestionamientos para ajustar su pensamiento a los
problemas, sujetos que no poseen la empatía para entrar a dialogar con el pensamiento de los otros y para resolver de
manera racional los puntos de vista conflictivos. El lenguaje no es una herramienta que les permite reflexionar de manera
crítica sobre su experiencia.
31 El mismo Bruner en su libro Acción, pensamiento y lenguaje (1989) invita a que se estudien los aportes de este autor.

67

TABLA 1
 Clasificaciónde los seis tipos de preguntas socráticas realizada por Paul R. W. 32

Tipo de preguntas Propósito Ejemplos

Preguntas conceptuales
aclaratorias

Buscan que los estudiantes
reflexionen sobre lo que

están pensando o
preguntando; invitan a

demostrar los conceptos que
apoyan sus argumentos, les
ayudan a profundizar más.

¿Por qué dice usted eso?
¿Qué quiere decir

exactamente esto? ¿Cómo se
relaciona esto con lo que

hemos venido hablando? •

Preguntas para comprobar
conjeturas o supuestos

Llevan a que los estudiantes
piensen acerca de

presuposiciones y creencias
no cuestionadas en las que

están basados sus
argumentos.

 ¿Qué más podríamos asumir
o suponer?

¿Parece que usted está
asumiendo que...? ¿Cómo
escogió esos supuestos?

Preguntas que exploran
razones y evidencias

Ayudan a profundizar en los
razonamientos de los

alumnos para que no den
nada por sentado.

¿Por qué está sucediendo
esto?

¿Cómo sabe usted esto?
¿Puede mostrarme? ¿Me

puede dar un ejemplo de eso?

Preguntas sobre puntos de
vista y perspectivas

La mayoría de los
argumentos se dan desde una

posición o punto de vista
particular. Se busca mostrar a

los estudiantes que existen
otros puntos de vista
igualmente válidos.

¿De qué otra manera se
podría mirar o enfocar esto....

parece razonable? ¿Podría
explicar por qué es esto

necesario o beneficioso y a
quién beneficia? ¿Cuál es la

diferencia entre... y...?

Preguntas para comprobar
implicaciones y
consecuencias

Los argumentos que dan los
estudiantes pueden tener

implicaciones lógicas que se
pueden pronosticar o

predecir.

¿Y entonces qué pasaría?
¿Cuáles son las

consecuencias de esa
suposición o conjetura?

Preguntas sobre las
preguntas

Buscan reflexionar sobre las
mismas preguntas. Usando

las preguntas formuladas por
los estudiantes en contra de

ellos mismos.

¿Cuál era el punto de
formular esta pregunta? ¿Por
qué cree usted que formulé

esa pregunta?

Fuente: elaboración propia.

32 EDUTEKA, en base a los siguientes artículos originales: • Enseñanza Socrática (Socratic Teaching); Paul, R. and Elder,
L., abril de 1997. Fundación para el Pensamiento Crítico.
http://www.criticalthinking.org/page.cfm?PageID=606&CategoryID=64.

68

Este autor también recoge las estrategias o los pasos para ser un cuestionador

socrático. Se inicia con la ironía –una de las razones por las que este método también es

conocido como “ironía socrática”–. Para lograrlo, Sócrates encumbra al interlocutor – en

este caso al alumno– en una posición ficticia, como el sabio de la materia a tratar, y

comienza siempre sus diálogos psicopedagógicos y propedéuticos usando la ironía. El

siguiente paso, la mayéutica –que también ha sido origen de uno de los nombres que se le

han dado al método– busca ayudar a sacar de dentro de la psique aquello que el interlocutor

sabe, pero ignora saber. Para ello, el método socrático sugiere realizar preguntas sencillas

sobre el tema en el que el sujeto (alumno) ha sido nombrado como sabio; rebatir las

respuestas que el interlocutor da, en especial confutar o impugnar de modo convincente una

posición contraria, de tal manera que conduzca a que el alumno descubra que su “saber” es

un conjunto de prejuicios que va transformando, completando y/o precisando por sí mismo,

tomando consciencia en todo lo posible de lo real.

Este movimiento que busca modificar las estrategias y los materiales que transformen

la instrucción en los diversos niveles educativos se ha convertido en una nueva teoría del

conocimiento, el aprendizaje y la alfabetización, en la cual se reconoce la centralidad del

pensamiento crítico independiente para todo el aprendizaje sustancial. Esta teoría reconoce

la existencia de un pensamiento de orden superior, multilogical, que requiere ser enseñado

en la educación, tanto de los infantes como de los adultos, dado que la consideran la base

“fundacional” para el aprendizaje de las diferentes disciplinas. Finalmente, Paul recoge lo

que se plantea en la dialéctica socrática respecto a lo que se considera son las

características de la mente de una persona realmente educada, características más ligada a

lo actitudinal tales como: humildad intelectual, valentía, integridad, perseverancia y fe en la

razón. Por eso, la tan conocida docta socrática “Solo sé que nada sé” muestra cómo para

poder preguntar hay que querer saber, esto es, saber que no se sabe. Esto significa tener una

postura humilde frente al saber, tal como lo hacía el sabio más grande de toda Grecia.

Aunque este movimiento no plantea explícitamente una postura frente a la relación

entre el pensamiento y lo social, es posible inferir una intención de vincular lo que pasa en

la escuela con la sociedad y los grupos sociales. Para este movimiento, las escuelas no

69

existen en un vacío social; es más, sostienen que si la sociedad en general es acrítica, así

serán sus escuelas, por lo que se requiere generar cambios en las condiciones sociales de las

escuelas.

Gadamer y las preguntas. Este filósofo de la posmodernidad también ha vuelto a la

mayéutica socrática para enriquecer sus análisis sobre el pensar. En su libro Verdad y

método (1975, citado por Gadamer, 2005) introduce la discusión alrededor de lo que él

llama la primacía hermenéutica de la pregunta. Inspirándose en el modelo de la dialéctica

platónica, Gadamer se pregunta por la estructura lógica de la apertura que caracteriza la

conciencia hermenéutica. En este sentido, recuerda el significado que convenía al concepto

de la pregunta en el análisis de la situación hermenéutica: “Es claro que en toda experiencia

está presupuesta la estructura de la pregunta. No se hacen experiencias sin la actividad del

preguntar” (2005, p. 439). El conocimiento de que algo es o no así, y no como uno creía

que es, la apertura que caracteriza a la esencia de la experiencia, dice este autor, es,

lógicamente hablando del “así o de otro modo”, tiene la estructura de la pregunta.

(…) en el saber que no se sabe. Es la famosa docta ignorantia socrática que descubre
la verdadera superioridad de la pregunta negativa extrema de la aporía. Tendremos,
pues, que profundizar en la esencia de la pregunta si queremos aclarar en qué
consiste la peculiaridad de la realización de la experiencia hermenéutica (Gadamer,
2005, 439).

En ese intento de profundizar sobre la pregunta para comprender la esencia de la

experiencia humana, Gadamer introduce un aspecto fundamental, el relacionado con el

sentido de orientación de las preguntas que contribuye a generar las respuestas adecuadas.

La pregunta, para este autor, permite que lo preguntado se ubique en una determinada

perspectiva, introduce una ruptura en el ser de lo preguntado. Insiste en la idea de la

necesidad y el deseo de saber, como una condición para la pregunta, pues tal como lo

planteó Sócrates, si se cree que se sabe todo, no se puede preguntar; esto es claro en los

intercambios pregunta-respuesta de saber y no saber que muestra Platón. Si se quiere

conocer y explicar el contenido de las cosas, se tiene que empezar por quebrar la “cosa”

mediante la pregunta.

70

Dice Gadamer, una pregunta tiene sentido cuando deja al descubierto la

cuestionabilidad, cuando se deja en suspenso, convirtiéndola en pregunta abierta; cuando

esto no se da, son preguntas aparentes, sin sentido real, tal como sucede en las preguntas

pedagógicas “cuya especial dificultad y paradoja consiste en que en ellas no hay alguien

que pregunte realmente o en preguntas dónde no hay nada realmente preguntado” (p.440).

El horizonte de la pregunta también define los límites a su apertura, dado que, como

él insiste, una pregunta sin horizontes es una pregunta en vacío. Al plantear la pregunta se

fijan los presupuestos que la sustentan y desde los cuales se explicita la duda que queda

abierta. En ese sentido, una pregunta puede ser planteada de manera correcta o falsa, según

se explore en lo verdaderamente abierto. “Decimos que una pregunta está mal planteada

cuando no alcanza lo abierto sino que lo desplaza teniendo falsos presupuestos”; de ahí la

importancia de plantear las preguntas con claridad y en coherencia con los supuestos que la

sustentan. Existen preguntas que, a pesar de que tienen pregunta, se refieren a algo abierto,

y no se encuentran en la dirección iniciada por el planteamiento de las preguntas; no se dice

de ellas que sean falsas, pero si son preguntas “sin sentido”, preguntas que han perdido su

orientación, por lo que las respuestas que generan también serían respuestas sin sentido.

Las preguntas mantienen una relación esencial con el saber, dado que si se plantea

como abierta, comprende lo juzgado, y la esencia del saber consiste en juzgar lo correcto y

en excluir lo incorrecto.

La decisión de una pregunta es el camino hacia el saber, y esta decisión se toma
porque predominan los argumentos a favor de una posibilidad y en contra de la otra;
pero tampoco esto es el conocimiento completo. La cosa misma solo llega a saberse
cuando se resuelven las instancias contrarias y se penetra de lleno en la falsedad de
los contraargumentos” (p. 442).

En este punto, Gadamer retoma la dialéctica medieval, que no solo aducía el pro y el

contra y a continuación la propia decisión, sino que al final colocaba en su sitio el conjunto

de los argumentos. Aristóteles dice que la dialéctica es la capacidad de investigar lo

contrario, incluso con la independencia de que si para cosas contrarias puede existir una y

la misma ciencia. La relación entre las dos preguntas se comprende muy bien si retenemos

la primacía de la pregunta ante la respuesta, idea que subyace al concepto del saber. Saber

71

significa siempre entrar al mismo tiempo en lo contrario; en esto consiste su superioridad

frente al dejarse llevar por la opinión, en que sabe pensar las posibilidades como

posibilidades. Para este autor, al igual que los griegos, el saber es fundamentalmente

dialéctico; consiste en superar la opinión, reconocer que no se sabe, es el arte de pensar.

Podemos decir, interpretando el sentido de sus palabras, que preguntar y pensar son dos

procesos intelectuales inseparables; primero, porque quien pregunta formaliza la búsqueda

reflexiva del conocimiento; y segundo, porque si el hombre piensa y tiene conciencia de

ello, así mismo puede plantearse preguntas y posibles respuestas; a partir de este necesario

enlace se producen nuevos conocimientos. Por tanto, la escuela debería provocar la

curiosidad por conocer y estimular el asombro, en oposición a la transmisión mecánica de

paquetes de contenidos.

Los filósofos del lenguaje y las preguntas como actos de habla. Dado que esta es

una de las perspectivas que se retoman en esta investigación, y sirve de referente en la

construcción de las categorías para clasificar las preguntas de los docentes, vamos a

profundizar las tesis que consideramos aportan en la construcción e interpretación de

nuestro modelo. En su libro Cómo hacer cosas con palabras el filósofo del lenguaje J.

Austin (1962/1995), 33 al caracterizar las enunciaciones, plantea cómo, durante mucho

tiempo, los filósofos han presupuestado que el papel de un “enunciado” sólo puede ser

“describir” algún estado de cosas, o “enunciar algún hecho”, con verdad o falsedad. Para

estos autores, junto a los enunciados hay también preguntas, exclamaciones, y oraciones

que expresan órdenes, deseos o permisiones.

Para Austin, al margen de lo que decimos y de la manera de decirlo, hay otros

abundantes recursos que permiten captar en alguna medida el significado34 y la fuerza de

las expresiones. Es por eso que analiza los enunciados, teniendo en cuenta, entre otros,

aspectos como: el modo, el tono de voz, las cadencias, los énfasis, el papel de los

adverbios, de las partículas en lo que él llama la fuerza; también incluye aspectos ligados a

33 La original inglesa de esta obra se publicó en 1962; aquí trabajamos el texto de traducción de John Derrida en 1995,
bajado 19 de febrero del 2013. Austin llega a la teoría general partiendo de una teoría especial que se funda en la
distinción entre lo constatativo y lo realizativo o performativo. Según él, durante mucho tiempo se había supuesto que el
único fin de las emisiones era la de constatar hechos. En razón de ello, sólo podían ser verdaderos o falsos. Sin embargo,
Austin afirma que no todo enunciado es verdadero o falso, una emisión lingüística es cualquier cosa que se diga.
34 El significado lo entienden en una acepción filosófica, esto es, con una referencia y un sentido determinados (p.55).

72

lo no verbal y a lo contextual como los que acompaña a las emisiones, y las circunstancias

en que ocurren.

En relación con el modo, dice Austin, cada vez que se habla de este, se alude al

recurso sumamente común de usar el modo imperativo; sin embargo, podemos usar la

misma emisión; el cómo se dice, con qué otros elementos se acompaña, nos define si es una

orden, un consejo, una invitación, una pregunta, una súplica. Estas enunciaciones se

acompañan con recursos como el tono de voz, la cadencia, el énfasis. Veamos un ejemplo

que nos presenta el autor:

¡Se dispone a atacarnos! (advertencia)
¿Se dispone a atacarnos? (pregunta)
Se dispone a atacarnos (protesta)

 En el lenguaje hablado, a diferencia del escrito, es más fácil diferenciar cuándo es

una advertencia, una pregunta o una protesta por el tono y los matices de la voz, fáciles de

capturar y que no son reproducibles con facilidad en el lenguaje escrito. Austin (1962) se

vale de algunos recursos que él considera aún toscos para indicar esto, tales como la

puntuación, el uso de bastardilla y el orden de las palabras que pueden ser de utilidad. A la

vez, plantea cómo tanto en en el lenguaje escrito, y en alguna medida, en el lenguaje

hablado —aunque en este no son tan necesarios—, los usuarios del lenguaje nos valemos

de adverbios, y de frases o giros adverbiales, que atenúan o aumentan, hacen énfasis de una

emisión; por ejemplo, podemos atenuar la fuerza de “estaré allí” añadiendo “probablemente

estaré allí”, o aumentarla añadiendo “sin falta”.

El uso de estos giros tiene conexión con fenómenos como demostrar, hacer, conocer,

insinuar, dar a entender, permitir inferir, trasmitir, expresar, todos los cuales son

esencialmente distintos, aunque muy a menudo incluyen el empleo de recursos verbales

iguales o semejantes.

Así mismo, para interpretar el lenguaje oral, el autor propone tener presente aquellos

elementos no verbales que acompañan la expresión lingüística, tales como los gestos

(guiños, señales, encogimientos de hombros, ceños fruncidos, entre otros.) o aquellas

73

acciones ceremoniales no verbales35. En ocasiones, estos recursos pueden prescindir de la

expresión lingüística y su importancia es muy patente. En esa interpretación también

incluye las circunstancias de la expresión o el contexto en el cuál se dan, por ejemplo,

podemos decir: “Viniendo de él, lo tomé como una orden, no como un pedido”. Por

ejemplo, el contexto de las palabras “Algún día moriré”, “Le dejaré mi reloj”, y en

particular, el estado de salud del que habla, son relevantes para determinar cómo hemos de

tomar aquellas palabras. En la tabla 2, presentamos una síntesis de éstos planteamientos.

Según el autor, estas enunciaciones no describen una realidad, sino que corresponden

a emisiones que orientan una acción; la manera como se dicen, las circunstancias y los

contextos nos hablan también de una relación. Podemos usar la misma emisión, por

ejemplo la idea de cerrar, quizás una puerta o una ventana; sin embargo el cómo se dice,

con qué otros elementos lingüísticos o paralingüísticos se acompaña, define si es una orden,

un consejo, una invitación, una pregunta, una súplica, incluso, afirma que se habla de un

tipo de relación o unos roles de los sujetos en el momento de la emisión. Es decir más que

lo que se dice, es el cómo se dice lo que aporta a la significación. El análisis que vamos

hacer de las preguntas, intentara recoger algunos de los aspectos que propone este autor.

TABLA 2
Aspectos que propone Austin para interpretar enunciados

Recursos Ejemplos

1. El modo Pase al tablero, pronto.
Pase al tablero, si quiere.

2. El tono de voz, las cadencias, los énfasis Está llorando.
¿Está llorando?
¡Está llorando¡

3. El papel de los adverbios y giros Seguro quiere una mala nota.
Es posible que se gane una mala nota.

4. Partículas conectivas y títulos Sin embargo
Aunque

5. Elementos no verbales. Acciones
ceremoniales

Ponerse el dedo en la boca para indicar
silencio.

6. Circunstancias /contexto Viniendo de él, es una orden.

Fuente: Elaboración propia.

35En este trabajo se intentara tener en cuenta algunos aspectos de lo no verbal, en medio de las limitaciones técnicas.

74

Austin a su vez, introduce tres aspectos que llaman actos locucionarios, actos

ilocucionarios y actos perlocucionarios:

Llamo al acto de “decir algo”, en esta acepción plena y normal, realizar un acto
locucionario (locutionary act) y denomino al estudio de las expresiones, en esa
medida y en esos respectos, estudio de las locuciones, o de las unidades completas del
discurso... […] realizar un acto ilocucionario (illocutionary act), como propongo
denominarlo. Para determinar qué acto ilocucionario estamos realizando, tenemos que
determinar de qué manera estamos usando la locución: preguntando o respondiendo a
una pregunta, dando alguna información, o dando seguridad, o formulando una
advertencia, anunciando un veredicto o un propósito dictando sentencia, concertando
una entrevista, o haciendo una exhortación o una crítica, haciendo una identificación
o una descripción (p, 65).

La dificultad radica más bien en el número de sentidos distintos de una expresión tan

vaga como “de qué manera estamos usando” la locución. Para este autor, cuando

realizamos un acto locucionario, usamos el habla; pero, se pregunta el modo preciso como

se está usando el acto en cada ocasión “¿en qué modo preciso la estamos usando en esta

ocasión? Para eso introduce la idea de las funciones del lenguaje: “Porque hay muchísimas

funciones o maneras en que usamos el lenguaje, y constituye una gran diferencia para

nuestro acto en algún sentido”, dice Austin, “Es muy diferente que estemos aconsejando, o

meramente sugiriendo, o realmente ordenando, o que estemos prometiendo en un sentido

estricto o sólo anunciando una vaga intención, etc.” El autor se pregunta si en una

determinada locución, ciertas palabras tienen la fuerza de una pregunta, o son tomadas más

como una apreciación:

Expresé que realizar un acto en este nuevo sentido era realizar un acto
“ilocucionario”. Esto es, llevar a cabo un acto al decir algo, como cosa diferente de
realizar el acto de decir algo. Me referiré a la doctrina de los distintos tipos de función
del lenguaje que aquí nos ocupan, llamándola doctrina de las “fuerzas ilocucionarias”
(p.65).

Para este autor, aún las interpretaciones se dan ligadas al significado literal de las

palabras, dejando de lado algo fundamental que enriquece y precisa el significado, la

ocasión en que una expresión se emite; las palabras usadas tienen que ser “explicadas”, en

alguna medida, por el “contexto” dentro del cual son usadas en un intercambio lingüístico.

75

Es cierto que también podemos hablar de “significado” para referirnos a la fuerza

ilocucionaria: “Sus palabras tuvieron el significado de una orden”, “Pero deseo distinguir

fuerza y significado, entendiendo por este último sentido y referencia, tal como ha llegado a

ser esencial distinguir sentido y referencia dentro del significado” (p. 66).

Además, aquí tenemos un ejemplo de los diferentes usos de la expresión “usos del

lenguaje”, o “uso de una oración”, etc. “Uso” es una palabra demasiado amplia,

incurablemente ambigua, tal como lo es la palabra “significado”, que muchos no toman hoy

con seriedad. Pero “uso”, su reemplazante, no está en una posición mucho mejor. Podemos

poner totalmente en claro cuál ha sido el “uso de una oración” en una ocasión particular, en

el sentido de acto locucionario, sin tocar siquiera el problema de su uso en el sentido de

acto ilocucionario. Finalmente, el autor propone un tercer sentido para realizar los actos

locucionario, e ilocucionario, que llama actos perlocucionarios. A menudo, e incluso

normalmente, decir algo producirá ciertas consecuencias o efectos sobre los sentimientos,

pensamientos o acciones del auditorio, o de quien emite la expresión, o de otras personas. Y

es posible que al decir algo, lo hagamos con el propósito, la intención o el designio de

producir tales efectos.

Un ejemplo de análisis de una emisión desde estos tres actos que presenta Austin (p,

66), es el siguiente:

Acto (A) o locución. Me dijo: “No puedes hacer eso”.

Acto (B) o ilocución. Él protestó porque me proponía hacer eso.

Acto (C.a.) o perlocución. Él me contuvo, Él me refrenó.

Acto (C.b.) Él me volvió a la realidad, Él me fastidió.

En síntesis, el autor distingue un grupo de cosas que hacemos al decir algo, las cuales

agrupa expresando que se realiza un acto locucionario, acto que equivale a expresar cierta

oración con un cierto sentido y referencia; lo que, a la vez, es aproximadamente equivalente

al “significado” en el sentido tradicional. En segundo lugar, plantea también que realizamos

actos ilocucionarios, tales como informar, ordenar, advertir, comprometernos, etc., esto es,

actos que tienen una cierta fuerza (convencional). En tercer lugar, también realizamos actos

76

perlocucionarios; los que producimos o logramos porque decimos algo, tales como

convencer, persuadir, disuadir, e, incluso, sorprender o confundir.

En nuestro trabajo, entonces al hablar, del uso de las preguntas, nos ubicamos en esta

perspectiva. Aquí tenemos al menos tres sentidos o dimensiones diferentes, con cada

enunciación: a) el acto locucionario, el cual nos permite hacernos a lo que se dice su

significado, la cosa a la que se refiere; b) el acto ilucocionario, la fuerza o función de la

emisión que nos permite hacernos al sentido y la intencionalidad del hablante, que en

nuestro modelo se enriquece con las tesis de la sociolingüística en relación con el contexto

y las situaciones de la enunciación y, finalmente; c) el acto perlocucionario que nos

permite aproximarnos a los efectos de las preguntas en el aula, en los interlocutores que

analizamos desde las respuestas y las conversaciones de los estudiantes. Ahora bien,

nuestro modelo aunque lo tiene en cuenta, no realiza un análisis exhaustivo y en

profundidad de lo no verbal o un análisis sintáctico de lo que se dice sino que enfatiza en

los aspectos semánticos y pragmáticos del acto de habla.

1.6.2 Las preguntas en el aula

Las preguntas en el aula se han investigado fundamentalmente desde dos

perspectivas: la perspectiva proceso-producto y las perspectivas de la sociolingüística. Los

estudios que desarrollo William Carslen de la Universidad de Cornell (1991) sobre

Questioning in Classrooms, nos posibilitó este acercamiento a las maneras como ha sido

abordada esta problemática en la enseñanza escolar. A continuación exponemos algunas de

las preocupaciones y limitaciones del enfoque proceso-producto y desarrollamos con mayor

exhaustividad la perspectiva que nos interesa, la sociolingüística.

El estudio de Carlsen (1991) realiza el análisis a partir de cuatro categorías que

proponen algunos sociolingüistas (Bellack, Kliebard, Hyman & Smith, en su libro El

lenguaje en la clase, 1966, citado por Carlsen, 1991); estos autores se inspiran en los

juegos de lenguaje para proponer cuatro posibles movimientos en los cuales se inscriben las

preguntas: structuring (estructuración), soliciting (solicitud), responding (respuesta), y

reacting (reacción).

77

1.6.2.1 Enfoque del proceso-producto

Hasta finales de los años ochenta, el enfoque dominante en el estudio de las preguntas

en el aula, fue el de proceso-producto; perspectiva propuesta inicialmente por Mitzel (1960)

y desarrollada por autores como (Dillon, 1982, citado por Carlsen, 1991). Las

investigaciones de proceso-producto se centraron en la relación entre la práctica de las

preguntas de los docentes y los resultados en los estudiantes, estudiados fundamentalmente

a partir de los logros académicos. Una primera crítica que se le hace a estas investigaciones

tienen que ver con las maneras como se trabajan de manera independiente cada uno de los

movimientos propuestos para el análisis.

 Aunque se reconocía la naturaleza interactiva del discurso, la preocupación estaba

más en medir los resultados en el aprendizaje. Estas investigaciones buscaban contribuir a

modificar los comportamientos del profesor para impulsar otros resultados de los

estudiantes; en ese sentido en su momento sirvieron a los administradores educativos para

hacer recomendaciones a los docentes. Este enfoque generó diversos debates, en los cuales

se cuestionaron las ideas que sobre el aprendizaje, la enseñanza y el lenguaje mismo del

aula sustentaba sus planteamientos (Erickson, 1986; Fenstermacher, 1978; Garrison &

Mac-millan, 1984; y las respuestas Gage, 1989; Gage & Needels, 1989 citados por Carlsen,

1991).

En relación con el primer movimiento estructuración o contexto36 se encuentra que

las investigaciones desarrolladas desde esta perspectiva usualmente no lo consideran en sus

estudios; los pocos trabajos que lo han hecho, lo entienden más como variables a controlar

para predecir el éxito en los logros de los alumnos. Las variables que han teniendo en

cuenta son edad, sexo, grado, nivel socioeconómico. Estos trabajos muestran la

correspondencia entre las preguntas de alto nivel cognitivo y las respuestas orales de los

36 Traducción propia del inglés al español del artículo de Carlsen (1991). Questioning in Classrooms: A Sociolinguistic
Perspective.

78

estudiantes. Una crítica a esta correspondencia ha sido planteada por los teóricos de la

sociolingüística quienes consideran que las preguntas de orden superior no generan

automáticamente respuestas de orden superior, por lo que es arriesgado concluir que

provocan un pensamiento en este nivel. Justifican esta crítica planteando que el nivel

cognitivo es solo una dimensión de las preguntas, y sustentan la importancia del contenido

en términos más amplios. Para estos autores, quizás las preguntas de niveles superiores

promueven formas superiores de pensamiento y logros en los estudiantes, sólo cuando se

cumplen ciertos criterios de dificultad, divergencia, complejidad y así sucesivamente. En

ese sentido, los sociolingüistas concluyen que no es posible afirmar que un alto nivel en las

preguntas del profesor es mejor que un bajo nivel, dado que estas se ajustan de acuerdo con

los mismos niveles cognitivos de los estudiantes.

Con respecto el segundo movimiento, las solicitudes o contenidos de lo que se habla,

los investigadores de proceso-producto tardíamente (1985) empezaron a preocuparse por

los contenidos de las preguntas; su interés estaba más del lado de las metodologías para

controlar las variables del discurso y establecer los métodos estadísticos y de correlación.

En relación con tercero y cuarto, respuestas y reacciones, el enfoque proceso-

producto ha investigado sobre el tiempo de espera para responder a las preguntas del

docente, así como la relación entre el tiempo de espera y la medida del pensamiento. Estos

investigadores han diferenciado dos tiempos de espera: el primero, el que dura un

estudiante en responder a las preguntas del docente; y el segundo, el tiempo que el profesor

gasta en evaluar. Los hallazgos de estas investigaciones, contribuyen a comprender los

patrones del discurso, la participación de los estudiantes y la relación entre los tiempos de

espera y los efectos tanto en el habla como en las respuestas de alto o bajo nivel cognitivo.

En estas investigaciones también se han puesto en relación los tiempos de espera y los

niveles cognitivos de los docentes. Una síntesis de este enfoque se presenta en la Tabla 3.

79

TABLA 3
 Enfoque proceso-producto

Estructuración/contexto Solicitud/ contenido Respuestas/reacciones

Usualmente no lo consideran.

Interés por las metodologías para
controlar las variables del discurso, y
establecer los métodos estadísticos y
de correlación.

Investigaciones sobre el
tiempo de espera para
responder a las preguntas
del docente.

Entienden el contexto como una
variable a controlar para predecir el
éxito en los logros de los alumnos
(edad, sexo, grado, nivel
socioeconómico).
Correspondencia entre las preguntas
de alto nivel cognitivo y las
respuestas orales de los estudiantes.
Fuente: Elaboración propia.

Enfoque de la sociolingüista

Un paradigma alternativo al estudio de las preguntas en la clase surge de la

sociolingüística. Dado que es la perspectiva en la que se inscribe esta investigación, vamos

a desarrollarlo un poco más que la anterior. Esta aproximación enfatiza el rol del contexto

social en la interpretación del lenguaje oral. Para estos investigadores, el lenguaje está

relacionado con la situación (Eastman, 1975; Gumperz & Hymes, 1972 citados por Carlsen,

1991). Al interior de la misma sociolingüística se dan diferentes tendencias de

investigación con diversos matices, similitudes y diferencias. Algunos hablan de tendencias

con influencia británica o con influencia americana (Atkinson, Delamont & Hammersley,

1988; Jacob, 1987), mientras otros como Levinson (1983) citado por (Carlsen, 1977)

hablan de dos tendencias: análisis de la conversación y del análisis del discurso.

En la diferenciación del análisis de la conversación y del análisis del discurso,

Levinson (1983) y Stubbs (1983) concluyen que el estudio de las preguntas en el aula desde

la perspectiva del análisis conversacional tiene sus raíces tanto en la etnometodología como

en la lingüística y es de carácter inductivo, dado que parte de registrar las preguntas en el

contexto natural, mientras que los estudios del análisis del discurso parten de las intuiciones

o comprensiones del investigador quien, de manera deductiva, construye una tipología de

preguntas funcionales. En nuestro estudio, el carácter es inductivo-deductivo-inductivo,

pues en una primera etapa, a partir del registro de las preguntas de un aula construimos una

80

tipología inicial; esta tipología la clasificamos valiéndonos de los aportes de la pragmática

lingüística y de la sociolingüística; para dar continuidad en esta segunda fase, partimos de

esas categorías construidas previamente, pero manteniéndonos abiertos a nuevas preguntas

que surgen en el análisis de los textos.

Para los sociolingüistas, el desempeño comunicativo de un estudiante está supeditado

a las acciones de otros oradores, ya sea profesor u otros compañeros, y no puede evaluarse

de forma aislada de los demás. Para estos mismos, las preguntas pueden verse mutuamente

generadas por profesores y estudiantes, pueden reflejar y reforzar las relaciones de

autoridad en el aula. Alpert (1987) citado por Carlsen (1991), ha sustentado en sus

investigaciones que los profesores están preocupados con resultados más a largo plazo, por

lo que recomiendan orientar sus esfuerzos hacia objetivos inmediatos, locales, como

estimular la participación de sus alumnos en la discusión. A nivel metodológico, los

estudios desde este enfoque retoman los supuestos de la lingüística y de la microsociología

por lo que privilegia un estrecho escrutinio de transcripciones del discurso. Para describir

cómo se da la interacción oral en diversos entornos sociales, estos autores retoman los

movimientos de juegos del lenguaje, planteados inicialmente: contextos, solicitudes y

respuestas/ reacciones. Veamos una síntesis de como se entienden estos movimientos.

Contextos de las preguntas. El primer tipo de movimiento denominado

estructuración, fue definido por Bellack et al. (1966 citados por Carlsen, 1991) como un

movimiento de creación de contexto que permite estructurar el conjunto de movimientos de

la etapa de solicitudes y respuestas, que para estos autores son el núcleo del discurso de

aula. Para la perspectiva sociolingüista, el contexto de las preguntas incluye el discurso que

conduce a la pregunta, la participación anterior de los hablantes y la relación entre ellos, las

creencias y representaciones así como las prácticas mismas. Al respecto Ochs (1979, p. 5)

señala:

(...) includes minimally, language users' beliefs and assumptions about temporal,
spatial, and social settings; prior, ongoing, and future actions (verbal, non-verbal);
and the state of knowledge and attentiveness of those participating in the social
interaction in hand. (citado por Carlsen, 1991, p.160).

81

Cazden (1986) señala que existen dos significados ligeramente diferentes de contexto

en la investigación sociolingüística, uno se relaciona con la situación como el orador inicia

la conversación; el otro está más relacionado con la modificación activa de las situaciones

de conversación, por la participación activa de los oradores; el primer contexto es estático,

definido por el maestro, el segundo es dinámico y va cambiando de acuerdo con los

interlocutores En esta segunda idea de contexto, el significado se construye activamente,

por eso muchos autores plantean que los sociolingüistas pueden ser considerados

constructivistas:

Sociolinguistics can be described as a constructivist (vs. reductionist) approach to the
study of language (Green & Harker, 1982; Shuy, 1984): Utterances are interpreted in
terms of nested frames of reference, some of which are actively produced by the
speakers. Because utterances can only be understood from some active frame of
reference, every sociolinguistic study is centrally concerned with context, even when
the term context is not mentioned (Carlsen, 1991, p. 161).

El contexto afecta las maneras como los sujetos entienden las estructuras de

participación, concepto clave de estos autores, las cuales se caracterizan de acuerdo con los

hablantes, lo que hace que los estos entiendan, por ejemplo, si ocurren o no las rupturas en

la comunicación. A manera de ilustración, la estructura de la llamada recitación,

caracterizada por las preguntas que el docente hace a un alumno de manera individual,

pertenece a un contexto familiar para algunos niños, sin embargo, no lo es para otros. El

significado de las preguntas de los docentes a los alumnos puede ser entendido de manera

diferente, lo que para uno puede ser una solicitud de información, para otros puede ser una

demanda del profesor para hablar de una determinada manera cultural. A partir de este

concepto, estos autores muestran la interdependencia entre la actividad de aula y las formas

de discurso. En un reporte sobre la comunicación en clase de ciencia, Lemke (1982)

enumera y describe varias estructuras de participación comunes en la clase de ciencias, las

que llamo situación tipo. Cada una se definió en términos del habla típica y de los patrones

de comunicación. En ese sentido, para estos autores, la instrucción puede ocurrir de manera

predecible, ordenada, porque las reglas de la comunicación en cada situación se entienden

mutuamente por el profesor y los alumnos, y porque las estructuras de participación son

orquestadas por los maestros. En el estudio, Lemke señala la distribución de las preguntas y

82

cómo en algunas clases se distribuyen irregularmente en lecciones: algunas situaciones

fueron caracterizadas por altos índices de cuestionamientos del profesor y otras por bajos

índices. Además, las estructuras de participación pueden permitir hablas simultáneas,

múltiples y superpuestas, de diferentes niveles en una sola aula (Schultz et al., 1982, citados

por Carlsen, 1991).

Los docentes definen la estructura de participación, estableciendo rutinas en la clase

(Yinger, 1979 citados por Carlsen, 1991); también pueden definir o indicar cambios en las

estructuras de participación a través de la metacomunicación; y una tercera vía de

comunicación de la estructura de participación es mediante el uso de señales de

contextualización.

Las señales de contextualización pueden ser una forma utilizada por los profesores

para comunicarse con los alumnos, es decir, cuándo pueden hablar y cuándo no deben

hablar. Por ejemplo, cuando un profesor encadena una serie de oraciones con palabras

como: “y”, “pero”, “por lo que”, o formula una pregunta y responde inmediatamente. El

estudiante astuto probablemente reconocerá que la participación verbal de los estudiantes

no es esperada y quizás no es deseada. La importancia de las señales de contextualización

en el encuadre del significado de las preguntas y otras expresiones fue ilustrada por Green,

Weade & Graham (1988, citados por Carlsen, 1991), quienes agregaron a la estructura de

participación otros marcos contextuales para interpretar el discurso. Observaron que,

aunque los profesores puedan intentar y controlar el discurso del aula mediante preguntas

directas o asignación de los turnos del habla, no logran ordenar automáticamente el aula. En

síntesis, para estos autores, las preguntas no tienen un significado único, universal dentro de

la clase, por lo que deben ser descritas en referencia al contexto de los hablantes y los

escuchas.

El contenido de las preguntas. El segundo movimiento que estudiaron los

sociolingüistas es el relacionado con lo que tratan las preguntas. Las preguntas en la clase

son sobre algo, sobre algún tópico. Esto depende, entre otros, de aspectos como las

funciones de las preguntas (centrar la atención, evaluar la comprensión del estudiante), el

83

dominio de la materia por parte del profesor y otros factores. El contenido de una pregunta

está relacionado con su contexto. Si el profesor formula una pregunta y un estudiante

proporciona una respuesta incorrecta, el contenido de una pregunta complementaria suele

estar relacionado con el contenido de la primera pregunta.

Como se ha insistido, desde una perspectiva sociolingüística, el contenido de una

pregunta no puede evaluarse sin hacer referencia a un contexto más amplio del lingüístico y

del conocimiento de los hablantes. La sociolingüística ha contribuido a la descripción del

contenido de las preguntas en el aula de dos maneras: tópico del discurso y análisis

proposicional. Desde la perspectiva sociolingüística, los dos aspectos: patrones o modelos

interaccionales y el tema o tópico de la conversación son inseparables. “From the

sociolinguistic perspective, the two aspects —interactional patterns and the topic of

conversation— are inseparable” (Carlsen, 1991, p.166).

 Tópico del discurso. Al trabajar la noción de discourse topic (Keenan & Schieffelen,

1976, citados por Carlsen, 1991), se han estudiado, entre otros aspectos, el tema, las

maneras como se habla, los cambios que ocurren en el transcurso de la conversación y las

reacciones de los interlocutores. También se han trabajado aspectos más amplios como las

características del aula, la equidad-igualdad en la participación, las señales complejas que

utilizan los hablantes para indicar cuándo terminan o cuándo alguien intenta hablar, o

cuándo alguien cambia el tópico del discurso.

En las investigaciones desde este enfoque se ha encontrado que en las aulas, la mayor

parte del tiempo, los profesores tienen el derecho de seleccionar el tema y tomar el primer

turno de la palabra (McHoul, 1978); además, el profesor es el único que puede asignar el

derecho de uso de la palabra (Mehan, 1979, citados por Carlsen, 1991). Estas

investigaciones plantean que en el aula se han construido unas reglas de uso de la pregunta;

cuándo se termina, cuándo hablar, señales de turnos, quien controla, señales para intentar

hablar, quién controla el uso de la palabra.

Los sociolingüistas han propuesto tres modelos para el análisis de los patrones

interaccionales en el manejo del tema (ver figura 1).

84

Figura 1. Descripción del contenido de las preguntas desde la sociolingüística

Modelo de Bellack (PRR). Para analizar las maneras de abordar el tema del

discurso del aula, inicialmente se retomó el modelo de Bellack et al., (1966 citado

por Carlsen, 1991). Para estos autores, en general, el maestro estructura un tema de

la siguiente manera, inicialmente solicita a los estudiantes hablar sobre el tema,

generalmente lo hace a través de una pregunta, escucha la respuesta del estudiante,

entonces reacciona a él (por, por ejemplo, diciendo: “que es correcto”).

Modelo de Mehan (IRE). Una versión más económica de este modelo, en el

cual la estructuración y solicitud se combinaron en un movimiento de iniciación y

reacción, fue renombrada evaluación, utilizada por Mehan (1979) para describir

todo el discurso de aula en una serie de lecciones de una clase de primer grado. El

modelo de Mehan iniciación-respuesta-evaluación (IRE) es una plantilla útil para

describir la toma de turnos y el desarrollo y cambio de tema en el discurso de aula.

Es importante tener en cuenta que desde estas perspectivas sociolingüísticas, el

profesor no formula un tema independientemente del habla del estudiante. Incluso

cuando las iniciaciones parecen ser exclusivamente del habla del docente, el tema de

Estudio de las
preguntas

Patrones interaccionales-
reglas

Modelo de Bellack
(PRR) 1966

Modelo de Mehan (IRE)
1979

Modelo de Garfinkel
(secuencia de

preguntas)

Tópicos o tema.

Análisis proposicional

(Dominio del tema)

85

discurso se concibe como construcciones mutuas por todos los hablantes. Este

modelo también ha sido trabajado por la escuela británica Sinclair & Coulthard

(1975) y de manera similar en aulas norteamericanas por Mehan & Cazden (1979).

Modelo de Garfinkel. (Secuencias de preguntas). Una aproximación

alternativa al estudio de cómo son formulados los temas en la conversación se

encuentran en Garfinkel & Sacks (1970 citado por Carlsen, 1991, p.165). En un

estudio de una clase de ciencias que usa este enfoque, Heyman (1986) encontró que

la formulación del tema es mucho más común en una conversación en clase que en

una ordinaria, dado que instruccionalmente son importantes porque identifican el

conocimiento construido conjuntamente de la clase. Esto puede ser más complejo en

el aula, toda vez que los hablantes tienen diferentes conocimientos sobre el tópico y

la contribución de los hablantes puede servir para reducir la coherencia tópica. En

ese sentido, Eder (1982 citados por Carlsen, 1991) señaló que los profesores

raramente reconocen las observaciones de los estudiantes que consideran no son

tópicos pertinentes; además, se valen de confirmaciones verbales para aumentar la

coherencia tópica. Como alternativa, podría resistirse a los intentos de estudiante

para cambiar el tema del discurso. Para eso, Farrar (1988) y Carlsen (1991) han

señalado que los profesores pueden utilizar secuencias de preguntas para mantener

un control estricto del tema del discurso.

Análisis proposicional. Una segunda manera en la cual el análisis del discurso

pueden informar a los investigadores acerca del contenido de la pregunta es a través

del análisis proposicional. Green & Harker (1982 citados por Carlsen, 1991)

demostraron cómo se puede utilizar esta técnica sociolingüística para describir no

sólo los patrones de comunicación de Bellack o Mehan, sino también el tema que

acompaña al discurso. La forma superficial de una pregunta, el orden y la elección

de palabras, no proporcionan suficiente información para determinar si se trata de

un alto o bajo nivel cognitivo. Uno debe considerar lo que viene antes en el discurso

y qué reglas gobiernan las respuestas a las preguntas.

86

El análisis proposicional es una manera de aproximarse a los efectos que tiene el

dominio del campo por parte del maestro en el tema del discurso y el uso de las

preguntas. Estudios realizados por Hashweh (1987) y Carlsen (1991) muestran cómo

profesores de ciencias con profundo conocimiento de su materia, difieren de profesores

menos conocedores de la materia, en las maneras como realizan las preguntas para

hacer las evaluaciones a los estudiantes. Los profesores con un alto conocimiento o

dominio de la materia planean las preguntas con mayor independencia de los libros de

texto y hacen demandas a los alumnos sobre síntesis del material; mientras los

profesores con un bajo conocimiento tienden a utilizar preguntas en las que enfatizan

en la recuperación o el recuerdo del material encontrado en el libro de texto.

Otro aspecto que encontró Carlsen (1991) es que cuando el tema de enseñanza es

desconocido para el maestro, los profesores de biología utilizaron una variedad de

estrategias discursivas para desalentar a preguntas dirigidas al profesor delante de

grandes grupos, dominando la palabra; las preguntas son con frecuencia de bajo nivel

cognitivo e ignoran las demandas de los estudiantes para cambiar el tema del discurso.

También incluían medidas de evitación con baja probabilidad de que aparezcan en los

análisis de lecciones individuales.

Respuestas y feedback. Respecto a estos dos últimos movimientos para estudiar

las preguntas en el aula, se incluyen las respuestas de los alumnos y las reacciones o

feedback de los docentes. Los estudios que se han desarrollado desde esta perspectiva,

están relacionados con los efectos del tiempo de espera, tanto en las intervenciones del

docente como de los mismos alumnos. Preguntas como ¿qué evidencia existe para

sugerir que el tiempo de espera es una medida adecuada del tiempo del pensamiento? o

¿qué efectos producen los tiempos de espera prolongados? Los maestros con

frecuencia proporcionan largos preludios a las preguntas, las reformulan y

redireccionan a nuevos estudiantes. Con respecto a la segunda pregunta –los efectos de

los tiempo de espera prolongados– se ha encontrado que con tiempos prolongados, el

87

docente habla menos, las preguntas de bajo nivel son menores, los estudiantes hablan

más y ocurre un aumento en la complejidad de respuestas del estudiante (Tobin, 1987

citados por Carlsen, 1991), al menos en el corto plazo. Estos resultados se ven a

menudo como deseables por parte de los educadores; sin embargo, a partir de estos

hallazgos no se puede concluir que el tiempo de espera, es suficiente para generar otro

tipo de respuestas; sin duda alguna es una estructura de participación menos

inquisitoria, sin embargo, los mismos efectos se pueden favorecer también con otras

maneras de funcionamiento del profesor u otras estrategias, tales como intentar abarcar

menos contenido durante una lección o el uso de alternativas a las preguntas directas.

Lo que concluyen estos investigadores, es que el tiempo de espera afecta la calidad del

discurso del aula37.

Otras investigaciones presentadas por Carlsen (1991) relacionan las maneras de

reacción de los interlocutores de acuerdo con su rol mismo en el aula. Mishler (1975) y

Boggs (1972) muestran en sus investigaciones que los estudiantes y los profesores difieren

en la forma cómo responden a las preguntas. En general se encuentra que los alumnos

reaccionan de manera diferente si las preguntas son del profesor o de un compañero,

cuando son del profesor las respuestas tienden a ser más cortas y declarativas.

A su vez, los trabajos de Dillon (1985 citados por Carlsen, 1991) sugieren que las

preguntas del maestro en las aulas tienen la consecuencia involuntaria de frustrar la

discusión de los estudiantes. Su análisis de cinco aulas demostró que las preguntas del

profesor producen declaraciones concisas de los estudiantes, mientras que expresiones no

interrogativas producen respuestas más largas, sintácticamente más complejas. Otros

autores citados por Carlsen han encontrado resultados semejantes (por ejemplo, Boggs,

37 Desde una perspectiva sociolingüística, las investigaciones sobre tiempo de espera son provocativas

porque demuestran la maleabilidad del discurso de los profesores. Sin embargo, las implicaciones de tales
investigaciones para la práctica no están claras, en parte porque los argumentos que subyacen al modelo
causal del tiempo de espera es sociolingüísticamente problemático, y en parte porque los investigadores
que la han aplicado sacan el tiempo de espera de su contexto conversacional.

88

1972; Edwards & Furlong, 1978 citados por Carlsen, 1991). Una síntesis de estos cuatro

movimientos se presenta en la Tabla 4.

También ubicada en esta perspectiva Rockwell (2006), tal como se dijo

anteriormente, hace énfasis en el poder y en las resistencias a los docentes. Esta autora

sostiene lo que ha sido planteado por diversos estudios acerca del control que el docente

tiene sobre las preguntas en el aula y la poca oportunidad que se da en el aula para que los

estudiantes pregunten; cuando esto ocurre, el docente tiende a responder con otra pregunta

y los estudiantes a mantenerse distantes; se ve como inadecuado que el alumno interrogue

al docente, debido a que es parte de los roles y del estatus en la clase.

De la misma manera desde la etnografía, Alpert (1987), al estudiar las preguntas que

promueven la participación, encontró que hay la mayor actividad de los estudiantes se

produce en lecciones en las cuales las preguntas del profesor, más que centradas en hechos,

se focalizan en aspectos personales o en la interpretación de información. En estos casos, el

profesor no evalúa las respuestas del estudiante y renuncia a tener el control sobre la

gestión de turnos de habla. Alpert señaló que tales discusiones tienden a parecerse a las

conversaciones de la vida cotidiana de estos estudiantes.

Finalmente, con relación a las respuestas es muy conocida es la afirmación de

Edwards (1988) en relación con las maneras como los docentes obtienen alguna

información de los estudiantes o enseñan conceptos mediante pistas, evitando proporcionar

las respuestas o informar directamente. Los docentes formulan las preguntas y apoyan a sus

alumnos en las respuestas, ofreciéndoles claves. Esta estrategia evita el monólogo del

docente y amplia, aunque de manera reducida, la participación activa del alumno. En

algunos casos, este procedimiento se convierte en un aporte nemotécnico que evita que los

alumnos hagan el ejercicio de pensar o interpretar.

89

TABLA 4
 Análisis de las preguntas. Enfoque sociolingüístico

Estructuración, contexto Solicitud-contenido Respuesta /reacción

Estructurar el conjunto de movimientos
de la etapa de solicitudes y respuestas.

Las preguntas son sobre algún
tópico.

Relación tiempo de espera-
nivel del pensamiento

Efectos tiempos de espera

Incluye:
- el discurso que conduce a la pregunta
- la participación anterior de los
hablantes
- la relación entre ellos
- las creencias y representaciones
- las prácticas mismas.

Depende de aspectos como:
- las funciones
- la comprensión del estudiante
- el dominio de la materia por
parte del profesor

Dos significados de contexto:
- situación de iniciación de la
conversación.
- modificación activa de las situaciones
de conversación.

Descripción del contenido de las
preguntas: tópico del discurso y
el análisis proposicional

El contexto influye y afecta:
- Las maneras como los sujetos
entienden las estructuras de
participación.
- El significado de las preguntas
- La instrucción puede ocurrir de manera
predecible y ordenada.
- Las situación tipo
- Las estructuras de recitación
- El uso de señales de contextualización.
-El desarrollo de una comprensión
compartida de la tarea con los
estudiantes.

Tres modelos para el manejo del
tema: Bellak: PRR; Mehan: IRE
Modelo de Garfinkel:
(Secuencias de preguntas).

Reglas de uso de la pregunta:
cuándo termina, cuándo hablar,
señales turnos, quién controla,
señales para intentar hablar,
quien controla el uso de la
palabra.

Fuente: Elaboración propia.

1.7 Las conversaciones entre los niños

 Las investigaciones desarrolladas por autores como Douglas Barnes y Frankie Todd

(1977), Galton (1991 citados por Mercer 1997, 2001) reconocen la importancia del trabajo

conjunto para favorecer otras formas de desarrollo del conocimiento; sin embargo,

muestran que no todas las veces los niños al trabajar juntos lo hacen de manera productiva.

90

Hasta los años ochenta, poco se sabía alrededor de la calidad de este trabajo. En las

escuelas británicas, proyectos como ORACLE y SLANT ofrecen datos evidentes sobre la

importancia y el valor de la actividad conjunta para el progreso en el aprendizaje de los

niños; aunque también nos muestran las limitaciones del aprendizaje y la conversación

entre grupos. Una consecuencia clara de estas investigaciones es que no se tiene que asumir

que el aprendizaje en grupo tiene valor por sí mismo; depende del propósito que se tenga y

de cómo lo organice el profesor.

Las conversaciones reales, indudablemente se resisten a clasificaciones claras; sin

embargo se pueden construir categorías analíticas que permitan codificar las

conversaciones observadas. En ese sentido, para analizar las conversaciones entre los niños,

retomaremos como referente la clasificación propuesta por Mercer (1997, 2001) quien

retoma lo propuesto por los estudiosos de las conversaciones en Inglaterra.

Conversación de discusión. Este tipo de conversación se caracterizan como aquella

en la que el discurso se basa en breves intercambios consistentes en afirmaciones y en

discusiones sobre algunos puntos dudosos. En ocasiones se dan refutaciones y hay un

intento de ofrecer críticas constructivas; sin embargo, los aprendices no establecen acuerdos

ni se toman decisiones conjuntas, priman las decisiones individuales.

Según Mercer, el tipo de relación comunicativa en estas conversaciones es de

competencia, se hace gala de información, sin compartirla; las diferencias de opinión se

oponen en lugar de ser compartidas y la orientación general es defensiva. A pesar de que

puede ocurrir mucha interacción, el razonamiento implicado es muy individualizado y

tácito. Para nosotros esta sería más un monólogo, en el que a pesar de que se habla entre

unos y otros, no ocurre un intercambio real y menos una discusión.

Conversación acumulativa. Se caracteriza como un discurso acumulativo en el que

priman las afirmaciones, confirmaciones, repeticiones y elaboraciones, las cuales, en alguna

medida, son yuxtaposición de varias ideas, no existe una síntesis de mayor elaboración. Se

podría afirmar que hay una actitud positiva entre los hablantes, dado que comparten ideas;

sin embargo, no aparecen la crítica ni la discusión. Este tipo de conversación parece operar

91

en relaciones comunicativas basadas en la solidaridad y la confianza; se aspira a alcanzar

un consenso pero no se incorpora el conflicto.

La conversación exploratoria. En este tipo de conversación aparece la crítica, se

cuestiona, se debate, se justifica el conocimiento de manera pública; el razonamiento se

hace visible, es una conversación que preferimos llamar argumentativa dado que este es el

tipo de discurso que se privilegia. Se establecen acuerdos y se toman decisiones

conjuntamente. Las nuevas elaboraciones son más consistentes. Las reglas básicas de este

tipo de conversación requieren que se observen y consideren los puntos de vista de todos

los participantes, que se declaren y evalúen explícitamente las propuestas y que el acuerdo

explícito preceda a las decisiones y a las actuaciones. En esta se aspira a alcanzar un

consenso.

En los últimos años, como reacción al modelo dominante en las estructuras de

participación en el aula IRE reconocidos autores de la sociolingüística –Cazden, Forman y

Goffman citados por Forman, 2002)–, vienen desarrollando estudios experimentales en los

que se diseñan y estudian experiencias en las que de manera intencional y explícita se crean

otras estructuras de participación o formas de conversar en el aula. En ese sentido, se

encuentran múltiples investigaciones en las que se exploran procesos educativos basados en

el diálogo, la discusión, en la que se potencian la aparición de las múltiples voces y el

docente se convierte más en un animador de la discusión en el aula.

Para lograr estos cambios, se requieren reformas en la educación que favorezcan

conocer las condiciones para la discusión que han llamado “discussion orchestration”

(O’Connor & Michaels, 1993, 1996, citados en Forman, 2002):

En estas conversaciones llamadas “discusiones orquestación” tanto docentes como
alumnos intercambian los roles y participan conjuntamente en la comprensión; se
encuentra cómo en estas conversaciones no solo los alumnos se alinean unos a otros
para trabajar los contenidos de la academia sino, que simultáneamente se socializan
sus maneras particulares de hablar y de pensar (p. 65).

En los estudios realizados desde estas nuevas tendencias, los docentes ceden al

control del habla y se introduce a los alumnos en la comunicación que caracteriza a las

comunidades científicas, para lo cual se cambian las estructuras de la participación social

92

del discurso de la clase (Lampert, 1990; Yackel & Cobb, 1996). Profesores y estudiantes

articulan sus posiciones controvertidas, se identifican los partidarios y opositores a estas

posiciones y se construyen unas reglas para la conducción de la discusión, privilegiando los

conflictos cognitivos y la discusión argumentativa, sin desestabilizar o afectar las relaciones

sociales. Goffman (1984, 1981 citados por Forman, 2002) introduce la idea de animación

como una manera en la que el docente comparte su poder y control con los alumnos para

legitimar sus explicaciones; esto permite que en la conversación emerjan no solo la voz del

autor de los textos sino múltiples voces, polifonía de voces. La aplicación de estos

conceptos propuestos para el análisis de la clase ha sido desarrollada por Connor &

Michaels (1993, 1996) quienes plantean que los maestros legitiman las contribuciones de

sus estudiantes a la discusión a través de la animación.

En el campo de las matemáticas, el mismo Mercer (2006) participó en el programa de

investigación-intervención, reconocido con el nombre pensando juntos (thinking together)

que buscaba favorecer la comprensión en matemáticas, diseñado para permitir a los niños

hablar y razonar juntos con eficacia. Los resultados de este estudio indican que los niños

pueden movilizarse a usar el lenguaje de manera más efectiva, de tal manera que se

convierta de verdad en una herramienta para el razonamiento matemático, la comprensión y

resolución de problemas. En estos trabajos en los que se propician actividades de grupo

basados en la conversación, el profesor asume un rol importante en el desarrollo de la

conciencia en los niños, en la importancia del lenguaje y en favorecer razonamientos

(Mercer & Sams, 2006).

93

2. EL ANÁLISIS DEL DISCURSO: UN ENFOQUE Y UNA

PERSPECTIVA METODOLÓGICA

El preguntar ya no volverá a ser el mero paso previo hacia la
respuesta, el saber, sino que el preguntar se convertirá en la suprema
figura del saber. El preguntar despliega entonces su más peculiar poder
de abrir lo esencial de todas las cosas. El preguntar obliga entonces a
la extrema simplificación de mirar a lo absolutamente ineludible
(Heidegger).

2.1 Enfoques de análisis del discurso

 Las perspectivas del análisis del discurso nos sirven de base para recolectar,

organizar y analizar la información recogida. Este campo de discusión ha sido fructífero y

diverso, 38 en él han confluido diversas disciplinas como la lingüística, la filosofía del

lenguaje, la sociología, la antropología y la psicología. Stef Stembrouch (2006), en su

artículo ¿Qué significa análisis del discurso? presenta un cuadro en el cual es posible ver

las múltiples tendencias desde la que se abordan estos estudios (ver Tabla 5).

En esta investigación sobre el discurso, buscamos integrar lo funcional y lo

estructural, para lo cual retomamos aportes de la pragmática y de la sociolingüística en el

nivel funcional y en el estructural algunas tesis del análisis textual de Van Dick, así como

aportes de las tradiciones anglosajona y española, y de autores sociolingüistas como

Courtney y Cazden, quienes también conjugan análisis micro- estructurales y funcionales

de la de la clase.

38 Stubbs (1983) en su libro clásico Análisis del discurso, muestra un estado de los estudios del discurso y las limitaciones
de las teorías contemporáneas para dar cuenta teórica y metodológicamente de la complejidad de la problemática que nos
sirve de referente.

94

TABLA 5

 Tendencias de abordaje de los estudios del lenguaje según Stembrouch, 2006

1. La filosofía analítica 5. Teoría postestructuralista

· Teoría del acto de habla · Bajhtin

· Principios de intercambio de información 6. Semiótica y estudios culturales

2. Lingüística · Semiótica y estudios de comunicación

· La lingüística estructuralista · Los estudios culturales

· Registro de estudios y estilística 7. Teoría social

· Textolingüística · Pierre Bourdieu

· Pragmática · Michel Foucault

· Presupuestos · Jürgen Habermas

· Cara y cortesía 8. La sociología de la orden en la interacción
· Referencia · Erving Goffman

3. Antropología lingüística · Para la interacción

· Etnografía del habla · Marco de análisis

· Etnopoética · Pie

· Indexicalidad · Cara

· Sociolingüística interaccional · Análisis de conversación

· Historias naturales de discurso · Etnometodología

4. Estudios de nueva alfabetización

Fuente: Stembrouch, 2006.

Recogiendo entonces algunas ideas que proponen estas corrientes, empecemos por

definir cómo vamos a entender el análisis del discurso. Van Dick (1995), plantea que los

términos texto y discurso se utilizan de manera ambigua y muchas veces indiferenciada, por

eso propone una distinción, el texto se refiere a lo escrito, y el discurso a lo hablado. Otra

diferencia consiste en que el discurso implica longitud, mientras que el texto puede ser

corto (“Salida”, “No fumar”). Van Dijk (1995) establece la distinción para indicar un

constructo teórico y abstracto que se actualiza en el discurso. Para este autor, se podría

hablar indistintamente de análisis del discurso o análisis del texto. Sin embargo, el primero

enfatiza la situación y/o contexto, y es una tendencia de la sociolingüística y la pragmática;

que es la que vamos a asumir en este trabajo, el segundo es la tendencia concreta europea

basada en Van Dijk, llamada lingüística textual o textolingüística.

95

En ese sentido, vamos a entender el análisis del discurso como esa aproximación a

las unidades lingüísticas mayores del lenguaje, en este caso, el discurso (hablado o escrito)

que se produce de modo natural y es coherente. El análisis del discurso se relaciona con el

uso del lenguaje en contextos sociales y, concretamente, en situaciones de interacción

(Stubbs, 1987).39En este estudio nos centramos en el discurso hablado.

 De los pragmáticos del lenguaje, retomamos la tesis de que el lenguaje, la acción y el

conocimiento son inseparables;40 esta idea fundamental fue propuesta por J. L. Austin

(1962) al plantear que las palabras son acciones. Tal como se planteó en el apartado sobre

las preguntas como actos de habla, Austin introdujo la distinción entre los tipos de acción

(locution, illocution, perlocution). Searle (1986), discípulo de Austin, categoriza los actos,

que él llama lingüísticos, a partir del análisis y la ampliación de lo propuesto por su

maestro, para lo cual propone seis grandes categorías, a partir de algunos rasgos

definitorios. Adopta el objeto ilocucionario como la noción básica sobre la cual clasificar

los usos del lenguaje. En ese sentido, para este autor:

(…) existe un número limitado de cosas básicas que se hacen con el lenguaje:
decimos a la gente cómo son las cosas, intentamos conseguir que hagan cosas, nos
comprometemos a hacer cosas, expresamos nuestras creencias o actitudes y damos
lugar a cambios mediante nuestras emisiones, y a menudo hacemos más una cosas a
la vez en una emisión (Searle, 1986, p.479).

La clasificación que propone Searle, a partir de reelaborar y afinar lo propuesto por

Austin, nos sirven de referente para la construcción de nuestro modelo para analizar las

preguntas en las aulas (ver tabla 6).

Austin, a la vez, nos hace un llamado sobre las condiciones de empleo de los actos de

habla. Para que los actos ilocutorios tengan éxito, se necesitan ciertas condiciones de

empleo, que recaen sobre las circunstancias y las personas que participan en el acto, sobre

las intenciones de las personas y sobre el tipo de efecto asociado a la emisión.

39 Este autor desarrolla un estudio sistemático sobre el análisis del discurso desde un enfoque lingüístico, pero apoyándose
en otras disciplinas como la sociología y la antropología.
40 La idea de lenguaje como acción en un contexto fue propuesta por Malinowsky, citado por Stubbs (1987, p.18) en los
años veinte.

96

TABLA 6
 Clasificación de los actos de habla, según Searle

Categorías Función Tipos de actos

Actos representativos

El objeto o propósito
ilocucionario es comprometer al
hablante con algo que es o no es,
con la verdad de las
proposiciones expresadas. Se
valora con la verdad o falsedad.

Afirmar, describir, reportar,
sugerir, postular, jurar,
concluir, deducir, exponer, dar
veredictos, jactarse, quejarse…

Actos directivos

Su objeto ilocucionario consiste
en el hecho de que son intentos
del hablante por lograr que el
oyente haga algo, lleve a cabo
alguna acción futura.

Ordenar, mandar, pedir
preguntar, interrogar, suplicar,
abogar por, rogar, invitar,
permitir, aconsejar, retar,
desafiar, provocar…

Actos compromisorios
Su propósito consiste en
comprometer al hablante con
alguna acción futura.

Prometer, jurar, hacer votos …

Actos expresivos

El propósito ilocucionario es
expresar el estado psicológico
sobre el estado de cosas
especificado en el contenido
proposicional.

Dar las gracias, congratularse,
pedir disculpas, dar el pésame,
deplorar, dar la bienvenida.

Declaraciones

Su característica es que la
realización afortunada o con
éxito de uno de sus miembros
garantiza que el contenido
proposicional corresponde al
mundo. Casos en los se trae a la
existencia un estado de cosas
declarando que existe. Decir es
hacer

Dimitir, despedir, excomulgar,
bautizar, castigar, nombrar,
declarar, casar, definir,
abreviar llamar o estipular

Declaraciones-
representaciones

Algunas declaraciones se
superponen a los representativos.
(afirman-declaran)

Fuente: Searle, J.R. (1986) Actos de Habla: Ensayo de filosofía del lenguaje. Madrid, España: Cátedra.

Conviene pues que el acto de lenguaje sea apropiado en el contexto en que se
produce, para lo cual Searle introduce el concepto de condiciones de satisfacción y un
sentido diferente la pertinencia del contenido proposicional en relación con la
naturaleza del acto; la creencia o el saber del locutor sobre la capacidad del
interlocutor de reaccionar en el sentido esperado [en nuestro caso responder una
pregunta, por ejemplo]; la sinceridad del estado psicológico implicado en el acto (la
intención de mantener una promesa); el tipo de obligación que, a través del acto
ilocutorio une a los protagonistas (Searle 1972 y 1982 citado por Marc, 1992, p.127).

97

Searle, a la vez, hace una elaboración importante al interior de la teoría de los actos

de habla al asignar un lugar central a las intenciones comunicativas (basado en el supuesto

de lo que el orador quiere, las creencias y las intenciones). Para nuestro estudio, en algunos

casos, la intencionalidad comunicativa se puede inferir a partir de los contextos, de lo que

los docentes mismos plantean en la entrevista; en otros casos, tendríamos que valernos de

mecanismos para inferir el significado literal en los actos implícitos.

Otro autor que nos aporta en la construcción de las categorías de análisis y en la

interpretación, es el sociolingüista Halliday (1982) quien contribuye en relación con las

“funciones del lenguaje”. Este autor se preocupó por el lenguaje de la educación, desde

una perspectiva funcional, en la que este sirve para muchos propósitos y es significativo.

Propone el catálogo más completo de funciones aunque presenta algunos límites por la

dificultad de precisar y definir claramente los criterios que permiten establecer fronteras

entre categorías; sin embargo, nos parece una categorización importante a tener en cuenta.

Uno de los aportes más significativo se relaciona con las dos clases supraordenadas en las

que Halliday divide sus siete funciones propuestas: pragmáticas y matética.

 La clase de funciones pragmáticas se refieren a la propia orientación hacia los otros

y al empleo del lenguaje como herramienta para obtener los fines deseados, influyendo en

las acciones y actitudes de los otros hacia uno mismo y hacia el mundo. En esta clase se

incluyen funciones como la instrumental, la reguladora, la interactiva y la personal. La

clase de funciones matéticas agrupa: la heurística, como el medio para obtener información

de los otros y corregir la propia; la imaginativa, como instrumento mediante el cual

podemos crear mundos posibles e ir más allá del referente inmediato. La función

informativa se construye sobre una base de presuposición intersubjetiva: alguien tiene un

conocimiento que yo no poseo, o yo tengo un conocimiento que el otro no posee, y tal

desequilibrio puede ser eliminado mediante un acto de “conversar” o “decir” (ver Tabla 7).

98

TABLA 7

 Categorías de funciones del lenguaje, según Halliday (1982)

Categorías Función Significado Propósito
Pragmática Instrumental Quiero Para satisfacer necesidades materiales

Función Reguladora Haz lo que te digo Para regular el comportamiento de los demás
Interactiva Yo y tu Para involucrar a otros
Personal Aquí estoy. Para identificar y manifestar el yo

Matética Heurística Dime por qué Para explorar el mundo exterior e interior
Imaginativa Finjamos Para crear un mundo propio
Informativa Tengo algo que decirte Para comunicar nuevos informes

Fuente: Halliday, M.A.K. (1982). El Lenguaje como Semiótica Social. La interpretación social del Lenguaje
y del significado .Ciudad de México, México: Fondo de Cultura Económica.

Para este autor, el lenguaje se considera como la codificación de un potencial de

conducta en un potencial de significado; es decir, como un medio de expresar lo que el

organismo humano puede hacer en interacción con otros organismos humanos,

transformándolo en lo que puede significar. Cualquier decisión lingüística acarrea una

significación, como en el contraste entre las dos oraciones: “Siento tener que decirle que su

madre acaba de morir” o simplemente “Su madre acaba de morir”. Todo lo que uno dice o

deja de decir, cómo lo diga lleva consigo lo que Grice ha llamado “implicaciones” acerca

del referente, del acto del habla que se está realizando y de la propia actitud frente a lo que

se está diciendo. Todo ello constituye la postura tal como se planteo anteriormente.

Otro estudioso que nos aporta a las funciones del lenguaje es Dell Hymes (1972) en

su trabajo sobre la etnografía de la comunicación. Basándose en Jacobson, propone siete

tipos amplios de funciones para el lenguaje, que se corresponden, en alguna medida, con

los factores a los que los hablantes prestan atención en situaciones de habla. Stubbs (1983)

retoma estas funciones para hacer sus estudios sobre la comunicación en el aula (ver Tabla

8).

99

TABLA 8
 Funciones del lenguaje según Dell Hymes.

Funciones Factores
Expresiva/emotiva Emisor
Directiva/conativa/persuasiva Receptor
Poética Forma del mensaje
De contacto (físico o psicológico) Canal (habla, escritura)
Metalingüística (centrada en el significado) Código
Referencial Tema
Contextual/situacional Marco o situación

Fuente: Hymes, D. (1972). Language in Society. Cambridge, U.K.: University Press.

Este mismo autor –en su idea de que para hablar un idioma correctamente se necesita

no sólo aprender su vocabulario y gramática, sino también el contexto en el que las palabras

se utilizan– desarrolló un modelo valioso para la identificación y el etiquetado de los

componentes de la interacción lingüística41. El modelo tenía 16 componentes que se pueden

aplicar a muchos tipos de discurso: mensaje de forma; el contenido de los mensajes;

establecimiento; escena; orador/remitente; oyente/receptor/audiencia; destinatario; efectos

(resultados); fines (objetivos); clave; canales; las formas de expresión; las normas de

interacción, las normas de interpretación y géneros.

Stubbs (1983) propone una función nueva, la función metacomunicativa42 que tiene

que ver con la red de relaciones entre las distintas funciones del lenguaje en las que agrupa

varias relacionadas con la comunicación sobre la comunicación, pertinentes para nuestro

estudio de situaciones didácticas. En esta definición Stubbs retomando de Goffman (1964)

plantea que las personas se regulan entre si y controlan constantemente las conductas

discursivas de los demás, interpretan esas conductas, las leen.

41 Nótese que habla más de interacción lingüística que análisis del texto o de discurso.
42 Esta función originariamente fue propuesta por C. S. Peirce y más adelante la elaboró Jakobson, citado por Stembrouch
(2006), quien la denominó como función metalingüística, sin embargo se da una diferencia entre estas dos funciones, pues
esta segunda más que ser una lectura o regulación del otro en el proceso interactivo es una toma de conciencia conjunta
sobre el uso del propio lenguaje, para examinarlo y explicarlo a la manera de los filósofos analíticos o de los lingüistas.

100

Finalmente, retomamos las grandes categorías para clasificar las funciones que

propone la norteamericana Cazden (1991, 2001) –desde una perspectiva más

socioeducativa– en sus trabajos sobre el análisis del discurso en el aula; esta autora plantea

que en el aula se manifiestan el lenguaje del currículo, o la comunicación de información

preposicional (función cognoscitiva, referencial o ideacional), el lenguaje del control

(creación y mantenimiento de las relaciones sociales), y el lenguaje de la identidad

personal (expresión de la identidad y actitudes del que habla). Para esta autora, este es el

núcleo tripartito de toda categorización de las funciones del lenguaje.

Para el análisis estructural los aportes de Van Dick (1994, 1995, 2003, 2006) para

construir los criterios para el análisis estructural del discurso en el aula fueron relevantes en

la construcción de los niveles de análisis, especialmente su idea de que los discursos están

organizados en niveles más globales, más generales de descripción. Para hacer estos

análisis, el autor introduce algunos conceptos fundamentales como las macroestructuras, las

superestructuras y la coherencia. Lo fundamental de las macroestructuras es que los textos

no sólo tienen relaciones locales o microestructurales entre las oraciones subsecuentes, sino

que también tienen estructuras generales que definen su coherencia y organización

globales. Introduce el concepto de superestructura para evitar la confusión entre las

diferentes clases de estructuras, las de la forma y la del significado. Con la superestructura,

se refiere al esquema, a las estructuras esquemáticas que organizan la forma o el formato

total del texto, tal como se le conoce desde la teoría de la narrativa o de la teoría de la

argumentación (Van Dijk, 1980).

En síntesis, en este estudio integramos aportes de la pragmática y de la

sociolingüística, los cuales nos ofrecen herramientas para el análisis funcional del discurso;

que será complementado con un análisis estructural para el que se retomarán algunos

conceptos del análisis textual de Van Dick. Algunos supuestos a tener en cuenta, desde este

enfoque de análisis del discurso, que tienen implicaciones prácticas en nuestro estudio, son:

Las unidades mínimas significativas para comprender lo que pasa en el aula en el

momento de la enseñanza son las interrelaciones entre el profesor y los alumnos en torno a

las actividades de enseñanza y aprendizaje. Desde esta perspectiva, no es posible

101

comprender adecuadamente lo que dice o hace el profesor sin tener en cuenta a los

alumnos, y viceversa.

Reconocer y comprender los contextos y formatos de interacción (patrones de

actividad conjunta) en los que dichos comportamientos se ubican. La institución educativa

es una organización con reglas y patrones de comportamiento propios que influyen y

definen muchos de los comportamientos y, como parte de este sistema, el aula también

tiene reglas que definen la acción de los sujetos.

Pensar qué enseñar, y la mejor manera de hacerlo, es un proceso que el docente

adecúa a los cambios que se dan en sus alumnos a lo largo del proceso de aprendizaje. Un

análisis estático no puede darnos una comprensión adecuada de por qué y cómo se está

pensando la acción educativa para favorecer la comprensión en el aula.

Identificar el doble proceso de construcción: de aprendizajes que realizan los alumnos

y de construcción de la propia actividad conjunta que realizan profesor y alumnos. Sin

embargo, para lograr una adecuada comprensión de los aprendizajes que realizan o no los

alumnos, consideramos que se requiere un análisis de la dinámica de construcción de la

actividad conjunta en la que se produce o no dicho aprendizaje, también se tendría que

explorar a nivel personal, utilizando otras metodologías que permitan comprender en

profundidad las evoluciones y los cambios en los sujetos. En este estudio hacemos

inferencias de los aprendizajes de los alumnos desde las enunciaciones que tanto alumnos

como docentes emiten en la actividad conjunta de construcción del conocimiento

matemático. En ese sentido, no podemos ser concluyentes sobre los aprendizajes mismos.

Un análisis del discurso en el aula quedaría limitado si para la descripción y

explicación no se integran diversas disciplinas: sociolingüística, psicología, social-

educativo, disciplinar-didáctica de las matemáticas.

102

2.2 Categorías para el análisis de las preguntas

Los aportes de los teóricos del análisis del discurso que se presentaron en el apartado

anterior, se convirtieron en un insumo para la construcción de nuestras categorías de

análisis de las preguntas de los maestros. A continuación presentamos, en primer lugar, la

tabla que expone el modelo de organización y clasificación de las funciones del lenguaje y

las preguntas; en segundo lugar, se recogen nuevamente las preguntas con su definición

correspondiente.

TABLA 9
 Categorías para el análisis de las preguntas

Categoría Función Tipo de pregunta

Lenguaje del conocimiento.
Orientada hacia el objeto de la
disciplina escolar

Función cognitiva

Preguntas de contrastación
Preguntas anticipatorias
Preguntas de justificación
Preguntas sobre procedimientos

Función informativa Preguntas de entendimiento

Lenguaje del intercambio con
otros. Orientada a la relación con
otros

Función de continuidad
Preguntas de continuidad
Preguntas compromisoria
Preguntas de invitación

Función regulativa
Preguntas de regulación
Preguntas parasitas o rutinarias

Función evaluativa Preguntas de comprobación

Lenguaje de lo subjetivo.
Orientada hacia sí mismo

Función expresiva-
motivacional Preguntas sobre estados afectivos
Función imaginativa

Lenguaje Orientada a procesos de
toma de distancia y monitoreo
sobre sus propios procesos
cognitivos y lingüísticos-
comunicativos

Función metacomunicativa Preguntas sobre la comunicación

Función meta cognitiva
Preguntas de reflexión sobre el
pensamiento

Fuente: elaboración propia..

En la tabla 10, se despliega la anterior para definir y ejemplificar las diversas clases

de preguntas.

103

TABLA 10
 Tipo de preguntas de acuerdo con la función que cumplen.

Funciones Tipo de preguntas Ejemplos

Cognitiva

Preguntas anticipatorias (PAN). El docente pretende que
los niños anticipen, infieran posibles soluciones, sin
necesidad de ejecutar completamente la acción.

¿Si continúa haciendo rayas, cuánto seguiría?

Preguntas de contrastación (PCT). Tienen la intención
de que los niños comparen sus producciones con la de otros
niños, la de los docentes o la cultura.

¿Quién está de acuerdo que son 66 rayas?

¿Alguien tiene otra solución?
Preguntas de justificación (PJU). El propósito es que los
niños den razones, justifiquen sus respuestas.

¿Alguien me quiere explicar cómo hace las
cuentas?

Preguntas sobre procedimientos (PSP): Maneras como
los niños resuelven los problemas.

¿Hay un procedimiento diferente?

Informativa
Preguntas informativas (PINF). Tienen la intención de
obtener información sobre la acción.

Continuidad
Preguntas de continuidad (PCO). Tienen la intención de
conectar una clase con la otra o una tarea con otra.

¿Qué estamos trabajando?

Regulativa o
interactiva

Preguntas compromisoria (PCM). Se busca que los
alumnos se comprometan con una acción futura.

¿Les parece que lo dejemos para el viernes?

Preguntas de invitación (PIN). Este es un acto directivo
en el que el docente promueve la participación en la
actividad que se está desarrollando.

¿Quién quiere hacerlo?

Preguntas de organización (POR). En estas preguntas el
docente pretende regular las formas de organización del
aula y la interacción entre los niños

¿Trabajaron en grupo?

Imaginativa
Preguntas imaginativas (PIM). En estas preguntas los
docentes crean situaciones en dónde poner a funcionar la
imaginación y fantasía de los niños.

Si yo soy pobre ¿cómo hago para prestarle
plata?

Expresiva-
emocional

Preguntas sobre estados afectivos (PSE). Estas preguntas
buscan identificar las emociones, sentimientos y
motivaciones de los niños.

¿Están cansados?

Comunicativa

Preguntas de completud (PCP). Tienen la intención de
conducir a los niños a completar las respuestas.

¿Este, cuál este?

Preguntas de aclaratorias (PDA). Tienen la intención de
conducir a los niños a precisar la información

¿430 son mangos o peras?

Evaluativa

Preguntas de comprobación de la acción (PCA). El
docente pretende comprobar si los alumnos han realizado
las actividades propuestas.

¿A ver quienes no hicieron la tarea?

Preguntas de verificación del entendimiento (PVE). Son
preguntas que hace el docente para confirmar si sus
alumnos le están entendiendo lo que el plantea, lo siguen
en sus razonamientos, o saber en dónde se encuentran en
sus comprensiones.

¿A quién le dio 60?

¿Si me entienden?

Preguntas parasitas o rutinarias (PRU).

¿Está claro? Son preguntas en las que no hay una intención de obtener
una respuesta como tal del alumno, propia de las reglas del
discurso del aula.

Metacomunicativa

Preguntas sobre la comunicación (PSC). Son preguntas
que hace el docente para mantener el intercambio
comunicativo y favorecer la toma de conciencia sobre la
importancia de la comunicación en el aprendizaje.

¿Ustedes escuchan?

Metacognitiva
Preguntas sobre el pensamiento (PSP). Son preguntas de
toma de conciencia sobre el propio pensamiento

¿Cuáles fueron sus procedimientos para
contar?

Fuente: elaboración propia..

105

3. ENSEÑANZA-APRENDIZAJE DE LAS

MATEMÁTICAS

Las teorías actuales sobre la naturaleza de las matemáticas y de
la educación matemática reemplazan una visión básicamente
individualista del proceso de aprendizaje matemático, por una visión
que enmarca lo individual en una institución social, sin la cual no
podría haber aprendizaje (Font).

3.1 Enfoques de enseñanza-aprendizaje

El campo de la educación matemática ha sido fructífero en las discusiones en torno al

objeto mismo de enseñanza, y al influjo que disciplinas como la psicología han tenido en

las prácticas y los discursos sobre la enseñanza-aprendizaje de este saber. Es así como en

los últimos 50 años se ha venido consolidando una comunidad llamada Didactas de las

Matemáticas que propende por la construcción de una ciencia autónoma e independiente de

la psicología, dado que se considera que la relación con esta disciplina ha reducido la

enseñanza de las matemáticas a una simple técnica. Actualmente esta comunidad se

encuentra consolidada en diversos lugares y conviven diversas teorías y metodologías,

incluso contradictorias alrededor de este campo del saber.

Estudios valiosos como o el de Paul Ernest (1991) sobre la filosofía de la educación

matemática, o el que presenta Font (2002) sobre los programas de investigación en

didácticas de las matemáticas, sirven de referencia para aproximarnos a algunas de las

discusiones planteadas por la comunidad de didactas tanto para ubicar el marco general que

sustenta el sentido de nuestras preocupaciones investigativas como para enriquecer el

análisis de lo que pasa en el aula. Font (2002) analiza algunas tendencias y enfoques a la

luz de los debates alrededor de preguntas y problemas sobre lo ontológico, lo

epistemológico, la naturaleza de las matemáticas, el aprendizaje y la enseñanza, el objeto de

investigación y sus métodos. Ubica estos problemas en los enfoques cognitivos,

106

constructivistas radicales y sociales, sistémicos, antropológicos, semióticos, críticos; y en

otros que hacen el intento de complementar, hacer síntesis o integrar.

Retomando algunos de los planteamientos que desarrolla este autor, en este capítulo

situaremos las diferentes perspectivas en tres grandes tendencias que recogen el debate que

se ha dado en la misma psicología, entre las tendencias de corte individual, las que ponen

su énfasis en lo social, y una última tendencia que integra y hace una síntesis de estas dos.

Desarrollaremos este análisis rastreando el lugar que se le ha asignado a la interacción y al

lenguaje desde las diversas perspectivas, con el fin de precisar en cuál o cuáles enfoques,

dentro de los que circulan en la comunidad matemática, se puede inscribir este trabajo de

investigación.

3.1.1 Perspectivas de corte individual

En la primera tendencia se ubican las perspectivas cognitivas del constructivismo

radical, del procesamiento de información y de la psicología genética piagetiana. Desde esta

mirada, tal como lo plantea Dubinski (1996, p.32, citado por Vont, 2002, p.134):

(…) el conocimiento matemático de un individuo es su tendencia a responder ante
situaciones matemáticas problemáticas reflexionando sobre ellas en un contexto
social y construyendo y reconstruyendo acciones, procesos y objetos matemáticos y
organizándolos en esquemas con el fin de manejar las situaciones.

Estas perspectivas, que consideran el conocimiento matemático desde las maneras

como los sujetos solucionan problemas matemáticos, se preguntan fundamentalmente por

los procesos de pensamiento, las representaciones y la construcción de las estructuras

operatorias. Buscan construir teorías que expliquen los procesos mentales y las maneras

como los sujetos construyen los conceptos matemáticos. Aprender matemáticas es, entonces,

integrar a los esquemas del sujeto nuevos contenidos significativos o desarrollar su

capacidad operatoria para solucionar las situaciones problema. Por tanto, la enseñanza

consiste en diseñar situaciones didácticas en la que los estudiantes tengan la posibilidad de

vivir experiencias significativas que contribuyan al desarrollo del pensamiento lógico y a su

reestructuración cognitiva. Aquí se puede ubicar la teoría de los campos conceptuales de

Vergnaud (1990), o el constructivismo radical (Von Glasersfeld, 1991; Steffe & Kieren,

107

1994; Confrey, 1994, 1995a, 1995b). En la psicología, se cuenta con los trabajos de la

psicología genética en el campo de las matemáticas, Piaget (1941, 1946, 1950); sobre

estructuras del conocimiento, las psicólogas Inhelder & Sinclair (1975); sobre la aritmética

en la primaria, Constanza Kamii (1986); sobre el pensamiento numérico, los trabajos de

Baroody (1988); y sobre la modularidad del pensamiento, los trabajos de Karmiloff-Smith

(1995), entre otros. Para estas perspectivas, el lenguaje fundamentalmente es un vehículo

para manifestar de manera clara el pensamiento y contribuye a reorganizarlo y

complejizarlo.

3.1.2 Perspectivas de corte social

En la tendencia de corte social, en general, se sigue aceptando al sujeto como

constructor del conocimiento por lo que se declaran constructivistas; sin embargo,

cuestionan el hecho de que el aprendizaje sea considerado como un proceso aislado, para lo

cual retoman aportes de teóricos como Vygotsky en relación con el lugar de lo social y del

lenguaje en la construcción del conocimiento matemático; en palabras de Font (2002):

Una de las críticas más importantes se basa en el hecho de que la tradición
psicologista no tiene suficientemente en cuenta el aspecto social. El cambio hacia lo
social en la investigación en Didáctica de las Matemáticas está principalmente
asociado con el ofrecimiento de “teorías que conciben la creación de significado, el
pensamiento y el razonamiento como productos de una actividad social” (Lerman,
2000a, p. 23). Las teorías actuales sobre la naturaleza de las matemáticas y de la
educación matemática reemplazan una visión básicamente individualista del proceso
de aprendizaje matemático, por una visión que enmarca lo individual en una
institución social, sin la cual no podría haber aprendizaje (p. 130).

Esta perspectiva de la interacción social cada vez tiene más adeptos en la educación

matemática y van sustituyendo la influencia de los enfoques conductistas o cognitivos que

han marcado durante varios años las prácticas de enseñanza-aprendizaje de este saber. Su

énfasis en la investigación y en la enseñanza lo ponen más en los aspectos sociales

 o culturales, en el lenguaje o en los aspectos semióticos de los conceptos

matemáticos. Aquí se encuentran teorías que retoman aportes de diferentes disciplinas tales

como la del constructivismo social de Ernest (1991) que es más una filosofía de la

educación matemáticas; la teoría semiótica de Duval (1985); las teorías de las situaciones

108

didácticas de los sistémicos franceses como Brousseau (1991); las perspectivas

antropológicas que ponen su énfasis en las actividades matemáticas (Bishop, 1999); la

teoría antropológica propuesta por Chevallard (1991) que intenta hacerse cargo, en parte,

del giro lingüístico y pragmático que se ha producido en la filosofía; las teorías de las

funciones semióticas (Godino, Batanero & Font, 1994, 2001), o las teorías críticas

(Skovsmose & Valero, 2000) que se preocupan por la naturaleza ideológica y política de las

matemáticas y por la formación ciudadana para transformar las prácticas sociales.

Estas perspectivas, al igual que las de la tendencia anterior, consideran el

conocimiento matemático como algo no adquirido o transmitido sino como algo que se

construye o reconstruye toda vez que los sujetos son organizadores de la información que

reciben del mundo, no son entes pasivos sino sujetos activos; sin embargo, le asignan un

lugar diferente a lo social y al lenguaje como constitutivo de ese proceso de construcción.

Aprender matemáticas es, entonces, participar en la construcción conjunta, formar parte de

la comunidad matemática, negociar los significados, apropiándose de las maneras de

razonar, justificar y probar que ha construido la cultura. Por tanto, su enseñanza, en

palabras de Ernest (1991) se concibe como:

Los fines de la enseñanza de la matemática requiere incluir la facultad de los
aprendices para crear su propio conocimiento matemático; la matemática puede ser
reformada, 43al menos en la escuela, para permitir a más grupos acceder a sus
conceptos, y a la riqueza y el poder que su conocimiento conlleva; el contexto social
y los usos y prácticas de la matemática pueden ya no ser legítimamente dejadas de
lado, los valores implícitos de la matemática requieren ser encarados. Cuando la
matemática es vista de esta manera necesita ser estudiada en los contextos vivos los
cuales son significativos y relevantes para los aprendices, incluyendo sus lenguajes,
culturas y vivencias cotidianas, tanto como sus experiencias de referencia escolar (p.
4).

Desde la filosofía de la educación matemática, el constructivismo social de Paul

Ernest (1991)44 nos aporta elementos para ubicar las preguntas y las preocupaciones de esta

investigación; en consecuencia, vamos a profundizar en algunas de sus tesis relacionadas

43 Con Chevallard diremos que necesariamente es transformada, reformulada (aunque se hagan inconscientemente) como
fruto de la transposición didáctica.
44 Las tesis expuestas aquí se retoman de la traducción libre del texto La filosofía de las matemáticas del libro La filosofía
de la educación matemática de Paul Ernest, editado por The Falmer Press en 1991. Este fue el soporte textual del
Seminario de Filosofía de la Educación Matemática que se realizó en el marco del Énfasis en Educación Matemática del
Magíster en Educación del Instituto de Educación y Pedagogía de la Universidad del Valle, Colombia, entre los años 1994
y 1995.

109

con el lenguaje. Como reacción a las matemáticas de corte absolutistas45 y en un intento de

síntesis entre el cuasi-empirismo de Lakatos y el convencionalismo de Wittgenstein, Ernest

propone una epistemología de las matemáticas falibilistas, que reconocen su relatividad,

contextualización e historicidad.

De acuerdo con Font (2002), algunos supuestos que orientan esta perspectiva son:

entender la explicación de la actividad matemática, retomando aspectos de la lógica del

descubrimiento matemático propuesta por Lakatos (1978)46, la cual, en su interpretación de

la prueba y la refutación, se base más en la negociación y la aceptación. Un segundo

supuesto que retoma de Wittgenstein , en la que recoge la certeza y la necesidad de que las

matemáticas deriven de la aceptación de unas reglas de juego, de unas reglas lingüísticas

convencionales que se encuentran en una forma de vida socialmente preexistente. “Las

matemáticas entonces son una rama del conocimiento, pero también una actividad en la que

los seres humanos se ponen de acuerdo en el lenguaje que usan” (p.27). Según Ernest

(1991) el “acuerdo” al que se refiere Wittgenstein es compartir una “forma de vida”, unas

prácticas sociales que se sustentan en unas reglas lingüísticas que requieren ser aceptadas

para favorecer un uso significativo del lenguaje.

 Un tercer supuesto que recoge Font, es las maneras como Ernest interpreta la

objetividad, no como algo privado, sino como algo que se construye con otros y que se

puede renegociar; más como intersubjetividad: “El conocimiento objetivo se entiende como

un conocimiento social, cultural, público y colectivo y no como un conocimiento personal,

privado o construcción individual ni tampoco como un conocimiento externo, absoluto o

trascendente” (p.140). Una última tesis que nos parece definitiva para inscribirnos en esta

epistemología, es la interpretación que hace Ernest (1991) de las matemáticas como algo

básicamente conversacional. “El constructivismo social entiende las matemáticas como

45 Para los falibilistas, el formalismo y el logicismo son absolutistas y formalistas. Es decir, aceptan el descubrimiento y la
prueba de los nuevos teoremas dentro de una teoría matemática formal que se construye de manera axiomática. Sin
embargo, no se preocupan por la creación o los cambios que se puedan dar en la teoría matemática, ni se preguntan por las
llamadas matemáticas informales, aquella matemática ligada a las prácticas culturales, a la acción humana. Para conocer
las críticas que se le hacen desde la filosofía a la verdad y a la lógica en matemáticas, el texto de Ernest es un referente
importante que retoma autores como Lakatos (1978), Popper (1979), Wittgenstein (1978), Putman (1975).
46 La filosofía de las matemáticas desarrolladla por este autor se ha llamado el cuasi-empirismo. Para esta perspectiva “las
matemáticas es lo que los matemáticos hacen y han hecho, con todas las imperfecciones inherentes en cualquier actividad
o creación humana”.

110

algo básicamente lingüístico, textual y semiótico, pero inmerso en el mundo social de la

interacción humana” (p. 140).

 El constructivismo social supone, entonces, que los objetos de las matemáticas son

construcciones sociales y artefactos culturales que se han construido a lo largo de la historia

social de grupos humanos. En ese sentido, la objetividad se da cuando los objetos son

discutidos, probados y justificados con otros, es decir, se hacen públicos; lo objetivo del

conocimiento se basa en las reglas que se han construido y negociado conjuntamente “en

los acuerdos y significados de los miembros individuales de la sociedad, y en sus

interacciones (y consecuentemente, en sus instituciones)” (Ernest, 1991, p. 72). Al igual

que Vygotsky, reconocen que el medio principal para esto es la interacción y el lenguaje y

que, como lo plantea Wertsch (1988), los más altos procesos mentales se originan en los

procesos interactivos.

3.1.3 Perspectivas integradoras

Finalmente, Font presenta una tendencia que integra las dos anteriores, es decir,

intentan darle un peso semejante tanto a lo individual como lo social. Font (2002) ubica en

esta tendencia perspectivas como la del interaccionismo simbólico (Bauersfeld, 1994;

Voigt, 1996, 1998; Godino & Llinares, 2000) y el socioconstructivismo de Cobb et al.

(Cobb y Yackel, 1998). Dado que inscribimos este trabajo de investigación a nivel

epistemológico en las tesis de Ernest (1991), tal como lo planteamos anteriormente, pero a

nivel teórico y metodológico retomamos tesis de esta tendencia, desarrollaremos algunos

supuestos que consideramos pertinentes.

En relación con el interaccionismo simbólico –que tiene su fundamento en la teoría

de Mead (1934), sus autores enfatizan tanto en los procesos individuales de construcción de

significados como los procesos sociales de negociación y construcción conjunta. Desde esta

perspectiva, el desarrollo de la comprensión de los sujetos se da a través de su participación

e interacción en el contexto del aula, en la que se negocian tanto normas sociales como

normas ligadas a las lógicas de la actividad matemática. Font (2002) la describe así:

El programa interaccionista aplicado a la educación matemática enfatiza como foco
de estudio la construcción subjetiva del conocimiento a través de la interacción,
asumiendo el supuesto básico de que los procesos culturales y sociales son parte

111

integrante de la actividad matemática. Los fundamentos de la perspectiva
interaccionista se pueden esquematizar en: (i) el profesor y los estudiantes
constituyen interactivamente la cultura del aula; (ii) las convenciones y convenios
tanto en lo relativo al contenido de la disciplina, como en las regularidades sociales,
emergen interactivamente; y, (iii) el proceso de comunicación se apoya en la
negociación y los significados compartidos (Font, 2001, p.163).

Aquí nos surgen preguntas en torno a: ¿qué significa constituyen o emergen?, es

decir, ¿tanto unos como otros tienen construcciones previas con las que llegan al aula y la

nueva construcción que surge es dependiente o independiente de lo que los sujetos

individuales traen a la interacción? Voigt (1996, citado por Font, 2002, p. 37) ofrece una

respuesta a esta pregunta que nos ayuda a avanzar en uno de los debates candentes en la

psicología. De acuerdo con este autor:

(…) el aprendizaje individual no deriva de la interacción social, como se sugiere en
las teorías de la socialización y de la internalización. Desde el punto de vista
interaccionista, la interacción social no funciona como un vehículo que transforma el
conocimiento objetivo en conocimiento subjetivo, sino que de hecho, la interacción
social hace posible que las ideas subjetivas lleguen a ser compatibles con la cultura y
con el conocimiento intersubjetivo como las matemáticas.

Este autor reconoce que el sujeto trae a las interacciones unas comprensiones previas.

En términos piagetianos, diríamos, unas estructuras preexistentes, las cuales, a través de la

interacción, se reestructuran, reorganizan y se ponen en relación con la cultura o con el

saber de las comunidades; en este caso, la de los matemáticos. Es decir, en la didáctica de

las matemáticas, los interaccionistas estarían más del lado de las posturas que se

desprenden de la escuela ginebrina aunque dándole un lugar relevante a la tesis de la

matemática como una construcción, social y cultural.

Dentro de esta tendencia integradora, la otra perspectiva hace énfasis más en la idea

de que es en lo social en dónde se construye el aprendizaje; o sea, se preguntan por las

condiciones que favorecen o limitan el aprendizaje más que por los procesos de

construcción del sujeto. De ahí que sus investigaciones se han centrado más en explorar

cómo los aspectos sociales afectan el aprendizaje. Sus representantes más reconocidos son

Cobb, Yackel & Wood, (1989) y Cobb & Bauersfeld (1995). En sus trabajos de

investigación estudiaron la microcultura de la clase y las interacciones de grupos pequeños

cuando se aprende matemáticas. Para estos autores, la relación entre lo individual y lo

112

social es entendida de manera bidireccional o, lo que ellos llaman, una relación de

reflexividad (Cobb et. al., 1997 citado por Font, 2002, p. 164), en la que se tiene en cuenta

tanto la posibilidad como la limitación. En otras palabras, reconocen la interacción como

una condición necesaria; una interacción mediada por el discurso para la construcción del

conocimiento matemático escolar. Sin embargo, esta condición no es suficiente, ya que es

el sujeto quien realiza el aprendizaje: “La participación en una actividad de aula en la que

se han de utilizar el discurso y los sistemas de signos constituye la condición para la

posibilidad de aprendizaje, pero son los estudiantes los que efectivamente realizan el

aprendizaje” (p. 164).

Otra noción que se vuelve importante con estos autores es la participación, toda vez

que es la posibilidad de entrar en la actividad matemática la que hace posible el aprendizaje

o, por el contrario, obstaculizarlo. En síntesis, esta escuela asume lo social en el sentido de

facilitación/restricción, no como determinante, tal como ha sido interpretado por otras

teorías sociales. Esta es la postura sobre lo social con la que nos sentimos más identificados

en esta tesis doctoral, para no entrar en el debate interacción-intersubjetividad que no es el

alcance de este trabajo.

Los intentos de síntesis entre las posiciones centradas en el sujeto de inspiración
piagetiana y las posiciones que consideran como punto de partida una
intersubjetividad pre-dada en la que se forma el sujeto en un proceso de
enculturación, no son fáciles, ya que es muy diferente partir del sujeto y considerar la
interacción social, que considerar una intersubjetividad pre-dada que se ha
estructurado históricamente en la que se forma el sujeto. En el primer caso se habla
de interacción, mientras que en el segundo se habla de intersubjetividad. La
controversia de Lerman con Steffe y Thompson ilustra claramente esta diferencia de
interpretaciones de lo social (Lerman, 1996 y 2000b; Steffe y Thompson, 2000)
(Font, 2001, p.164).

Desde nuestra perspectiva, consideramos que cuando enseñamos matemáticas, como

cualquier otro campo del saber, no sólo acercamos a los estudiantes, a unos conocimientos,

sino también, seamos conscientes o no de ello, los aproximamos a visiones sobre cómo se

construye ese conocimiento, a sus lenguajes, a sus métodos y a sus formas de validación.

En ese sentido, a la vez que les estamos favoreciendo el aprender a pensar, les estamos

ayudando también a construir ideas, valores y creencias que harán parte de lo que muestran

en sus actitudes al estudiar y al aprender matemática. Que los estudiantes asuman el papel

113

de simples receptores, de memorizadores, que exhiban poca capacidad de razonar, justificar

y argumentar matemáticamente, que muchas veces se resistan y se consideren incapaces de

enfrentar lo nuevo a partir de sus propias comprensiones, con limitaciones para resolver

problemas es fruto, en gran medida, de la forma como les enseñamos la matemática, de las

maneras como hemos creado condiciones en el contexto del aula que favorezcan otras

relaciones con el saber, otras relaciones con los otros e, incluso, una mirada de sí mismos

como aprendices activos y como productores de conocimiento.

Tradicionalmente, la enseñanza de esta área del currículo se ha centrado más en

enseñar unos algoritmos, en mecanizar las tablas, ya sea de la suma o de la multiplicación,

o en resolver unos problemas tipo, desligados de la vida, del contexto de los aprendices.

Las matemáticas no se han enseñado como parte de una actividad social y cultural, sino

como un saber fosilizado, hecho por un grupo reducido de científicos. Los estudiantes no

han tenido oportunidad de participar como sujetos activos en esa construcción y

reconstrucción.

La investigación cognitiva actual reconoce que la capacidad operatoria del sujeto

siempre está condicionada por los contenidos del pensamiento con los que este opera y que

estas capacidades operatorias son construidas por sujetos inscritos en contextos culturales, y

están soportadas o mediadas por las herramientas simbólicas que han producido los grupos

humanos a lo largo de su historia. Aceptamos la discusión que se le hace a la explicación

que Piaget ofrece del proceso de construcción de estos marcos lógicos matemáticos, así

como las descripciones que de ellos hace; aceptamos que este autor, aunque reconoce la

influencia de factores culturales en esta construcción, esta es mínima. Igualmente, estamos

de acuerdo en que se le cuestione su pretensión excesiva en hacer depender la actividad

intelectual del sujeto a partir de estos cuadros lógico-matemáticos, desconociendo las

relaciones con los contenidos de las tareas, con las ideas con las que el sujeto opera y con

los vínculos que este establece con la tarea:

Podría afirmarse que el campo del pensamiento matemático se ocupa del desarrollo
de esa dimensión lógico-matemática del pensamiento, entendida como la capacidad
de establecer relaciones y de operar con estas. Esta capacidad no surge únicamente de
las potencialidades cognitivas de los sujetos adquiridas como miembros de la especie
humana, tampoco se dan exclusivamente en el desarrollo de un sujeto en su
interacción con el medio físico; en su surgimiento también están involucrados los
significados que va construyendo con otros en el esfuerzo de apropiarse de las

114

herramientas simbólicas producidas por la cultura, en nuestro caso muy
especialmente por el conocimiento matemático escolar” (Castaño, Forero & Oicatá,
2007, p.31).

Es decir que la enseñanza de este saber tiene que ver con potenciar en los aprendices

niños y jóvenes la apropiación o la comprensión de las herramientas simbólicas y

tecnológicas propias del grupo en el que se inserta su experiencia vital, así como las

producidas por las comunidades matemáticas, que los haga sujetos cada vez más capaces de

establecer relaciones y operar con estas herramientas en diferentes situaciones y contextos,

para conocer y actuar creativa y críticamente y, sobre todo, para participar activamente y

con sentido en la construcción del sí mismo, en las relaciones con los otros y en la

comprensión de su mundo físico y social.

En ese sentido, al entender la actividad de enseñanza de la matemática como de

carácter social, en la que alumnos y docentes, en un contexto comunicativo: 1) construyen

representaciones sobre la disciplina matemática, sobre el enseñar y el aprender; y 2) en

términos de un concepto que nos puede aportar en este análisis de las negociaciones que se

dan en el aula, constituye lo que Chevalard (1991) llamó el contrato didáctico. Este

establece que tanto alumnos como docentes utilizan, de manera explícita o implícita, unas

reglas de funcionamiento, unas formas de comunicación, unas presuposiciones compartidas

que responden a expectativas mutuas del acto de enseñar-aprender; presuposiciones

construidas por alumnos y maestros por estar inscritos en un mundo cultural.

Al enseñar matemáticas no sólo enseñamos principios, conceptos, métodos y

procedimientos propios de esta disciplina, sino además, una forma de pensar, hacer y

comunicar matemáticas. En esos contextos comunicativos del aula, al enseñar y aprender

este saber, se adoptan formas de observar, razonar, analizar, hablar, describir, justificar,

argumentar y validar; es decir, los sujetos –alumnos y maestro– ponen a funcionar un saber

que han construido en los múltiples contextos en los que se desarrolla su experiencia, que

les ha dotado de las herramientas cognitivas y comunicativas para entender lo apropiado

como miembros de esa comunidad. En este sentido, la educación matemática puede

entenderse como el espacio en el que se negocian significados y sentidos a partir de dos

saberes, el de los estudiantes y el de la matemática escolar, representado por el docente.

115

El lenguaje de las matemáticas, al igual que cada uno de los lenguajes de los

diferentes campos especializados de la actividad humana, tiene su propio y muy exclusivo

modelo semántico, sus propias formas de construir significados. Entonces, al enseñar

matemáticas, los docentes les proporcionan recursos a los alumnos para que se hagan a ese

modelo semántico, para que aprendan a hacer matemática, a hablar matemáticamente, a

pensar matemáticamente. Enseñar, aprender y pensar matemáticamente son procesos

sociales, enseñados, aprendidos y construidos por miembros de comunidades sociales

grandes y pequeñas (como las aulas). Conformamos dichas comunidades por medio de la

comunicación, y comunicamos significados complejos principalmente a través del lenguaje.

Tiene sentido, entonces, lo que recomiendan los autores de la escuela de Ginebra (Perret-

Clermont (1979, citados en Mugny & Pérez, 1988), sobre no reducir los estudios de la

didáctica de las matemáticas, a determinar las condiciones que deben reunir las situaciones

de problemas para favorecer la evolución del sistema de conocimiento de los alumnos. Se

requiere, también, analizar las situaciones didácticas con el fin de comprender las variables

que aseguran la reproductibilidad. En este nivel, los trabajos sobre la didáctica de las

matemáticas coinciden con las tesis de la construcción social del conocimiento de la

psicología.

El proyecto que desde la Universidad Javeriana de Bogotá venimos desarrollando, se

inscribe en esta tendencia que adopta una posición intermedia entre el enfoque individual

de la psicología genética y el social de orientación vytgoskiana. Nos hacemos preguntas por

los procesos de construcción de diferentes conceptos de las matemáticas por parte de los

sujetos y por las maneras cómo el contexto del aula favorece o limita estos procesos;

aunque hemos desarrollado investigaciones paralelas, aún no hemos llegado de manera

sistemática a describir cómo se dan esos procesos de construcción en la situación escolar en

la que se da ese aprendizaje. Con este trabajo se contribuye a dar respuesta a esa pregunta

macro que nos orienta.

3.2 El sistema conceptual numérico

Aunque no es el objeto directo de esta investigación, vale la pena ubicar la discusión

general que se ha dado con relación a la enseñanza del número. Este subcampo del

116

conocimiento matemático hace referencia a esa parte del pensamiento matemático ligado a

los sistemas numéricos. En el proyecto entendemos que los sistemas numéricos están

compuestos de esos objetos matemáticos, los números (en el caso de los tres ciclos:

naturales, enteros, racionales y reales), junto con las relaciones que se pueden establecer

entre ellos (por ejemplo, relaciones de orden aditivo y multiplicativo), y las operaciones

que se ejecutan entre ellos (por ejemplo, las aditivas, las multiplicativas y las

potenciativas).

Para hacer surgir en las mentes de los estudiantes las nociones de los diferentes tipos

de número, no basta con presentarles sus definiciones y hacer ejercicios en los que brinde

un listado de representaciones escritas de números para clasificarlos. Tampoco se trata de

que una vez dadas las definiciones, se enseñen los procedimientos para ejecutar

operaciones y reglas que establezcan relaciones (como las que se enseñan para determinar

si dos racionales son equivalentes o para determinar cuándo uno es mayor que el otro).

Tampoco es aprender a resolver unos cuantos problemas prototípicos, en los que se utilicen

estos números con sus relaciones y sus operaciones.

Pensar los números como sistemas es útil en la enseñanza, a condición de no

asumirlos como contenidos que hay que presentar a los estudiantes, sino como referencias

para potenciar el pensamiento numérico de ellos. Se trata de ayudar a construir en sus

pensamientos verdaderas herramientas intelectuales que permitan comprender y actuar en

una gran variedad de situaciones que involucren los diferentes tipos de números, para

realizar complejas operaciones intelectuales, tales como dar cuenta de las cantidades,

coordinar las diferentes operaciones y relaciones posibles en un sistema con el fin de

calcular nuevas cantidades y establecer nuevas relaciones a partir de unas conocidas;

manejar diferentes formas de representar los números y transformar unas en otras, hacer

estimaciones de la medida de una magnitud y del valor de un cálculo, identificar

regularidades, comprender el sentido de una propiedad e identificar los límites en que esta

es posible, entre otras. El siguiente cuadro resume cómo se ha entendido la comprensión del

concepto de número desde la perspectiva del profesor Castaño, J., director del proyecto

Cognición y Escuela, en el cual se inscribe esta investigación.

117

TABLA 11
 Sistema conceptual de los números naturales según García, J.

Relaciones Operaciones Notación y enunciación

Orden aditivo
Hace referencia a ese pensamiento
que permite manejar de forma
comprensiva las relaciones “mayor
que”, “menor que”. Además de
tener la capacidad de identificar el
mayor o menor entre dos o más
naturales, se trata de operar con
esta, se trata de poder operar con
estas relaciones, es decir, poseer
un pensamiento que maneje la
transitividad y la composición de
las relaciones directa e inversa.

Aditiva
Hace referencia a ese
pensamiento que permite
comprender y resolver los
distintos tipos de problemas
aditivos simples.
Composición
Descomposición
Complemento
Excedencia
Complemento a izquierda
Recomposición

Hace referencia a ese pensamiento que
permite comprender y manejar los
principios que rige este sistema de
notación y enunciación de los números.
Sistema decimal de numeración (SDN)

De equivalencia (clasificación) Multiplicativas

Hace referencia a ese pensamiento
que maneja la igualdad entre
números naturales. Ser igual a, lo
mismo que, se parece

Potenciativas

Fuente: Castaño, J. (1997). El Conocimiento Matemático en el Grado Cero. Bogotá, Colombia: Ministerio
de Educación Nacional.

3.3 Investigaciones previas

El canadiense David Pimm fue pionero en los estudios que en Colombia se realizaron

con sus trabajos derivados de su libro el Lenguaje de las matemáticas (1984). Así, marca

un hito en las reflexiones iniciales que se generaron alrededor de la relación matemáticas y

lenguaje, al interpretar la metáfora de las matemáticas como un lenguaje y llamar la

atención sobre las maneras de preguntar y responder en la clase de matemáticas en su

capítulo sobre la comunicación abierta y encubierta en la clase. Veinte años después, en su

publicación Discourse Analysis and Mathematics Education: An Anniversary of Sorts

(2009) presenta un análisis de lo que ha sido la tradición en el estudio del lenguaje en

matemáticas a partir de los primeros estudios realizados por Austin & Howson (1979),

citado por Pimm (1984/1990, p. 48) desde perspectivas de las teorías lingüísticas.

Desde los educadores matemáticos, en los últimos años, han proliferado estudios que

se inscriben en la perspectiva semiótica, al reconocer el papel del lenguaje y de los signos

118

en la didáctica de este conocimiento. En la Revista Latinoamericana de Matemática

Educativa, editada por Luis Radford (2006), se presenta un panorama de investigaciones en

este campo; algunas inscritas en la tradición de la semiología saussureana, otras en la

tradición de la semiótica peirceana, otros en la vygotskiana. La mayoría de estos trabajos se

han centrado en la relación entre los signos y la significación en matemáticas. Aunque

reconocen y plantean la importancia del discurso en la comunicación en matemáticas, estos

estudios tienen una preocupación fundamental por los procesos de razonamiento,

demostración o argumentación de los sujetos que aprenden, más que por los procesos de

comunicación.

La preocupación clara por los procesos de comunicación se encuentra en los trabajos

de Sfard (2008), Kieran Forman & Sfard (2003), Sfard (2008) quienes hacen un esfuerzo

por reconceptualizar la idea de aprendizaje a partir del enfoque comunicacional, utilizando

las metáforas de la adquisición y la participación para contrastar las perspectivas del

aprendizaje de los objetos matemáticos como recepción-comprensión y aprendizaje como

comunicación-acumulabidad. En su último trabajo, Ana Sfard (2008) estudia situaciones

para justificar su opción más del lado de la perspectiva vygotskiana al entender el pensar

fundamentalmente como un acto comunicativo. En esa misma línea se encuentran los

estudios de Lerman (2002) quien investiga en profundidad la emergencia del significado en

la zona de desarrollo próximo, cuando se da la interacción entre pares y enfatiza cómo no

es posible hacerse a la mente, dado que esta es no es estática, es contextualizada y responde

a la necesidad de comunicar y actuar. Él ha llamado esta perspectiva “cultural, discusive

psycology” (p.108).

El libro The Emergence of Mathematical Meaning, editado por Cobb & Bauersfeld

(1995), se ha convertido en otro referente obligatorio para los educadores matemáticos

interesados en las perspectivas interaccionistas. En este se recogen investigaciones en las

que se combinan aproximaciones al constructivismo, al interaccionismo simbólico y a la

etnometodología. Los autores se ubican en una perspectiva que consideran alternativa a la

teoría de la actividad de Vygotsky, dado que integran la relación entre procesos

socioculturales y procesos psicológicos individuales. En esta tendencia se encuentran los

trabajos de Cobb, los cuales se centran en la actividad matemática realizada por pequeños

grupos, y en las explicaciones que ofrecen los alumnos ligados a los contextos; los trabajos

119

desarrollados por Yackel, focalizados más en las descripciones de las maneras como los

docentes ofrecen apoyo a los estudiantes para desarrollar su pensamiento matemático; y los

estudios sobre el uso de la argumentación. En esta misma línea encontramos los estudios de

la investigadora Woods, quien amplía la información sobre las maneras como los docentes

reorganizan sus clases para integrar en el aula las nuevas recomendaciones en las prácticas

de enseñanza. Finalmente, en esta perspectiva aparecen los trabajos de Voigt, alrededor de

la influencia que los docentes ejercen en la actividad matemática y en el aprendizaje de sus

alumnos al obligarlos a usar un método particular. Adicionalmente, este autor ha realizado

estudios sobre los modelos de interacción, las normas matemáticas y las maneras como

docentes y estudiantes desarrollan la intersubjetividad que se requiere para lograr una

discusión coherente.

Todos estos autores integran lo individual con lo social a partir de reconocer que los

sujetos traen al aula estructuras o saberes previos y que la interacción posibilita la

emergencia de conocimientos con mayores niveles de organización. Para ellos, la clase es

una microcultura en la que es posible que tanto docentes como alumnos, más que manipular

símbolos, puedan cambiar sus explicaciones, hacer públicas sus producciones y construir

comunidades que ellos llaman de validadores (validators comunities), las cuales conducen a

la significación.

En España encontramos trabajos en la Universidad Autónoma de Barcelona sobre

pautas de interacción y discurso en el aula en clase de matemáticas (Planas & Edo, 2008).

Estas autoras vienen desarrollando estudios en los que se busca comprender mejor cómo los

enunciados del aula de matemáticas regulan los discursos de profesor y alumnos, y cómo,

por medio de estos enunciados, se gestan cambios en algunas prácticas. Con estos estudios

muestran cómo emergen pautas comunicativas propias en la cultura del aula, sin dejar de

lado la influencia de otros contextos. En el aula investigada se encontraron pautas asociadas

con el profesor como: clarificar conceptos, sintetizar ideas o evaluar razonamientos,

mientras que, para el caso de los alumnos, encontraron comportamientos como revisar

errores, plantear dudas o construir argumentos.

En este país también se encuentran investigadores que, sin renunciar al papel de lo

cognitivo, reconocen el giro hacia lo social, trabajando la línea de investigación del

120

pensamiento numérico47. Es el caso de las universidades de Granada y Málaga (Castro,

1994; Romero, 1997, 2000; Romero y Rico, 1999; González, 1998) y el de la propuesta

curricular del sistema educativo español, liderado por el profesor Coll (1989) que integra la

teoría genética de J. Piaget con la teoría de la actividad de la escuela soviética y sus

discípulos (Wertsch, Forman, Cazden), y aportes de otras teorías cognitivas como las de

procesamiento de información o el aprendizaje significativo. En la Universidad de Sevilla,

los estudios sobre el conocimiento de la práctica del profesor también se ubican en esta

tendencia.

47 Grupo de Investigación Didáctica de la Matemática Pensamiento Numérico.

121

4. CONTEXTO DE LA INVESTIGACIÓN

El Estado ha de garantizar el pleno cumplimiento del derecho a
la educación en condiciones de equidad para toda la población, así
como la permanencia en el sistema de los niños de todos los niveles
(MEN).

4.1 La escuela en Colombia

La ley 115 y el Plan Decenal de Educación 2006-2016 orientan la organización del

sistema educativo colombiano, dando la posibilidad de descentralización y toma de

decisiones autónomas por parte de las instituciones para la construcción de su propio

Proyecto Educativo Institucional (PEI), de acuerdo con los contextos en que se encuentran

y con el modelo pedagógico que el grupo de docentes decida asumir. La visión que se

plantea en el Plan Decenal reza:

En Colombia, en 2016, dentro del marco del Estado social y democrático de derecho
y de su reconocimiento constitucional como un país multicultural, pluriétnico, diverso
y biodiverso, la educación es un derecho cumplido para toda la población y un bien
público de calidad, garantizado en condiciones de equidad e inclusión social por el
Estado, con la participación co-responsable de la sociedad y la familia en el sistema
educativo. La educación es un proceso de formación integral, pertinente y articulado
con los contextos local, regional, nacional e internacional que desde la cultura, los
saberes, la investigación, la ciencia, la tecnología y la producción, contribuye al justo
desarrollo humano, sostenible y solidario, con el fin de mejorar la calidad de vida de
los colombianos, y alcanzar la paz, la reconciliación y la superación de la pobreza y la
exclusión (MEN, 2001).

Se plantea que el Estado ha de garantizar el pleno cumplimiento del derecho a la

educación en condiciones de equidad para toda la población, así como la permanencia en el

sistema de los niños de todos los niveles; sin embargo, a pesar de que en los últimos años la

122

inversión del Estado en educación ha ido aumentando de 3, 9% en 2008 a 4, 8%48 en 2010;

aún estamos lejos de alcanzar una inversión más alta, si nos comparamos con los países que

son reconocidos por su alta calidad educativa, tales como los Países Bajos en donde la

inversión está en el orden del 7% del PIB.

Existe una propuesta curricular que se elaboró a principios de la década de los

ochenta del siglo pasado, con perspectivas constructivistas y socioconstructivistas; sin

embargo, de acuerdo con mi experiencia y conocimiento de la escuela, podría decir que

muchos de los supuestos de estos enfoques se han incorporado al discurso de los maestros,

pero han afectado muy poco las prácticas educativas. La influencia del neo-liberalismo ha

permeado las acciones del Estado y la reflexión pedagógica se ha ido desplazando para

garantizar procesos en los que se busca la eficacia, la obtención de resultados precisos y

concretos; procesos en los que cada vez se controlan más las acciones de los sujetos en las

instituciones educativas.

Así, en la actualidad se cuenta con unos estándares de evaluación de la calidad de la

educación que anualmente aplica el Ministerio de Educación Nacional (MEN) para los

colegios públicos y privados, los cuales, en gran medida determinan lo que se enseña en las

aulas. No existe una escuela unificada; existe una diferenciación alta entre la escuela

pública y la privada, en cuanto a financiación, conformación de los grupos en las aulas,

selección de los maestros, recursos didácticos, que en alguna medida contribuyen a

aumentar la segregación, la diferenciación social y la exclusión.

En relación con la enseñanza-aprendizaje de las matemáticas, podemos decir que en

la mayoría de las escuelas públicas colombianas e, incluso, en privadas que ya han resuelto

en parte los problemas de orden económico, alcanzar un aprendizaje comprensivo de las

matemáticas es una tarea que aún está pendiente. Son pocos los alumnos que le encuentran

sentido a las acciones, comprenden los conceptos trabajados, se autorregulan y controlan su

aprendizaje y escasos los docentes que se encuentran satisfechos con su acción pedagógica

y los efectos que generan en sus alumnos. A pesar de los esfuerzos que se han desarrollado

en diversos frentes –la formación de docentes, el mejoramiento de la infraestructura de las

instituciones educativas para cualificar la educación pública– los efectos no se han reflejado

48 Datos del Banco mundial. Bajados en septiembre del 2012.
http://datos.bancomundial.org/indicador/SE.XPD.TOTL.GD.ZS

123

en el mejoramiento de las prácticas pedagógicas y en el aprendizaje significativo de los

niños; un alto porcentaje reprueba esta materia y la mayoría de los que la aprueban

aprenden fundamentalmente unos algoritmos que poco le significan y no los pueden

vincular a su vida cotidiana. Las matemáticas que aprenden en la escuela no se convierten

en un instrumento para pensar y actuar en su mundo y, lo más grave, aún un alto número de

personas le tienen fobia a esta disciplina del saber.

Los resultados de evaluación y de participación del país en pruebas internacionales

tales como PISA (Programme for International Student Assessment de la OECD49), (2003,

2009) confirman como Colombia se ha mantenido en un lugar muy por debajo de la media,

ocupando los últimos lugares. Entre 50 países participantes, el país ocupó el lugar 47 en

2009; en el 2009, el lugar 58 entre 65 países. En nuestra experiencia en la formación de

docentes en el campo de las matemáticas, constatamos que la mayoría de los maestros en el

momento de la enseñanza de conceptos de esta disciplina, se sienten limitados en sus

formas de tramitación. Estas limitaciones obedecen a factores de diferente orden que se

ponen a actuar en la complejidad del acto educativo; factores que van de lo macro a lo

micro y que están interrelacionados, tales como aquellos que serían más externos a la

institución y estarían en el orden de lo macrosocial, económico o familiar; o aquellos

internos al sistema educativo colombiano y sus políticas educativas, hasta aquellos más

ligados a la institución educativa misma y sus lógicas, así como a las dinámicas interactivas

en el aula; incluso también en la enseñanza se ponen a actuar aquellos más ligados a los

aspectos personales de los sujetos que participan en el proceso.

4.2 El contexto institucional

Esta investigación se adelantó con tres instituciones educativas de la ciudad de

Bogotá; una institución pública, una institución de carácter mixto50 y una institución

privada. A continuación presentamos estas instituciones con sus características

49 Informe PISA. http://www.sectormatematica.cl/pisa.htm
50 En el camino a la privatización de la educación en Colombia, actualmente se ha creado la figura de colegios en
concesión. Son instituciones administradas por el Estado y actualmente se le entregan para su administración a
organizaciones privadas, el Estado fija un presupuesto anual por cada niño que atiendan.

124

socioculturales y educativas fundamentales, que nos han de servir de marco para interpretar

los datos. Una descripción más amplia se encuentra en el Anexo1.

4.2.1 Institución 1 (RC)

En primer lugar se encuentra el Centro Educativo República de Colombia (RP),

institución púbica ubicada en la localidad51 de Engativá en la zona occidental de Bogotá,

D.C. Respecto al uso del espacio en esta localidad predomina el residencial, sin embargo

también se ubican zonas comerciales y de servicios. En el barrio donde está ubicada la

institución, La Estrada, en casi en todas las casas hay un pequeño negocio: tiendas de

comestibles, cafeterías, droguerías, papelerías, tiendas de ropa. Según la clasificación del

Plan de Ordenamiento Territorial de Bogotá, estaría ubicado en lo que se han denominado

“Unidades tipo 5, con centralidad urbana: son sectores consolidados que cuentan con

centros urbanos y donde el uso residencial dominante ha sido desplazado por usos que

fomentan la actividad económica”.

 El promedio de la población estudiantil que atiende en básica primaria son 500

estudiantes, pertenecientes a los estratos socioeconómicos 1 y 252; aunque con la crisis

económica que en los últimos años ha afectado al país, se han matriculado alumnos del

estrato 3. La mayoría de los padres de los niños de esta institución han cursado algunos o la

totalidad de estudios para completar el bachillerato y se desempeñan en actividades como

comercio, servicios, empleados, incluso algunos tiene puestos ambulatorios de ventas. Un

número muy escaso son profesionales.

En relación con la composición familiar, se encuentra que un alto número de alumnos

con los que trabajamos viven solo con su madre y con su familia extensa (abuelos y tíos);

así lo enuncia la maestra en la entrevista: “Que vivan con papá y mamá del salón, de 301,

por ahí unos 10, de los treinta y tanto que tengo; de resto uno se pone a averiguar viven con

la mamá, con la abuelita”.

51 La ciudad de Bogotá se encuentra ordenada en 21 localidades. Para ampliar información consultar el diagnostico de los
aspectos físicos, demográficos y socioeconómicos.
2009.http://www.sdp.gov.co/portal/page/portal/PortalSDP/ciudadania/Publicaciones%20SDP/PublicacionesSDP/10engati
va.pdfhttp://www.sdp.gov.co/portal/page/portal/PortalSDP/ciudadania/Publicaciones%20SDP/PublicacionesSDP/10engati
va.pdf
52 Según los datos estadísticos, en esa localidad viven estudiantes con un nivel de pobreza que no garantiza la satisfacción
de las necesidades básicas, incluso en condiciones de hacinamiento y de dependencia económica.

125

 Uno de los problemas fundamentales de la institución es el alto grado de movilidad

de los niños a otras localidades, por los costos de los arriendos que han subido por ser esta

una localidad eminentemente comercial. En ese sentido, existe un grupo de niños que viven

a una distancia considerable de la institución y se desplazas en bus para llegar a la escuela

o, incluso, algunos caminan largas distancias.

La institución no se encuentra vinculada con la comunidad; es más, en palabras de la

docente, no hay una apropiación de la institución, lo que se evidencia en el poco cuidado de

los habitantes del sector hacia la institución:

No existe ninguna relación, y la gente parece que no quisiera el colegio. Alrededor del
colegio hay muchas tiendas de tomar cerveza, al frente del colegio y los pasillos en las
mañanas eso amanece lleno de botellas de cerveza, como toman por las noches, eso amanece
ahí en el patio; tiran por encima de la reja las botellas de cerveza, se ve de todo; es que
como está lleno de negocios entonces ahí nadie cuida (Docente N01).Anexo5. Entrevistas
docentes.

En relación con infraestructura física, es un edificio de tres pisos recién remodelado,

con un espacio amplio e iluminado, adecuado para la población que atiende; también cuenta

con biblioteca, ludoteca y sala de ciencias. El espacio para el descanso y los juegos de los

niños es reducido para la cantidad de estudiantes.

El horario de la institución es de 6:45 a. m. a 12 p. m. Con un descanso de 30

minutos. Las clases se organizan por bloques de 90 minutos, aunque cada docente, por lo

general el titular del curso, administra su tiempo autónomamente.

Este colegio pertenece a un grupo de instituciones pequeñas que se aglutinan

alrededor de una más grande donde funciona el equipo directivo y administrativo. A nivel

académico, la institución se rige por los planteamientos curriculares del MEN y de la

Secretaría de Educación Distrital (SED). En ese sentido, orienta sus acciones de acuerdo

con el PEI, el cual, según los documentos institucionales, busca favorecer el desarrollo de

valores de convivencia y la excelencia académica. Es común ver propuestas de concursos

de escritura, declamación, pintura, ciencias, orientados por los docentes. Adicionalmente,

se realizan salidas extracurriculares a parques temáticos, al Jardín Botánico, a museos u

otros centros de recreación y culturales.

Dentro de la institución, roles y estatus están claramente demarcados. La dirección la

ejerce la coordinadora académica con el apoyo de la psicóloga educativa; los otros

126

profesionales son 30 docentes titulares de área y el docente de música; las funciones y el

papel que debe desempeñar cada uno de los actores dentro de la institución son explícitas,

desde la coordinadora, pasando por secretarias, profesores, estudiantes hasta personas de

servicio y celadores. En estas instituciones los docentes mantienen un grado alto de

autonomía tanto en los enfoques curriculares como en las metodologías de trabajo, aunque

se orientan por los programas y proyectos de la SED.

La institución privilegia valores como la disciplina, el orden y el respeto. Diariamente

los niños hacen filas para entrar al aula y en el descanso, y se les insiste sobre las normas de

buen comportamiento, buena postura y disciplina, con sus respectivas recompensas o

sanciones. Institucionalmente cada niño y su familia llevan el control de las actividades o

tareas por medio del registro que se lleva en las agendas que se envían a casa para ser

firmadas.

Algunos de los rituales que como institución se comparte diariamente, son la entrada

y las filas para dirigirse al aula, el momento de tomar el refrigerio diario –proveído por el

Estado–. Antes de salir al descanso, en cada aula se reparte la merienda para que los niños

coman en sus pupitres. En este momento, la coordinadora, a través de micrófono en todas

las clases, brinda información de interés para toda la comunidad por medio de un sistema

que se ha instalado en todo el colegio.

4.2.2 Institución 2 (FYA)

El Centro Educativo Fe y Alegría está ubicado en la localidad de Kennedy, al

suroccidente de Bogotá, D.C. Esta es una institución de carácter mixto, dirigido por la

Comunidad Jesuita con el apoyo de recursos del Estado. Atiende niños con altos niveles de

pobreza. En esta institución desarrollamos la investigación con los cursos preescolar y

primero.

Kennedy es una ciudad dentro de Bogotá, con alta densidad de población y viviendas

unifamiliares y multifamiliares. El uso del espacio es predominantemente el comercial

aunque se ubican zonas residenciales y de servicios. En el barrio donde está ubicada la

institución, Patio Bonito, antiguamente funcionaba el botadero de basura por lo que tiene

problemas de salubridad y de inundaciones por estar cerca al río Bogotá. La demanda de la

127

población por vivienda fue satisfecha por la oferta de lotes disponibles que ofrecían

urbanizadores piratas, que loteaban predios sin servicios para que, a través de procesos

autogestionarios, se organizaran los habitantes para obtenerlos y por autoconstrucción

terminar sus viviendas.

Según la clasificación del Plan de Ordenamiento Territorial (POT) de la ciudad, está

ubicada en lo que se han denominado Unidades tipo 1, residencial de urbanización

incompleta: son sectores periféricos no consolidados, en estratos 1 y 2, de uso residencial

predominante con deficiencias en infraestructura, accesibilidad, equipamientos y espacio

público. En este barrio funciona la central de abastecimientos de alimentos más grande de

la ciudad (Corabastos), por lo cual en casi en todas las casas existe un pequeño mercado de

alimentos, tienda de comestibles, panadería, cafeterías. Según comenta una de las

profesoras:

Yo tuve una experiencia el año pasado, de una niña que la mamita tiene un puesto
ambulante; vende aguacate, vende mandarina, naranja, excelente para los números, esa niña
le cuenta, le suma, le resta, le conoce la plata, le sabe dar vueltas. (Docente 2) Anexo 5.
Entrevista docentes.

A esta escuela asisten niños en su mayoría de estrato 153. Los padres de esta

institución tiene un nivel educativo un poco más bajo que los de República de Colombia.

En general han alcanzado a terminar la básica primaria y muy pocos tienen algún estudio de

secundaria, incluso se encuentran algunos analfabetos. Un número elevado de madres se

desempeña en labores domésticas o trabaja junto con sus parejas, en el centro de

abastecimientos antes mencionado. Según la docente de preescolar, a la escuela asisten

niños con un nivel alto de pobreza:

(…) entonces uno se da cuenta si el niño llega sin trabajos sin tareas, llega muchas veces sin
el cuaderno y muchas veces hasta sin lonchera, entonces uno dice…” (Docente 1).

La mayor problemática que se presenta es que los niños que se encuentran solos, incluso
tienen que prepararse sus alimentos por ellos mismos y algunos se quedan al cuidado de sus
abuelos. Yo veo, pues dos factores, la mayoría de los niños y muchos de los niños, aquí sus
papitos trabajan, algunos en la plaza de abastos, otros trabajan pues en otros lugares. ¿Qué
sucede?, hay algunos niños que los papás salen muy temprano, pues no los dejan solos
tampoco, pero están al cuidado es de los abuelitos, entonces, uno aquí se da cuenta que el
abuelito es el que está pendiente del niño, el viene y lo trae, el que viene y lo recoge, a las

53 Los estratos socioeconómicos son una herramienta que utiliza el Estado colombiano (Ley 142 de 1994, Artículo 102)
para clasificar los inmuebles residenciales de acuerdo con los lineamientos del DANE, el cual tiene en cuenta el nivel de
pobres de los propietarios, la dotación de servicios públicos domiciliarios, la ubicación (urbana, rural), asentamientos
indígenas, entre otros. Legalmente existen seis estratos socioeconómicos. El estrato más bajo es 1 y el más alto es 6.

128

reuniones de padres vienen los abuelitos o vienen los tíos, entonces uno dice, bueno y aquí el
papá… ¿cuál es el papel del padre?

La docente del grado primero lo plantea así:

Si generalmente están con la abuela, con los tíos o con un apersona que los cuida y el
televisor, el computador son las personas y elementos que los acompañan en las tardes a
muchos de ellos y eso pues también afecta porque la televisión todo lo que muestra y ellos
pues también están pendientes de eso, como no hay control entonces cualquier canal lo
pueden estar viendo. (Docente 2).

En relación con la organización espacial, la construcción en dónde funciona la

institución es muy pequeña y no cumple con los requisitos de espacio físico, iluminación y

protección del ruido adecuados para la población que atiende; no cuenta con equipamiento

aparte de algunos computadores viejos que han sido donados y una biblioteca muy

pequeña. Sin embargo, en las aulas se cuenta con algunos materiales didácticos adquiridos

(textos escolares para cada niño y juegos didácticos) para la población de acuerdo con las

propuestas pedagógicas que se adelantan. Los niños tampoco cuentan con un espacio

mínimo para el descanso y los juegos, aparte de un garaje que se queda pequeño para el

tamaño de la población; por tal razón, en la hora de descanso se les prohíbe correr o jugar.

El tiempo que se asigna para el estudio en esta institución es de 7:00 a.m. a 12 m.,

con un descanso de 30 minutos. Las clases se organizan por bloques de 90 minutos, para lo

cual suena un timbre que avisa el cambio. Los docentes no tienen la misma autonomía que

en la institución anterior para administrar su tiempo; hay un horario fijo que se cumple en

cada aula.

Esta institución de carácter mixta pertenece a la comunidad de los colegios de Fe y

Alegría, por lo cual se rige por los principios y valores de la comunidad católica. A nivel

académico, aunque se rige por los planteamientos curriculares del MEN y de la SED, tiene

su propio proyecto educativo que comparte con las otras instituciones de la Comunidad. En

ese sentido, orienta sus acciones de acuerdo con Proyecto Educativo Fe y Alegría, el cual,

según los documentos institucionales, busca favorecer el desarrollo de valores cristianos y

alta calidad académica. Los docentes de la institución permanentemente se forman en

propuestas curriculares innovadoras en el campo de las matemáticas, la lengua escrita, la

evaluación, los valores.

129

Los roles y el estatus dentro de la institución están clara y fuertemente demarcados en

su estructura jerárquica; la dirección la ejerce la directora quien depende del nivel central;

además se cuenta con una coordinadora académica, psicóloga y los otros profesionales son

20 docentes titulares de área. Las funciones son explícitas y definen el papel que debe

desempeñar cada uno de los actores dentro de la institución. Se evidencia

institucionalmente un trato afectuoso y con mucho cariño hacía los niños.

La institución privilegia valores como la disciplina, la fe, la tolerancia y el respeto.

Los niños ingresan directamente al salón, usualmente no se hacen filas. Como parte de los

rituales diarios en cada aula se inicia la jornada con una oración. Otros rituales que se

comparten diariamente se relacionan con el cuidado en el uniforme, el saludo, las llegadas

tardes, las entradas en las que la familia conversa con los docentes. Las celebraciones como

izadas de bandera o fiestas patrias se realizan usualmente cada quince días.

4.2.3 Institución 3 (SBM)

El Colegio San Bartolomé de la Merced está ubicado en la localidad de Santa Fe en el

centro-oriente de la ciudad de Bogotá. Es una institución de carácter privado, dirigido por la

Compañía de Jesús; atiende niños y jóvenes de estratos socioeconómicos 5 y 6, los más

altos de Bogotá. El colegio cuenta con los niveles de preescolar, básica primaria y

secundaria y media con una población de 1.890 alumnos. Allí desarrollamos la

investigación con tres aulas en los cursos preescolar y primero.

Una característica diferente en relación con las otras instituciones es que los

estudiantes y docentes de este colegio no viven en esta localidad ni a una distancia cercana,

todos se transportan en rutas escolares o carros particulares. La mayoría de su población

vive en barrios de clase alta, en zonas residenciales de la ciudad.

Los padres de los niños y jóvenes de esta institución tienen un nivel educativo alto,

son profesionales en las áreas del derecho, la salud, las ingenierías y laboran con empresas

del Estado, privadas o multinacionales, con cargos directivos o son dueños de sus propias

empresas.

En relación con la organización espacial, la construcción en donde funciona la

institución es muy amplia, con mucha zona verde ubicada en los cerros orientales de la

130

capital, anteriormente funcionaba allí la finca Las Mercedes de la Comunidad Jesuita.

Cuenta con varias dependencias separadas para cada nivel educativo, tiene teatro,

bibliotecas, sala de recepciones, cafeterías, restaurante escolar, salas de cómputo, y

laboratorios, canchas de futbol, baloncesto e iglesia.

Los salones son amplios, con excelente iluminación, adecuados para la población que

atiende; las aulas cuentan con materiales didácticos, textos escolares, pequeñas bibliotecas,

juegos. Se han organizado salones especializados por áreas, salón de matemáticas, de

inglés, de computadores, de artes y los niños desde preescolar rotan de salón.

El tiempo que se asigna para el estudio en esta institución es de 7:00 a.m. a 4 p.m.,

con dos descansos, uno de los 30 minutos, para las onces, y otro más largo de una hora para

el almuerzo. Las clases se organizan en 45 minutos, para lo cual suena música que avisa el

cambio. Los docentes no tienen la autonomía para organizar el tiempo pues usualmente

trabajan con diferentes grupos, dado que se han especializado en un área del saber.

En lo académico, aunque se rige por los planteamientos curriculares del MEN y de la

SED, tiene su propio Proyecto Educativo Institucional (PEI) que comparte con las otras

instituciones de la comunidad. El proyecto académico de la institución se rige por los

valores de la Compañía de Jesús. En la página del colegio en internet se plantea así:

Desde su fundación San Bartolomé La Merced, ha sido dirigido y orientado por la
Compañía de Jesús y ha ofrecido un Proyecto Educativo de calidad; que ha liderado
la formación de generaciones conservando siempre su carácter privado, confesional,
sin ánimo de lucro; hacia 1970, inicia la Educación Personalizada y con esto
comienza una época que ha marcado profundamente la filosofía y metodología de los
Colegios de la Compañía de Jesús. En 1980, el Colegio participó activamente en las
reuniones de tipo pedagógico que promovió la Prefectura de Estudios de la Provincia
Colombiana. Se da lugar a una era de avances pedagógicos, metodológicos y de
crecimiento total con la sistematización electrónica y especialmente con la Formación
Ignaciana de todos los colaboradores. Bajo las pautas y orientaciones de ACODESI
(Asociación Colegios Jesuitas de Colombia), entidad que agrupa a 11 Colegios
Jesuitas de Colombia, se ha logrado, el estable-cimiento de lineamientos y propósitos
filosóficos, pedagógicos comunes para estos Colegios que viven y siguen las
enseñanzas de San Ignacio de Loyola fundador de la Compañía de Jesús. La nueva
Ley General de Educación 115 de 1994, suscita una reorientación del quehacer
educativo hacia la Formación Integral y las dimensiones del ser humano…[…] A
partir de esta perspectiva, el Colegio busca colaborar en la formación integral del
hombre y la mujer nuevos en su doble dimensión: individual y social, dentro de un
proceso de personalización y autonomía, para que desarrollen sus valores humanos y
puedan hacer una opción por Cristo; a partir de esta perspectiva, el Colegio busca

131

contribuir en la formación integral de un nuevo hombre y una nueva mujer, dentro de
un proceso de personalización y autonomía; para que ellos desarrollen sus valores
humanos y puedan hacer una opción por Cristo y de esta forma se comprometan en el
servicio a los demás.

La institución ofrece múltiples posibilidades de formación en las horas extras:

música, deportes, Boys Scouts, e inmersión en inglés, a las cuales los estudiantes van por un

periodo de un mes de acuerdo con el grado escolar a países de habla inglesa (quinto,

Canadá; séptimo, Inglaterra; noveno, Nueva Zelanda). Los docentes de la institución

permanentemente se forman en propuestas curriculares innovadoras en el campo de las

matemáticas, la lengua escrita, la evaluación, los valores, entre otras.

Dentro de la institución, roles y estatus están clara y fuertemente demarcados en su

estructura jerárquica; para la básica primaria se tiene directora y coordinadoras de nivel;

para secundaria, rector, coordinadores de nivel y de área. Cada curso tiene un profesor que

llamado acompañante quien está cerca y les hace seguimiento y acompañamiento a los

niños. En el colegio también confluyen otras profesionales como psicólogo, profesionales

de la salud, terapeutas y trabajadores sociales y sacerdote que hace de asesor espiritual. Las

funciones son explicitas y definen el papel que debe desempeñar cada uno de los actores

dentro de la institución. Se evidencia institucionalmente un trato respetuoso y afectuoso

hacía los niños y jóvenes.

Como parte de los rituales diarios, en cada aula se inicia la jornada con lo que ellos

llaman reflexión, que puede ser una oración o tocar un tema que esté afectando la vida del

aula. No se hacen filas; aunque ocasionalmente se convoca a los estudiantes para alguna

información importante, momento que se aprovecha para que vivan las experiencias de

filas. Aunque los estudiantes tienen un salón fijo, permanentemente se están cambiando

para cambio de clase en los salones especializados.

4.3 Grupo de investigación Desarrollo, Afectividad y Cognición

El grupo de investigación Desarrollo, Afectividad y Cognición es un grupo de la

Facultad de Psicología de la Pontificia Universidad Javeriana, escalafonado por

132

Colciencias, entidad que reconoce, valida y califica los grupos de investigación en

Colombia.

Las líneas de Cognición en Matemáticas y de Interacciones Educativas de este grupo,
54 del cual formo parte, investiga sobre psicología y didáctica de las matemáticas, con el fin

de reflexionar y mejorar las prácticas de enseñanza de esta disciplina en Colombia. En ese

sentido, diseña experiencias didácticas, desarrolla propuestas de formación de docentes,

interviene con niños que presentan fracaso escolar en matemáticas, entre otros. Inicialmente

nuestro trabajo se centró en la comprensión e intervención sobre los procesos cognitivos de

los sujetos que aprenden matemáticas desde perspectivas de corte piagetianas. La influencia

de Vigotsky y de las perspectivas contextuales y ecológicas permeó nuestras preguntas

iniciales, lo que nos condujo a reconocer que para entender el aprendizaje escolar no es

posible dejar de lado los procesos interactivos y sociales que se ponen a actuar en ese

momento.

Son varios los trabajos desarrollados en estas líneas en la Facultad con estudiantes de

psicología, practicantes de último año y proyectos de tesis para la obtención de grado de

psicólogos. Así mismo, se ha participado en la educación pública tanto con el MEN como

con la SED. Con esta última, se elaboraron los materiales de diseño curricular y de

evaluación de los aprendizajes en matemáticas para los niños de Bogotá. A la vez, el grupo

acompaña docentes y asesora proyectos de intervención en el aula en el que la interacción,

la comunicación y el lenguaje se han incorporado como aspectos fundamentales.

Actualmente se cuenta con producciones y artículos resultados de investigación, así como

con materiales producto de la intervención en currículo y en el modelo de intervención en

fracaso escolar.

54 En la Pontificia Universidad Javeriana de Bogotá, las acciones del grupo integran investigación e intervención en
instituciones educativas de Fe y Alegría, organización orientada por los Jesuitas. Busca desarrollar propuestas que
promueven formas de enseñanza de la matemática, basadas en la comprensión, desde perspectivas constructivistas e
histórico-culturales, bajo la dirección del profesor Jorge Castaño García.

133

134

135

5. ESTUDIO EMPÍRICO

Todo preguntar y todo querer saber presupone un saber que no se

sabe, pero de manera tal que es un determinado no saber el que

conduce a una determinada pregunta (Gadamer)

En los capítulos anteriores hemos desarrollado algunos aspectos que consideramos

amplían la mirada para tener mejores herramientas teóricas y metodológicas que favorezcan

la comprensión de las preguntas en el aula cuando ocurre la enseñanza-aprendizaje del

concepto de número. En otras palabras, definimos nuestro problema de investigación a la

luz de las discusiones sobre lenguaje e interacción en el aula; a la vez, hemos hecho énfasis

en dos de los enfoques posibles para estudiar el discurso en el aula: la pragmática

lingüística y la sociolingüística, los cuales sirvieron de base para construir nuestras

categorías de análisis.

En coherencia con lo anterior, el apartado empírico de esta tesis tiene como objetivo

analizar los discursos de un grupo de maestros para caracterizar el uso de las preguntas y

sus efectos en las respuestas y conversaciones de los niños. Para ello, a la luz de

perspectivas interaccionistas nos hemos valido de métodos, técnicas y herramientas propias

de la investigación cualitativa. Específicamente nos orientamos por los métodos

etnográficos y de análisis del discurso para la recolección y el análisis de la información.

En el proceso de la construcción teórica, acudimos a la teoría fundamentada (grounded

theory) y al apoyo de la herramienta Atlas ti, lo cual nos permitió analizar diversas aulas y

el discurso que en ellas circula a partir de datos reales.

5.1 Formulación del problema

Encontramos una amplia tradición de investigaciones sobre el discurso en educación,

las cuales han abordado con énfasis la forma y las estructuras en diversos contenidos y

136

situaciones de la vida escolar y del aula; sin embargo, son escasos los estudios

desarrollados más allá de unas pocas sesiones o fragmentos de conversación, y los

centrados en un contenido particular. Durante los últimos años, en la línea de investigación

sobre interacción y discurso del grupo Desarrollo, Afectividad y Cognición, hemos

desarrollado algunas investigaciones en las que constatamos lo que ya muchos

investigadores han encontrado: no toda interacción produce efectos favorables en el

aprendizaje. Observamos, por ejemplo:

En el aula prima el discurso del maestro, quien habla la mayor parte del
tiempo. En algunas aulas, el discurso del maestro está más centrado en controlar el
comportamiento de los alumnos que en enseñar los contenidos del currículo y
promover formas de razonamiento que favorezcan pensar matemáticamente,
comprender los sistemas conceptuales, tejer la red de relaciones que posibiliten la
comprensión (López Antolínez, Roncallo & Forero, 2001). Esta investigación
confirma algunos de los hallazgos pioneros de investigaciones sobre el discurso en
el aula en el campo de la psicología como Cazden (1986), Stubbs (1987) o Mercer
(1997).

En el discurso maestro-alumno prima la estructura del diálogo tripartita: P (pregunta),

R (Respuesta), R (Retroalimentación/feedback) (PRF).

Los alumnos invierten un alto tiempo de su aprendizaje tratando de encontrar las

claves de lo que su maestro espera se responda para ser exitosos académicamente,

independientemente de si se ha comprendido o no los conceptos de la disciplina.

Las conversaciones entre los niños en la clase de matemáticas no pasan de breves

intercambios en relación con las tareas que propone el docente. La mayoría de ellas se

centran en temas vinculados al mundo e intereses vitales de los niños, que no se integran a

su propio aprendizaje.

La conversación entre pares en el aula se prohíbe, y se valora altamente el silencio, la

quietud, la disciplina.

La interacción y el aprendizaje cooperativo o colaborativo no se da de manera natural

quizás porque la escuela ha introducido a los niños en unas maneras diferentes de entender

la cooperación.

137

No se ha incorporado la reflexión y la conciencia, tanto por parte del docente como

de los mismos niños, sobre la importancia del lenguaje como medio para pensar

conjuntamente o para comunicarse adecuadamente. Es decir, aún estamos lejos de tener

conciencia de que la enseñanza-aprendizaje es una práctica social y entender el lenguaje,

como lo plantea Mercer (2001, como una forma social de pensamiento, como un

instrumento para pensar colectivamente, para interpensar.

 En el estudio que desarrollamos en la tesina, primera fase de esta investigación,

intentamos dar respuesta a la necesidad de comprender cómo se utiliza el discurso en la

enseñanza de un contenido particular del currículo escolar por periodos más largos. Como

bien dice Mercer (2001), faltan investigaciones que sigan las conversaciones de grupos

concretos de personas durante largos periodos de tiempo. Así, en este primer estudio, a

partir de un estudio de caso, en el cual un docente enseña un concepto particular de las

matemáticas, se exploró para construir unas categorías que nos permitieran avanzar en la

comprensión del discurso que se utiliza en el momento de la enseñanza de las matemáticas

en el contexto colombiano. En esta segunda fase de la investigación, para el desarrollo de la

tesis doctoral, queremos retomar y ahondar en algunos de los hallazgos de la primera fase.

Una síntesis de la primera fase se presenta en el Anexo 2.

Para comprender cómo funciona la comunicación en la enseñanza-aprendizaje de las

matemáticas, y qué es lo que la hace triunfar o fracasar, es necesario analizar cómo se

utiliza el lenguaje para significar y comunicar en el aula de clase. Tal como lo hemos

venido sustentando, existe un acuerdo entre los investigadores del discurso –Sinclair &

Coulthard (1975), Mehan (1979), Cazden (1986, 1991), Edwards & Mercer (1988, 1992) –

en relación con la estructura básica del discurso en el aula, lo que han llamado IRF

(Iniciación-Respuesta-Feedback); datos que confirmamos en nuestra investigación previa

(Forero, 2009).

Estos intercambios clásicos entre profesores y alumnos, grabados por investigadores

del lenguaje, han sido llamados (IRF) (Iniciación-Respuesta-Feedback) o como Megan

(1979) prefirió llamarlos (IRE) (Iniciación-Respuesta-Evaluación). En nuestro estudio

vamos a llamarlos PRF (Pregunta-Respuesta-Feedback) dado que también se acepta que

casi siempre el docente inicia con una pregunta:

138

I. Iniciación del profesor, que la mayoría de las veces es una pregunta (P)

R. Respuesta de los alumnos (R)

F. Feedback del profesor sobre la respuesta (F)

A la vez, también en la investigación previa de la tesina, encontramos que uno de los

actos lingüísticos más frecuentes en el aula, después de la orden, son las preguntas del

docente (Forero, 2009). El docente pregunta con diversos propósitos, entre otros: obtener

información sobre lo que saben los niños para diseñar estrategias o con el fin de evaluar; o

verificar y comprobar que los alumnos han entendido e, incluso, para mantener el control y

el orden en la clase. Veamos información recogida sobre este tipo de preguntas:

P: Juan ¿trajiste tu libro?
N: Sí
P: Niños ¿qué les he dicho antes?
¿Cómo debemos comportarnos en la clase? ¿Qué ocurre cuando los niños no obedecen y

hacen desorden?55

Sin embargo, existen casos en los cuales las preguntas son utilizadas no para

controlar o evaluar sino que buscan promover otras formas para la construcción del

conocimiento. Estas preguntas tienen un propósito diferente: hacer que los niños justifiquen

sus respuestas, que expliciten sus razonamientos, que se problematicen, que contrasten

diversas ideas, que argumenten y contraargumenten, este es un ejemplo de nuestra

investigación previa:

Na: 30 + 30 = 60.
Na: son 60, son 60 rayas.
No: Son 66 rayas.
P: ¿Quién está de acuerdo que son 66 rayas?
Ns: (Alzan las manos).
P: Pase y nos da razones (dirigiéndose a una niña).
P: Juliana dice lo siguiente: (indicando en el tablero),
P: Cuando traza esta columna hay 6 rayas,
P: Cuando traza esta columna, ¿cuántas rayas hay?
Ns: 12.
P: ¿Cuándo traza esta columna?
Ns: 18.

Esta forma de utilización del discurso tiene mayor potencial para afectar los procesos

constructivos de los niños. En estos casos, las preguntas no buscan exclusivamente

55 Registro tomado de observaciones de clase del proyecto Cognición y Escuela.

139

controlar o comprobar si los alumnos han realizado la tarea, sino que invitan a la

participación activa y a la contrastación. Muchos profesores utilizan la pregunta para guiar

la actividad, para dirigir la atención de los estudiantes a cuestiones que requieren más

reflexión y clarificación, para promover otras maneras de argumentar y justificar.

A pesar de que son diversos los investigadores que consideran que la pregunta del

docente debería ser reducida en el aula de clase y ser reemplazada por otras estrategias

comunicativas, Mercer (1996, 1997, 2001) no está en contra del uso de las preguntas como

técnica de enseñanza. En esta investigación pretendo adherirme a esta idea sugerida por

Mercer y mostrar que no siempre las preguntas desfavorecen la construcción del

conocimiento, es decir, no se han de rechazar de manera absoluta todas las preguntas de los

docentes hasta no estudiar en profundidad cuáles son los propósitos o las intenciones que

las guían, y los efectos que generan en las conversaciones y en la comprensión de los niños.

Es decir, ciertas técnicas o recursos lingüísticos no son ni buenos ni malos por sí

mismas, depende de cómo, cuándo, y con qué intencionalidad se usan. Tal como hemos

venido planteando, desde autores de diversas disciplinas o campos del saber, como

Sócrates, Gadamer, Freire; Dewey, Bruner, Coll, la pregunta es una herramienta poderosa

con la que cuenta el maestro para enseñar a pensar.

En la primacía de la pregunta para la esencia del saber es donde se muestra de la
manera más originaria el límite que impone al saber la idea del método, y que ha
sido el punto de partida de todas nuestras reflexiones. No hay método que enseñe a
preguntar, a ver qué es lo cuestionable. El ejemplo de Sócrates enseña que en esto
todo depende de que se sepa que no se sabe. Por eso la dialéctica socrática, que
conduce a este saber a través de su arte de desconcertar, crea los presupuestos que
necesita el preguntar. Todo preguntar y todo querer saber presupone un saber que no
se sabe, pero de manera tal que es un determinado no saber el que conduce a una
determinada pregunta (Gadamer, 2005, p. 443).

Estas estrategias comunicativas son valiosas para promover el saber, pero no

podemos desconocer que no es fácil preguntar; como lo dice Gadamer, no hay método que

enseñe a preguntar; sin embargo, tal como lo hemos planteado, cuando el docente formula

la pregunta, esta no cumple su propósito inicial –obtener información sobre algo que no se

sabe–; es una estrategia comunicativa que busca favorecer en otros salir de ese no saber.

Aprender a preguntar le plantea altas exigencias –cognitivas, relacionales y actitudinales–

al maestro. Entre otras, le plantea demandas tales como identificar qué es exactamente lo

140

que quiere y espera alcanzar en una situación concreta; tener una comprensión profunda

sobre los conceptos que pretende enseñar; conocer sobre los procesos de construcción por

parte de los niños y sobre los escenarios o contextos dónde se realiza la enseñanza.

 En esta investigación no pretendemos dar respuestas a todas estas demandas, no

buscamos ofrecer técnicas para preguntar, o explicar qué se debe hacer o decir en una

determinada situación comunicativa; se quiere ofrecer una herramienta de análisis que

permita a los docentes reflexionar y tomar conciencia del proceso y las estrategias

comunicativas y sus efectos en el aprendizaje y, de esta manera, mejorar las prácticas

comunicativas y las interacciones con el saber matemático y con los otros que acompañan

este aprendizaje.

Con este trabajo esperamos tener mayores comprensiones sobre las maneras como se

está usando la pregunta para enseñar y los efectos en las respuestas y conversaciones de los

niños, con el fin de que desde la misma psicología educativa, y desde la pedagogía de las

matemáticas se entre en un diálogo interdisciplinar que favorezca en el aula otras formas de

usar el discurso, que visibilicen la tesis vygotskiana del lugar del lenguaje como mediador.

 Dar respuesta a preguntas tales como: ¿cuál es el lugar de la pregunta en el

aprendizaje?, ¿qué funciones discursivas está privilegiando un determinado docente cuando

pregunta en la clase de matemáticas?, ¿qué efectos tienen las preguntas de los docentes en

las conversaciones y en las respuestas de los niños?, ¿hasta dónde las preguntas favorecen o

limitan el aprendizaje de los estudiantes?

5.2 Objetivo general

Analizar el uso de las preguntas por parte del docente y sus relaciones con las

respuestas y conversaciones de los niños durante la enseñanza-aprendizaje del concepto de

número en los primeros cursos de primaria.

5.3 Objetivos específicos

Identificar y describir el tipo de preguntas de algunos docentes en las situaciones de

enseñanza-aprendizaje del número en los primeros grados de educación básica primaria.

141

Identificar y describir las respuestas y conversaciones de los alumnos en la

enseñanza-aprendizaje del número en los primeros grados de educación básica primaria.

Explicar la relación de las preguntas de los docentes con las respuestas y las

conversaciones de los niños de las aulas estudiadas.

5.4 Metodología

Este estudio se ubica en una perspectiva cualitativa de la investigación, en la que

existe apertura a diferentes métodos de acuerdo con nuestro objeto de estudio. Tal como

afirma Flick (2004): “los rasgos esenciales de la investigación cualitativa son la elección de

métodos y teorías apropiadas, el reconocimiento y análisis de perspectivas diferentes, las

reflexiones del investigador sobre su investigación como parte del proceso de producir

conocimiento y la variedad de enfoques y métodos” (p. 7). Dado que nuestro interés se

centra en unas determinadas prácticas sociales-comunicativas en su contexto natural de

aprendizaje, sin duda alguna las perspectivas interaccionistas y de análisis del discurso son

nuestro marco general. Sin embargo, el análisis de la comunicación hace necesaria una

convergencia con otras aproximaciones de la investigación cualitativa, que también nos han

servido de guía para la observación, la recolección y el análisis de la información: la

etnografía, la etnometodología y la teoría fundada, 56 esta última especialmente nos brindó

herramientas para el análisis de la información. Glaser (1992), uno de sus creadores, la

define de la siguiente manera:

Es una metodología de análisis, unida a la recogida de datos, que utiliza un conjunto
de métodos, sistemáticamente aplicados, para generar una teoría inductiva sobre un
área sustantiva. El producto de investigación final constituye una formulación teórica,
o un conjunto integrado de hipótesis conceptuales, sobre el área substantiva que es
objeto de estudio (p. 30).

56 Los orígenes de la teoría fundada o fundamentada se encuentran en la Escuela de Sociología de Chicago y en el
interaccionismo simbólico de principios del siglo XX. Esta corriente se constituye como alternativa a las teorías
funcionalistas dominantes en la sociología de la época. Se nutre de los desarrollos de algunos otros teóricos de la
sociología cualitativa, como Goffman y George Simmel. Enmarcados en estas escuelas, Anselm Strauss de la Universidad
de Chicago y Barney Glaser de la Universidad de Columbia, desarrollan esta teoría, también conocida como Grounded
theory en 1967 como método para derivar sistemáticamente teorías sobre el comportamiento humano y el mundo social
con una base empírica.

142

Esta metodología nos orientó en el análisis y en la construcción teórica que se fue

elaborando piso a piso a partir de los datos recogidos de una parcela de la realidad. Más que

pretender generar una teoría general y universal, nos interesaba tener una mayor

comprensión sobre algunos casos en profundidad. Específicamente, se quiere comprender

un aspecto de la vida de diversas aulas, las maneras como se usa una de las estrategias del

discurso en la enseñanza de un contenido escolar. En ese sentido, podríamos decir que nos

acercamos más a la construcción de una teoría sustantiva –a partir de la comparación de

ámbitos delimitados de una realidad cultural– con aproximaciones más inductivas que

deductivas.

Tal como lo plantea Van Dick (2006), respecto al análisis del discurso: “no es más

que la actividad académica general de estudiar el discurso. Y dicho estudio puede ser

llevado a cabo a través de una gran variedad de métodos distintos”. Aunque estos métodos

son más cualitativos que cuantitativos, no necesariamente son excluyentes. Los métodos

pueden proveer desde un detallado análisis formal de la sintaxis o los turnos

conversacionales, hasta estudios de las estructuras narrativas o argumentativas y de las

estrategias retóricas. También se encuentran los métodos experimentales en la psicología

cognitiva de la producción y la comprensión del texto; los métodos etnográficos que se

ocupan del estudio de los aspectos sociales y culturales del uso del lenguaje y la

interacción, entre otros.

En esta investigación retomamos este último método siguiendo autores del

pragmatismo inglés, de la sociolingüística, de psicólogos socio-constructivistas del grupo

de Cesar Coll en España y algunos aportes de Van Dick, en el intento de conjugar lo

contextual con lo estructural y lo funcional. Algunas de las exigencias metodológicas que

se desprenden de estos estudios que no podemos perder de vista, y que nos orientaron de

manera permanente fueron:

Explicar los intercambios comunicativos a partir de las relaciones que se dan a nivel

de espacios microsociales sin dejar de lado las macrosociales.

Analizar el discurso de profesor y alumnos de manera contextualizada, teniendo en

cuenta relaciones entre actividad discursiva y no discursiva.

Tener en cuenta de manera articulada las interrelaciones profesor-alumno.

143

Considerar las características particulares de la situación de aprendizaje, el contenido

de las tareas, además de las relaciones sociales.

Tener en cuenta el momento, las actuaciones de los participantes en el flujo de la

actividad de la clase.

Lo cualitativo, que permite obtener información detallada del proceso de la actividad

conjunta, no invalida lo cuantitativo, susceptible de ser tratado estadísticamente, a partir de

las categorías para el análisis de la interacción.

Siguiendo estas líneas metodológicas, el análisis de los datos brinda la posibilidad de

clasificar, describir y comparar diversos discursos de docentes de manera sistemática, para

dar respuesta a los objetivos planteados en torno a las preguntas del docente: su estructura y

funciones, sus relaciones con las respuestas y conversaciones de los aprendices.

Adicionalmente, por medio del análisis, aspiramos identificar semejanzas, diferencias y

patrones recurrentes de interacción en las clases estudiadas. Para dar cumplimiento a estos

propósitos, en este apartado nos dedicaremos a presentar la estructura metodológica

empleada para el desarrollo de este estudio, definida, necesariamente, de acuerdo con

nuestra perspectiva y con la naturaleza de los datos.

5.4.1 Tipo de estudio

La presente investigación se enmarca en un análisis microsocial, un estudio

descriptivo y comparativo de prácticas sociales-escolares en el contexto natural en que

ocurren. La perspectiva del análisis del discurso conlleva el estudio del uso real de la

lengua en los contextos en los cuales se genera. En este caso, se estudiaron varias aulas en

las que se enseña el concepto de número. La metodología corresponde a estudios de casos,

en los cuales más que profundizar en una secuencia didáctica de cada aula, se realizó un

muestreo57 más amplio de situaciones en los que se contó con variedad de contextos,

poblaciones, instituciones y nivel educativo. Se buscó que el objeto de la enseñanza fuera el

57 Para Osses, S., Sánchez, I. y Ibáñez, F. (2006), en su Investigación cualitativa en educación. hacia la generación de
teoría a través del proceso analítico, el muestreo teórico se refiere a los entrevistados o hechos a observar en la estrategia
de investigación. Esto significa que los individuos que serán entrevistados, o hechos a observar, son considerados como
aquellos que, en forma suficiente, pueden contribuir al desarrollo de la teoría para lo cual se realiza el trabajo en terreno.

144

mismo en cada aula, en este caso uno de los contenidos fundamentales en la enseñanza-

aprendizaje de las matemáticas, el concepto de número.

5.4.2 Población

Dado que nuestro interés investigativo estaba más centrado en tener un amplio

espectro de prácticas de interacción en clase, más que la lógica de la homogeneidad o de la

contrastación nos interesaba la lógica de la diversidad y heterogeneidad de las aulas. En

consecuencia, el procedimiento seguido responde al principio de “variación máxima” en la

selección de la muestra, que se utiliza con frecuencia en la investigación cualitativa. Esta

técnica consiste en seleccionar casos “que sean lo más diferentes posible, para revelar la

amplitud de variación y la diferenciación en el campo” (Flick, 2004, p. 82). Optamos,

entonces, por renunciar al estudio de una secuencia didáctica como tal de una o dos aulas y

decidimos ampliar el número de aulas a estudiar. Para tal efecto, los criterios de muestreo58

y selección de las aulas fueron tres:

Diversidad de instituciones: en primer lugar que estuvieran ubicadas en diversos tipos

de instituciones ya sea públicas, mixtas59 y privadas, para tener en cuenta diversos estratos

socioeconómicos.

Diversidad de grados escolares: en segundo lugar, que fueran de los tres niveles

iniciales de la enseñanza, dado que es el momento en que se comienzan a construir los

patrones de interacción escolar y sentar las bases de la comprensión de lo numérico.

Voluntariedad de los docentes: finalmente, dado que no es fácil que los docentes

acepten un grupo de extraños que, sin duda, afecta las dinámicas del aula, pero sobre todo

el docente se siente evaluado, mirado desde afuera, el último criterio de selección fue la

disposición y el apoyo de los maestros y de la institución educativa para participar en la

investigación. Uno de los docentes, que llamamos docente-experto es miembro de nuestro

58 Una de las estrategias de la teoría fundada es el muestreo teórico, en el cual, el investigador comienza con la selección
de varios casos que pueden compararse y contrastarse. Éstos se eligen por su posible relevancia para el campo teórico que
se pretende estudiar. En las primeras fases de este estudio, la tesina, se trabajó solo un aula y un docente para definir unas
categorías de análisis del discurso. En esta segunda fase seleccionamos nuevos casos para ayudar a refinar o expandir
algunos de los conceptos desarrollados en la investigación previa.
59 Hablamos de institución de carácter mixto, para referirnos a una modalidad de instituciones que funcionan en
Colombia. Son colegios de carácter privado que funcionan con convenios con el Estado para financiar algunos de sus
gastos.

145

grupo de investigación60. En consecuencia, la distribución se dio de la siguiente manera

(ver Tabla 4.1)

TABLA 12
 Población objeto del estudio.

Tipo de
institución

Estrato Grados
No.

docentes
No. de

alumnos
Pública 2 Segundo grado 1 35

Mixta 01-feb
Preescolar

2
40

Primero 40

Privada 6
Preescolar

2
25

Primero 25

Fuente: elaboración propia..

Se contó con 3 instituciones, una muestra de 6 aulas, con 6 maestros de los grados de

preescolar a segundo y con aproximadamente 190 alumnos. Se grabaron 4 sesiones por

aula. Para efectos de este estudio por la saturación de categorías y la complejidad de los

datos se tomó la decisión de estudiar 2 sesiones de clase con cada docente; en

consecuencia, finalmente se estudiaron 12 sesiones de clase.

5.4.3 Instrumentos y recolección de información

Se recogió información a través de la observación, registrándose mediante notas de

campo y grabaciones de video y/o audio.

En cada aula se grabaron 4 sesiones en las que se trabajaba el concepto de número. Es

decir, se llevó registro de 24 sesiones de clase, de acuerdo con los tiempos asignados en

cada institución para la clase de matemáticas. (Anexo 4. Diarios de clases). Para el caso de

las instituciones pública y mixta, el tiempo de grabación de cada clase fue de 90 minutos,

mientras que en las aulas de la institución privada fue de 45 minutos. En dos de las

instituciones seleccionadas para la investigación la universidad se viene trabajando en

intervención psicoeducativa con niños que presentan fracaso escolar en matemáticas. Estas

son la institución pública que de ahora en adelante denominaremos con sus iniciales (RC) y

60 El profesor Jorge Castaño, director del grupo de investigación, es también alumno del doctorado. Como parte de su
trabajo doctoral diseñó e implementó unas situaciones didácticas en una de las instituciones con las que se trabaja desde la
Universidad.

146

la institución mixta que denominaremos (PB). La tercera institución seleccionada, el

colegio privado (SB), es una institución de la Comunidad Jesuita dueña de la Universidad

en la que se inscribe esta investigación.

Para los efectos de la investigación se establecieron los contactos inicialmente con los

directivos a quienes se les presentó la propuesta y se acordó el procedimiento para

seleccionar los docentes con los que se realizaría este estudio –de los primeros grados que

voluntariamente quisieran participar en el proyecto y aceptaran la entrada al aula de

personas extrañas–. Para eso, se presentó el proyecto y se les pidió que se dieran el tiempo

para aceptar su participación. Es importante resaltar que este proceso no fue fácil dado que

en general los profesores se resisten a ser observados y grabados. En la presentación se les

planteó el objeto de la investigación en términos amplios, sin llegar a precisar que el

estudio estaría centrado en el discurso y específicamente en las preguntas, con el fin de

evitar en lo posible la contaminación en la recogida de datos. El docente que llamamos

experto61, dado que es uno de los miembros del grupo de investigación, sí tenía

conocimiento preciso del objeto de la investigación, sin ser especialista en el campo de las

interacciones y el discurso.

La recogida de datos se desarrolló durante el segundo semestre del 2011, en las

instituciones RC y PB con una sesión de grabación semanal. En la tercera institución (SB)

se llevó a cabo en el primer semestre de 2012, dado que esta institución se seleccionó

después de hacer una búsqueda infructuosa de instituciones de ese tipo –colegio privado

estrato socioeconómico alto– en el que la enseñanza de las matemáticas se hiciera en la

lengua materna. En la indagación se encontró que la mayoría de los colegios de este nivel

socioeconómico, la clase de matemáticas se hace en la lengua inglesa. Dado que no se

encontró la disposición de algunas instituciones seleccionadas inicialmente, que cumplían

con el criterio de ser en español, se decidió finalmente trabajar en la institución dirigida por

la misma comunidad que dirige la universidad; uno de los colegios jesuitas a pesar de que

la enseñanza se ofrece de manera bilingüe.62

61 Le damos la denominación de experto dado que es uno de los miembros del grupo de investigación el cual tiene un
saber teórico y práctico sobre el conocimiento matemático en los niños y sobre la didáctica de las matemáticas.
62 Se habla de enseñanza bilingüe cuando la totalidad del currículo se enseña en otro idioma diferente al de la lengua
materna, en este caso en el inglés. Aunque este no era un criterio para la selección, decidimos asumirlo y realizar las
traducciones respectivas estando abiertos a encontrar mecanismos propios de este tipo de enseñanza.

147

Previo a la observación y grabación formal se tuvo reunión con los docentes

participantes en los que se explicó con mayor detalle el proyecto, se resolvieron dudas e

inquietudes y se construyó un mínimo de empatía y confianza, garantizándoles que la

investigación no tendría efectos a nivel de decisiones administrativas y que se les haría

entrega de los hallazgos encontrados. Se le pidió a los docentes que no afectaran el curso de

su acción de enseñanza, que siguieran sus clases tal como las venía desarrollando sin hacer

ningún cambio, lo más natural posible; la única condición fue que se trabajara sobre la

enseñanza del número. Las fechas y los mecanismos de grabación también se acordaron

directamente con ellos. Antes de iniciar las grabaciones se entró al aula con el fin de

familiarizar a los niños con los equipos, así como con el grupo de investigación.

El equipo que asistió al aula estuvo conformado entre 2 y 3 personas: el investigador

principal del proyecto, una asistente de investigación, practicante de psicología, que hacía

parte del proyecto de la universidad, y en algunas ocasiones, la persona que apoyó la

grabación. En la mayor parte de las sesiones las grabaciones fueron realizadas por el

investigador.

El rol que asumimos en el aula en general fue el de observadores “pasivos”. El

observador se incorpora en la clase tratando de pasar lo más desapercibido posible, aunque

siempre será un extraño y afectará el comportamiento de los observados. El investigador

observa la clase en su conjunto y registra aspectos significativos del discurso del docente y

de las respuestas de los niños. Cuando se organizan trabajos en grupo, se ubicó en uno

previamente seleccionado, de acuerdo con los criterios establecidos para analizar las

conversaciones. Escucha, graba y toma nota de aspectos significativos de las

conversaciones entre los niños. Aunque en una de las sesiones en las que el docente habló

muy poco a la clase, el investigador conversó con los niños para explorar sus

significaciones.

Inicialmente se seleccionaron niños y grupos específicos para recoger la información

sobre las conversaciones, teniendo en cuenta criterios tanto de homogeneidad como

heterogeneidad tales como género, desempeño en matemáticas. Se tuvo dificultad de

148

escuchar muchos de los diálogos entre los niños, 63 por el ruido del aula, lo cual nos llevó a

reducir nuestras pretensiones iniciales y nos limitamos a recoger, cuando fuera, posible

diálogos espontáneos entre los niños. En las clases en las que no se grabó con video, tanto

el investigador principal como el asistente llevaron sus propios registros que posteriormente

triangularon entre sí. Aunque se contaba con la tipología de preguntas para clasificar las del

docente, estas no orientaron los registros o notas de campo. Se llevaron registros de la clase

completa, con el fin de estar abiertos a preguntas emergentes así como a las respuestas y a

las conversaciones.

Para complementar y enriquecer el análisis se entrevistó a los docentes observados.

Con esto se buscaba conocer algo sobre su historia personal, identificar las

intencionalidades explícitas, los motivos y las comprensiones que orientaron su acción y

recoger información sobre el contexto institucional. “La entrevista es la recogida de

información a través de un proceso de comunicación, en el transcurso del cual el

entrevistado responde a cuestiones previamente diseñadas en función de las dimensiones

que se pretenden estudiar, planteadas por el entrevistador” (Ballas, 2008). Específicamente

se trabajó con la entrevista semiestructurada, es decir, con base en un guion de mediana

estructuración, construido a partir de la intencionalidad de la investigación, el marco

referencial, y algunos aspectos de lo encontrado en la experiencia del docente (ver Anexo 5.

entrevistas docentes).

5.4.4 Codificación y análisis de la información

Previo a la codificación, se transcribieron los videos con el apoyo de algunos

asistentes de investigación. En total se contaba con la transcripción de 24 videos. Es

importante resaltar que esta técnica no es neutral, tanto el que graba como el que transcribe

lo hace desde sus intenciones y unos marcos interpretativos, tal como lo plantea Nurias

Planas (2006), en su interesante investigación sobre el uso del video en investigaciones

etnográficas, citando a Lerman (2001 en 2006, p.40): “en la fase del análisis de los datos el

énfasis no está en lo que la cámara recoge sino en lo que ve la mirada del investigador en el

63 Aunque se intentó contar con equipos más sofisticados para recoger con mayor claridad las conversaciones, no fue
posible en todos los casos lograrlo, por lo que se debió cambiar nuestra pretensión de estudiar conversaciones de acuerdo
con los criterios propuestos.

149

video”. Esta reflexión fue iluminadora para no perder de vista quién mira y qué mira; en ese

sentido, se volvió una y otra vez a las transcripciones para revisarlas de acuerdo con la

mirada del investigador, autor de este estudio. Fue un momento de análisis del contenido de

las transcripciones y puesta en relación con el análisis del video.

Para el proceso de codificación y categorización de los datos de campo se recurrió a

otra estrategia de la teoría fundamental: el método comparativo constante. En este, el

investigador simultáneamente codifica y analiza datos para desarrollar conceptos y

categorías que va refinando a partir de la identificación de sus propiedades, de hacerse

preguntas, de plantearse hipótesis e ir integrando en una teoría coherente.

De la investigación previa (tesina) se contaba con una clasificación inicial de la

tipología de preguntas, 64 construida en un proceso deductivo-inductivo; es decir, se partió

de un marco teórico para definir de manera amplia las categorías que posteriormente se

fueron afinando a partir de los rasgos extraídos de los registros realizados en el contexto

natural. Esta tipología se sometió a un análisis inicial, en una prueba piloto, para lo cual se

estudió una clase y se pusieron a funcionar las clasificaciones. A la vez, este instrumento se

sometió a validación de expertos para afinar y precisar la tipología.

El juicio de expertos para contrastar la validez de los ítems consistió en preguntar a

peritos que miden los ítems sobre su grado de adecuación a un criterio determinado y

previamente establecido. Para esta validación se siguió el procedimiento tomando como

referente, tal como lo que plantean Millman & Greene (1989) quienes indican que el

“experto” lo define el propósito del instrumento y que el grupo elegido de expertos se

espera que representen una diversidad relevante de capacidades y puntos de vista. En

nuestro caso fueron seleccionados con base en su conocimiento y experiencia investigativa

cuatro expertos: uno especialista en didáctica de las matemáticas, otro en lenguaje y dos

psicólogos educativos. A cada uno de estos expertos se proporcionó un cuestionario en que

se les pedía, para cada categoría y para cada uno de los ítems asociados a la misma, su

grado de acuerdo, en una escala 1 a 5, sobre su adecuación a los fines de nuestro análisis.

Un ejemplo de la estructura y el contenido del cuestionario a expertos se encuentran en el

Anexo 6. Juicio de expertos.

64 Esta clasificación inicial se presentó anteriormente en el capítulo de análisis del discurso.

150

 Adicionalmente se contaba con una tipología de las respuestas de los niños; sin

embargo, por su estado incipiente esta no pasó por el juicio de expertos, se espera que como

parte de la investigación esta sea reelaborada y enriquecida.

La asignación de códigos se realizó con tres letras mayúsculas. La primera letra se

refiere a las categorías de la codificación abierta, preguntas (P), respuestas (R), feedback

(F), conversaciones (C); las dos siguientes corresponden a las dos letras iniciales de la

palabra65. En el momento de trabajar con los textos, se le agregó el número que se le asignó

a cada docente.

TABLA 13

 Cuadro de codificación de docentes

DOCENTE INSTITUCIÓN GRADO
D1 RC Segundo
D2 PB Transición
D3 PB Primero
D4 SB Preescolar
D5 SB Primero

Fuente: Elaboración propia.

Los datos recogidos de las clases seleccionadas se analizaron a partir de este

instrumento, permitiendo, además, el registro de categorías emergentes. La mayoría de los

análisis cualitativos consiste en un proceso recursivo entre los datos y la emergencia de

definiciones categoriales, mediante un proceso que produce clasificaciones, organizando

los datos de acuerdo con un conjunto especificado y selectivo de dimensiones comunes, tal

como lo plantea Coll, Colomina, Onrubia & Rochera (1992).

En esta codificación y análisis contamos con la herramienta Atlas ti 5, cuyo objetivo

es facilitar el análisis cualitativo de datos textuales, ayudar al intérprete agilizando

considerablemente muchas de las actividades implicadas en el análisis cualitativo y la

interpretación, por ejemplo, de la segmentación del texto en pasajes o citas, la codificación

abierta, selectiva y axial, o la escritura de comentarios y anotaciones; es decir, todas

aquellas actividades que, de no disponer del programa, realizaríamos ayudándonos de otras

herramientas como papel, lápices de colores, tijeras, fichas y fotocopias.

65 En algunos momentos la codificación quedaba semejante, en esos casos se utilizaba para la tercera letra de la nueva
codificación, otra correspondiente a la nueva palabra o la letra inicial de las preposiciones (sobre, de...).

151

5.4.5 Unidades de análisis

Para codificar, analizar e interpretar los datos, partimos de un análisis molecular que

ocurre con los actos de habla, pasamos a un análisis más amplio, en el cual se describen los

intercambios comunicativos al interior de segmentos de interacción para finalizar con un

análisis molar, en el que se analiza el aula de clase. Este último es un análisis en el que cada

nueva unidad integra la anterior y permite complejizar, profundizar y ampliar las

comprensiones del fenómeno estudiado. Posteriormente al análisis intra-aula se pasa a un

análisis interaula, que nos aporta comprensiones más globales y nos permite hacer

comparaciones entre cada una de las aulas.

5.4.5.1 Actos de habla (AH)

La primera unidad de análisis la conforman los actos de lenguaje o actos de habla,

específicamente los enunciados performativos de los que habla Austin (1970). Recordemos

que estos son enunciados que realizan una acción y tienden a modificar una realidad, y que

reclaman del interlocutor la interpretación justa de la intención que anima al locutor. En ese

sentido, las preguntas o actos locutivos-ilocutivos, las respuestas o actos perlocutivos y los

feedback, es decir los enunciados y sus funciones conforman esta unidad. En esta primera

unidad de análisis también incluimos las conversación entre los niños, aunque no es un acto

de significado mínimo, es un intercambio comunicativo que ocurre en el aula y puede ser

efecto de las enunciaciones del docente. En otras palabras, al analizar las conversaciones

también es posible inferir el uso o la funcionalidad del lenguaje, hecho que nos permite

hacernos a su vez a la tipología de las preguntas como al conocimiento sobre qué hablan los

niños cuando conversan entre sí.

5.4.5.2 Segmentos de interacción (SI)

 Los segmentos de interacción (SI) constituyen la segunda unidad de análisis; este es

un análisis de la actividad conjunta; se centra en los significados que los participantes

negocian y construyen gracias a su actividad discursiva. En esta unidad identificamos

152

simultáneamente los actos de habla (actos locutivos, ilocutivos y perlocutivos), en este caso

las preguntas y respuestas-conversaciones puestas en relación, lo que nos permite inferir su

significado en el intercambio comunicativo, en la construcción conjunta. Esta segunda

unidad66 que integra la unidad anterior, consiste de formas, momentos o fragmentos

específicos de la acción o de la práctica de enseñanza-aprendizaje sobre el concepto

particular; está regida por normas tanto de la participación social como de aquellas

relacionadas con el objeto de la enseñanza-aprendizaje. En este momento, es posible

precisar aún más, en qué se centra el discurso del docente, o el discurso de los alumnos

entre sí; los propósitos y las intenciones para los que se utilizan y los efectos que se

producen. Los resultados de este análisis permiten especificar y aportar nuevos elementos

explicativos sobre el funcionamiento de las formas de organización de la actividad

conjunta, identificadas en la unidad anterior y específicamente sobre las funciones de las

preguntas. Cada vez vamos haciéndonos a una comprensión más amplia del hecho.

La selección de los segmentos a estudiar, se realizó en dos momentos: en un primer

momento, identificamos aquellos segmentos de interacción que se repiten y se convierten

en patrones recurrentes; en un segundo momento, a partir de los resultados, preguntas e

hipótesis que se plantearon en la primera unidad de análisis, volvimos nuevamente a los

textos para identificar aquellos segmentos significativos y pertinentes en los que se

inscriben las preguntas o hipótesis planteadas. El segmento de interacción recoge un

episodio completo de discurso entre los interlocutores.

5.4.5.3 Sesiones de clase (SC)

La última de unidad de análisis son las sesiones de clase; es decir, pasamos a un

análisis molar que integra las dos unidades anteriores, en una unidad más amplia que se

compone por las dos clases estudiadas para cada docente.67 Aquí se pueden estudiar en su

totalidad los intercambios comunicativos de cada aula y ponerla en relación con las

situaciones y con los contextos.

66 El grupo de Coll lo llama segmentos de interactividad o de actividad conjunta, se caracteriza por responder a una
determinada estructura de participación que regula en una situación de actividad conjunta los derechos y deberes de los
participantes en relación con quién, qué, cuándo, a quién decir algo. Ellos lo toman de Cazden, 1990, p. 640.
67 El análisis de las dos sesiones de clase de cada docente la llamamos a partir de ahora, análisis contexto de aula, D1,
D2…D6.

153

Esta segunda unidad68 que integra la unidad anterior, consiste de formas, momentos o

fragmentos específicos de la acción o de la práctica de enseñanza-aprendizaje sobre el

concepto particular; está regida por normas tanto de la participación social como de

aquellas relacionadas con el objeto de la enseñanza-aprendizaje. En este momento es

posible precisar aún más, en qué se centra el discurso del docente, o el discurso de los

alumnos entre sí; los propósitos e intenciones para los que se utilizan y los efectos que se

producen. Los resultados de este análisis permiten especificar y aportar nuevos elementos

explicativos sobre el funcionamiento de las formas de organización de la actividad

conjunta, identificadas en la unidad anterior y específicamente sobre las funciones de las

preguntas. Cada vez vamos haciéndonos a una comprensión más amplia del hecho.

La selección de los segmentos a estudiar, se realizó en dos momentos: en el primero,

identificamos aquellos segmentos de interacción que se repiten y se convierten en patrones

recurrentes; en el segundo, a partir de los resultados, preguntas e hipótesis que se

plantearon en la primera unidad de análisis, volvimos nuevamente a los textos para

identificar aquellos segmentos significativos y pertinentes en los que se inscriben las

preguntas o las hipótesis planteadas. El segmento de interacción recoge un episodio

completo de discurso entre los interlocutores.

A nivel funcional, los resultados de esta unidad nos permiten ubicar el contexto y el

marco de interpretación que da sentido y sitúa en relación con las otras dos unidades.

Esperamos entonces ampliar y profundizar en la lógica de la interacción y en la lógica de la

tarea.

A nivel estructural, esperamos responder preguntas en relación con la organización de

cada sesión, las partes y la relación entre estas; si existen regularidades y patrones de

actividad. A la vez, pretendemos responder preguntas sobre la evolución en las maneras de

comunicación de los aprendices. Es posible identificar con mayor precisión aspectos

relacionados con quién lo dice, qué se dice, cómo se dice, cuándo, sobre qué.

68 El grupo de Coll lo llama segmentos de interactividad o de actividad conjunta, se caracteriza por responder a una
determinada estructura de participación que regula en una situación de actividad conjunta los derechos y deberes de los
participantes en relación con quién, qué, cuándo, a quién decir algo. Ellos lo toman de Cazden, 1990, p. 640.

154

5.4.6 Niveles de análisis

Dos niveles de análisis, uno estructural y el otro funcional, que se interrelacionan con

las unidades de análisis y nos permiten tener un todo con mayor nivel de integración y

complejidad.

5.4.6.1 Nivel estructural

Para el análisis estructural, las diferentes unidades se someten a un análisis textual en

el sentido de Van Dick, que nos permite hacernos más a la forma, a la superestructura y la

macroestructura, identificar el formato, las partes que lo componen y las relaciones que se

establecen entre ellas.69 En ese sentido, aplicado al contexto de aula, esperamos responder

preguntas en relación con la organización y la estructura, ya sea de cada sesión, de los

segmentos de interacción o de los mismos actos mínimos de significado. Esperamos

hacernos a las partes y la relación entre estas, identificar si hay regularidades y patrones de

actividad, además de identificar el tópico general de la conversación, los participantes y sus

roles.

Este análisis se realiza con la información de los diarios de campo, además con la que

nos brinde la entrevista con los docentes. Aquí se escuchan otras voces, no solo la

interpretación del investigador sino también las percepciones, concepciones y

representaciones de uno de los actores.

5.4.6.2 Nivel funcional

Tal como lo hemos planteado, el análisis funcional se relaciona con el uso del

lenguaje en los contextos naturales, con el lenguaje vinculado con la acción. En ese sentido,

aquí se tendrá en cuenta, en primer lugar, las significaciones que se producen a partir de los

actos de habla. También estudiaremos tanto la situación y los contextos como los principios

69 Para Van Dick, los principios de coherencia y cohesión de todo texto nos dan cuenta de las maneras como se vinculan
sus partes. Tendríamos que analizar hasta dónde estos principios se pueden aplicar al texto del aula, que se caracteriza,
quizás, por otras maneras de coherencia y cohesión. La coherencia permite al lector definir cómo se relacionan las partes
del texto con la totalidad o a nivel micro; cómo se van tejiendo y relacionando los significados en el texto. La cohesión
hace referencia a la continuidad que debe tener la información vieja con la nueva, para no perder la linealidad de una idea
ni de un texto.

155

y las reglas de la comunicación, ya sea a nivel de las lógicas de interacción o de las lógicas

del contenido objeto de estudio.

La siguiente matriz muestra el modelo de análisis de la información que orientara este

estudio.

TABLA 14
 Matriz de análisis

Niveles
Estructural Funcional

Unidades

Primera unidad: actos de
habla (preguntas,
respuestas, feedback)

Estructura mínima: partes
y relaciones entre las
partes

Análisis funcional de las preguntas,
respuestas y feedback de acuerdo con la
matriz (funciones cognitiva-referencial;
interactivo-regulativo; estéticas, afectivas,
emocionales).
Frecuencia de cada acto de habla.

Segunda unidad:
segmentos de
interacción y discurso

Partes y sus relaciones
Significados que se construyen
conjuntamente

Patrones de interacción y
comunicación

Normas y reglas que rigen la interacción

Efectos del discurso en los hablantes.
Pautas de interacción

 Tipos de relación

Tercera unidad: sesiones
de clase

Organización episodios,
eventos, tópico o tema,
situaciones didácticas

Situación y contexto

Participantes y sus roles Lenguajes
De qué se habla Principios y reglas de la comunicación
Quién habla Lógicas de la participación
acciones/discurso de
docente y niños

Lógica de la tarea

Regularidades y patrones
Reglas del uso del lenguaje en distintas
situaciones comunicativas y contextos

Fuente: elaboración propia..

157

6. RESULTADOS Y HALLAZGOS

No pretendemos mostrar cambios como tal en el aprendizaje,
pero sí inferir, a partir del discurso de los niños, si hubo movimientos o
desplazamientos hacia formas más complejas que evidencien otras
maneras de comunicar y de razonar en matemáticas

Para la codificación y el análisis de los datos inicialmente se realizó una mirada

global de cada sesión de clase; para esto, se observaron los videos y se tomó nota de

aspectos significativos en relación tanto con el objeto de la enseñanza, con las relaciones y

las acciones de los sujetos como el discurso verbal y lo no verbal que lo acompaña. Este

acercamiento nos ofreció un marco para orientar el proceso interpretativo en el que se

entrelazan e integran las tres unidades de análisis en conjunto con los dos niveles de

análisis y cada vez se realiza una interpretación con mayor complejidad.

La primera unidad de análisis, los actos de habla, consistió en una interpretación

micro, a partir de la lectura minuciosa y detallada de la transcripción de los videos de las

clases para identificar el tipo de enunciados objeto de estudio, la estructura básica del

discurso del aula preguntas-respuestas-feedback (PRF) y las conversaciones de los niños.

Este análisis nos arrojó una primera información cualitativa y cuantitativa sobre la

clasificación de las diferentes emisiones estudiadas, su frecuencia y sus funciones; a la vez

que nos permitió plantearnos preguntas e hipótesis que fueron orientando nuestras

siguientes lecturas. Para el desarrollo de esta unidad en el nivel funcional, en cada docente

se identificaron los actos de habla más frecuentes ya sean preguntas, respuestas,

conversaciones o feedback, y las funciones de estos actos. A nivel estructural, se realizó un

análisis detallado y minucioso de cada emisión con el apoyo de la herramienta Atlas ti; se

identificaron las estructuras más frecuentes y otras posibles formas estructurales; nos

hicimos así a unas primeras conclusiones provisionales y algunas preguntas e hipótesis que

se trabajaron en las siguientes unidades de análisis.

158

La segunda unidad de análisis se focaliza en los segmentos de interacción, el cual

consistió en la selección de aquellos fragmentos o episodios del aula en los cuales se

encuentran los actos de habla más significativos identificados en la primera unidad. Este es

un análisis de la actividad conjunta centrada en los significados que los participantes

negocian y construyen gracias a su actividad discursiva. El análisis nos arrojó una segunda

información cualitativa, la cual nos permitió hacernos a explicaciones más precisas sobre el

sentido y las intencionalidades de los actos de habla de cada docente y su relación con las

respuestas de los estudiantes. En este informe se muestra el análisis de algunos segmentos

seleccionados en cada una de las clases, aquellos significativos, ya sea porque se repiten y

se convierten en patrones de interacción de esa clase, o por que aportan información a las

preguntas e hipótesis planteadas en la primera unidad de análisis.

La tercera y última unidad se centra en el estudio de las sesiones de la clase en su

totalidad. En ese sentido el aula misma y su contexto son el marco que enriqueció este

análisis y contribuyó a explicar y comprender con mayor certeza el fenómeno estudiado.

Con esta unidad pudimos contar con explicaciones más complejas, aquí se integra las

unidades anteriores y profundiza en la explicación del fenómeno estudiado para el caso de

cada docente. En el nivel funcional, nos hacemos la pregunta por el contexto y por el

contenido; por lo tanto, exploramos el aula como situación y sus relaciones con contextos

más amplios; entendemos cada aula situada en un espacio y en un tiempo, en la que

participan sujetos que han construido una historia compartida, en la que las

acciones/discursos adquieren significados propios de acuerdo con las experiencias y las

reglas de acción que han construido los interlocutores. A la vez, nos hacemos preguntas en

relación con el mismo objeto de conocimiento y las maneras como se trabaja en cada aula.

En ese sentido, aquí se infieren valoraciones y maneras de entender la enseñanza de las

matemáticas y los presupuestos que sustentan las prácticas, ya sean explícitos o no.

El análisis estructural nos permite hacernos más a la forma, identificar el formato y

las partes que lo componen, y las relaciones que se establecen entre ellas; es decir, ubicar

momentos de la clase y maneras de secuenciarlas en el tiempo. Este análisis también nos

conduce a aproximarnos a los sujetos de la interacción y a los tópicos o temas que trata la

clase. Aquí se espera identificar regularidades y patrones de actividad en relación con el

uso de las preguntas y las respuestas por parte de los alumnos.

159

Este último análisis se realiza con la información de la transcripción de los videos,

pero también con la información de la entrevista a los docentes y algunas notas de campo.

Aquí se escuchan otras voces, no solo la interpretación del investigador sino también las

maneras como los docentes le asignan significado a su acción en el aula.

Los resultados se presentan en primer lugar por cada docente y, al interior de cada

uno, se expone lo encontrado en las tres unidades de análisis. Por la extensión misma de

estos análisis, hemos decidido presentar en el cuerpo principal de la tesis el análisis

completo de dos casos representativos tanto por el tipo de institución como por los

hallazgos encontrados. Estos casos son la de la docente de preescolar de la institución mixta

(Docente 2) y la de la docente de preescolar de la institución privada (Docente 5). Para los

otros tres casos se presenta su análisis completo en la parte correspondiente a anexos

(Véase Anexo 3). En la segunda parte de este capítulo se exponen los resultados inter- aulas,

en los que se hace un análisis comparativo entre las diversas aulas, identificar semejanzas y

diferencias así como regularidades, lo que nos conduce a una interpretación más compleja

del hecho que estamos estudiando.

6.1 Análisis intra-aulas

6.1.1 Docente Dos.

6.1.1.1 Primera unidad de análisis

En las dos sesiones de clase analizadas con el Docente 2 se encontraron 132 actos de

habla, correspondientes a preguntas, distribuidas en 17 clases de acuerdo con su función.

 Preguntas más frecuentes

El mayor número de preguntas utilizadas por este docente son las preguntas reiterativas

(50), le siguen en orden descendente las de verificación del entendimiento (25), las

reformuladas (12), las de organización (12) y las de invitación (11). En menor grado se

encuentran preguntas rutinarias (7), preguntas anticipatorias (3), preguntas de justificación

(2) o de contrastación (1).

160

Figura 2. Preguntas más frecuentes. Docente 2

Respuestas más frecuentes

Figura 3. Respuestas más frecuentes. Docente 2

161

En relación con las respuestas, se encontraron 125 actos de habla, así: tipos de

respuestas (19), de las cuales 2 son respuestas del docente; y 24 corresponden a actos no

verbales. Las repuestas más frecuentes en su orden son: las respuestas inteligibles (33), los

niños ejecutan la acción (26), respuestas no verbales (20), respuestas de verificación del

entendimiento (11), respuestas erróneas (11). Otras respuestas que aparecen con menor

frecuencia son las de otros niños (5), no inmediatas (5), respuestas en la que los niños no

responden (4), respuestas de la clase (2), respuestas correctas (2) o respuestas no esperadas

(1) y respuestas de justificación (1).

Feedback más frecuentes

Figura 4. Feedback. Docente 2

En relación con los feedback, se encontró que el de mayor frecuencia es la orden (15),

seguida, por los feedback de no aceptación (12), de aceptación (9), otra pregunta (8),

ampliación del tema (6), ejecuta la acción (5); en menor proporción se encuentran feedback

andamiaje (2) y sobre la comunicación (2).

Conversaciones registradas

Se encontraron los siguientes tipos de conversación: la conversación sobre la acción es la

más frecuente (16); en su orden le siguen, conversación sobre las reglas del aula (4) y

conversación sobre intereses (2). Llama la atención cómo en menor frecuencia aparecen

162

FUNCION
COGNITIVA

43%

FUNCION
COMUNICATIVA

20%

FUNCION DE
CONTINUIDAD

11%

FUNCION
EVALUATIVA

17%

FUNCION
MOTIVACIONAL

3%

FUNCION
REGULATIVA

6%

tipos de conversación como compartir juntos la tarea (1), discusión (1) o conversar sobre la

vida de los niños (1).

Figura 5. Conversaciones entre los niños. Docente 2

6.1.1.2 Análisis funcional de las preguntas

Pasamos a revisar las funciones del discurso en las que se inscriben las emisiones

(preguntas-feedback) del Docente 2.

Figura 6. Análisis funcional de las preguntas. Docente 2

La función con mayor tipología de preguntas-feedback es la función cognitiva (15), le

siguen la comunicativa (7), la evaluativa (6), la de continuidad (4), la regulativa (2), y en

 último lugar, la motivacional (1); no aparecen las funciones expresiva ni imaginativa.

163

Función Cognitiva

Figura 7. Preguntas que cumplen la función cognitiva. Docente 2

Con relación a la función cognitiva, estas se reparten de la siguiente manera, 7 clases de

preguntas para un total de (17). En su orden en el Docente 2 se encuentran las siguientes

preguntas: sobre algoritmos (5), anticipatorias (3), de formulación de problemas (3); con

una frecuencia mínima (2) aparecen las preguntas de justificación y las de contrastación.

Aunque en grado mínimo también se encuentran las preguntas verbales escritas (1). El

feedback más frecuente en esta clase es la orden (15), a su vez le siguen le siguen feedback

otra pregunta (8) y una de ellas, las preguntas de duda (3), el feedback en el que el docente

amplia del tema (6), ejecuta la acción (5), y en último lugar el de andamiaje (2).

Función comunicativa

Aunque en la función comunicativa se encuentra una menor tipología de emisiones (4),

parece ser la más frecuente, dado que aquí se clasificaron inicialmente las preguntas que

aparecen mayoritariamente, las reiterativas (50). Sin embargo, en el siguiente nivel de

análisis se tendría que precisar la intención del docente cuando repite de manera

164

significativa las mismas preguntas para concluir al respecto. En su orden se encuentran

también preguntas reformuladas (12), preguntas de aclaración (4), y con una frecuencia

mínima, preguntas de completud (1) para un total de (67). El feedback más frecuente es

sobre la comunicación (2) y feedback sobre aclaración (1).

Figura 8. Preguntas que cumplen la función comunicativa. Docente 2.

Función evaluativa

En tercer lugar, en este docente aparece la función evaluativa con dos clases de

preguntas para un total de (27). Las más frecuentes son las de verificación del

entendimiento (25). Se tendría que precisar si la intención es más de control o de

comprensión del estado de los alumnos. Otro tipo de preguntas que aparece en un grado

mínimo son las de comprobación de la acción (2). En relación con los feedback, en esta

función se encuentran los de no aceptación (12), de aceptación (9) y un feedback de

evaluación (1).

165

Figura 9. Preguntas que cumplen la función evaluativa. Docente 2.

Finalmente aparece la función regulativa con un alto número de preguntas de

organización de la acción (12), la función de continuidad con preguntas de continuidad (4)

y el feedback de continuidad (2), y la función motivacional con preguntas para atraer la

atención (2).

6.1.1.3 Análisis estructural de las preguntas

Al realizar el análisis estructural en estas preguntas se encuentran además de la

estructura pregunta-respuestas-feedback (PRF), dos tipos de preguntas que rompen con esta

estructura: las preguntas reiterativas que formula el docente (PP) y las preguntas a la clase

(PCL); las preguntas cortas (PCO) es otro tipo, aunque el criterio de clasificación es otro,

vale la pena analizarlas.

En síntesis

En síntesis, en relación con la docente 2, los datos de la primera unidad de análisis arrojan

la siguiente información: las preguntas más frecuentes son las reiterativas (50) y las de

verificación del entendimiento (25), mientras las respuestas más frecuentes son las

inteligibles (33) y las correspondientes a cuando ejecutan la acción (26).

Las respuestas no verbales tienen una frecuencia muy alta (24). Con el análisis de los

segmentos se espera precisar el contenido y las funciones de las preguntas reiterativas. En

el análisis inicial de los videos se observó la insistencia de la docente con uno o dos niños

166

para lograr que dieran la respuesta correcta. Esto coincide con la manera cómo respondían

los niños cuando no entendían las preguntas, en tono muy bajo. También vale la pena

analizar la alta frecuencia de respuestas no verbales. Las preguntas menos frecuentes del

Docente 2 son las anticipatorias (3), las de justificación (2) y las de contrastación (1); las

respuestas menos frecuentes son las no esperadas (1), y las de justificación (1).

En relación con los feedback se encuentra que las más frecuentes son las órdenes (15) y los

de no aceptación (12); en menor proporción se encuentran los feedback andamiaje (2) y

sobre la comunicación (2). Respecto a las clases de conversación se encontró que los niños

hablan sobre las acciones ligadas al contenido de la tarea misma (16); en menor medida

hablan sobre sus intereses, sobre su vida, comparten juntos o discuten entre ellos sobre la

acción misma (01).

En relación con las funciones del uso de las preguntas, se encontró que la función más

frecuente es la cognitiva, ligada al objeto de la enseñanza de la disciplina escolar. Se

tendría que precisar de qué manera se aborda lo cognitivo, si busca generar en los niños

progreso en su proceso de desarrollo del pensamiento lógico-matemático o si estaría más

centrado en aspectos de carácter procedimental o algorítmico de la enseñanza del número.

La tipología más frecuente nos lleva a plantear unas primeras hipótesis, que han de ser

confirmadas en los siguientes análisis. Pareciera que la Docente 2, al igual que la Docente

1, están más centradas en la intención de promover el aprendizaje de algoritmos que en la

solución de problemas o en la búsqueda de formas de razonamiento.

En segundo lugar aparecen las preguntas que cumplen una función comunicativa. Llama

la atención la frecuencia tan alta de preguntas reiterativas (50) y las preguntas reformuladas

(14). Aquí también se explorara en los segmentos de interacción hasta dónde estas

preguntas cumplen realmente con la función comunicativa; es decir, si tienen la intención

de mejorar las prácticas comunicativas, el entendimiento entre docente y alumnos o ayudar

a precisar el lenguaje o, por el contrario, buscan que el alumno emita la respuesta correcta.

En tercer lugar aparece la función evaluativa con las preguntas de verificación del

entendimiento (25). Estas pueden buscar que el docente haga seguimiento sobre en qué se

encuentran sus alumnos en relación con el entendimiento para promover la comprensión o

simplemente verificar si se logró la respuesta deseada.

167

Finalmente aparece un número alto de preguntas de organización de la acción (12) que

cumplen la función regulativa; y en menor proporción aparecen preguntas y feedback que

cumplen la función de continuidad y la función motivacional. Al igual que en la Docente 1,

se presentan en un grado muy bajo preguntas que cumplen las funciones expresiva,

imaginativa e informativa.

6.1.1.4 Segunda unidad de análisis: Segmentos de interacción

 A continuación se presentan varios segmentos de interacción en los que se puede

estudiar con mayor profundidad los diferentes actos de habla utilizados en las clases de la

Docente 2 y sus efectos en las preguntas y conversaciones de los niños.

Situación 1: orientación de la acción/discurso reiterativo

El segmento que se presenta a continuación muestra la manera como la docente

orienta la acción que van a desarrollar los niños en esta sesión. Inicia informando a la clase

sobre el trabajo que van a realizar, los niños conversan y se mueven; la docente continúa

presentando el tema; poco a poco los estudiantes se van silenciando; ella formula una

pregunta en la que busca conectar lo que van a hacer en este día, con una experiencia

anterior, los niños no responden, por lo que repite nuevamente la pregunta, con una

enunciación semejante; no alcanza a terminar la segunda pregunta cuando los niños

responden en coro con un siii alargado, que se diría, es una respuesta expresiva en la que

los niños manifiestan emoción, entusiasmo por la propuesta de la docente. Por tercera vez

la docente repite la misma pregunta, esta vez la respuesta vuelve a ser el sii alargado, pero

ya no todos los niños responden. En este caso, la pregunta reiterativa del docente parece

tener la intención de vincular a una experiencia anterior además de movilizar el recuerdo de

los niños y motivarlos para empezar la acción. Una de las características que algunos

investigadores del discurso plantean es como el discurso reiterativo, es propio de la

naturaleza del aula.

P: Niños, el trabajo que vamos a hacer hoy (los niños y las niñas siguen conversando y
acomodándose en su pupitre),
 la profesora se mueve hacia el centro del salón y dice:
P: hoy vamos a jugar,

168

P: ¿recuerdan el juego que hicimos con los daditos, con el yo le tengo que pagar al
compañero?,
P: ¿se acuerdan? que ya hemos trabajado con (los niños y las niñas)
Ns: siiii)
P: ¿se acuerdan que ya hemos trabajado como 3 o 4 veces con eso?
Niños: (los que están poniendo atención) siiiiii.
P: A ver, Bueno, les voy a dar dados…
 (Nuevamente los mira), haber, haber, les voy a dar dados y un vasito
le voy a dar fichas a cada uno

Situación 2: juegos entre los niños/conversaciones sobre la acción

En el siguiente segmento, se muestran dos niños ubicados en la parte de atrás del

salón jugando a los dados. El juego consiste en lanzar y pagar al compañero con fichas el

número que sale. Esta actividad favorece en los niños el desarrollo de su pensamiento

numérico, a través del conteo y situaciones aditivas. En ese sentido vemos cómo sus

conversaciones giran en torno a la acción que están desarrollando, los materiales, las

preguntas que demanda el juego y, en algunos casos, observamos también cómo conversan

sobre otros aspectos de su mundo. El juego también promueve otras maneras de estar en el

aula, esto se puede observar en la disposición de los cuerpos de los niños en el espacio, en

sus movimientos, en sus maneras naturales y flexibles de comunicación. Se puede

evidenciar de una manera marcada la comunicación no verbal entre los niños: utilizan

señas, lanzan los dados, los agitan entre sus manos emocionados; entregan las fichas a su

compañero de juego usando gestos y manos para manifestar entusiasmo, sorpresa, se valen

de los dedos para contar.

Se muestra una niña y un niño, sentados en el piso, cada uno con un vasito lleno de

fichas y un dado. El niño empieza a sacar fichas y a contarlas.

No: Un, dos, tres… cuatro, cinco, seis (las pone en su mano y luego las deja en el recipiente de
la niña.
Na: Ah sí me toca a mí (toma el dado y lo comienza a agitar con sus dos manos, lanza el dado,
cae el número 6)
No: Seis.
Na: (Comienza a coger fichas del recipiente y a contar) uno, dos, tres, cuatro, cinco, seis (pone
las seis fichas en el recipiente del niño).
No: (toma el dado y lo agita con sus dos manos, luego lo lanza)
No: Cuatro (comienza a sacar fichas de su recipiente y a contarlas) uno, dos, tres y cuatro
(rectifica) uno, dos, tres, cuatro (pone las fichas en el recipiente de la niña).

169

Na: (Nuevamente toma el dado con sus dos manos y comienza a agitarlo, luego lo lanza) Cuatro
(comienza a sacar y a contar de una en una las fichas) un, dos, tres, (busca una ficha en
especial, para que todas sean del mismo color).
No: (Toma el dado y lo agita con sus dos manos, luego lo lanza, pero en esta ocasión lo mira y
lo mueve como si lo quisiera acomodar antes de lanzarlo)
No: Ay cuatro (saca cuatros fichas y se las entrega a la niña con un gesto de desilusión).
Na: Cuatro. (niña de otro grupo)

Situación 3: juegos entre los niños/Mediación y discurso del docente

En el siguiente segmento se observa también el juego entre los niños, esta vez

mediado por la intervención de la docente. Mientras los niños juegan en binas, la docente

pasa por los diferentes grupos e interviene con la intención de garantizar que sigan las

reglas del juego. En este caso se hacen evidentes las preguntas de comprobación en las que

la docente busca saber cómo van, y si los niños están contando bien; o realiza preguntas de

organización para indagar a quién le corresponde el turno, con la intención de verificar que

los niños siguen las reglas del juego. En este segmento también observamos, que la docente

realiza de manera frecuente dos preguntas seguidas, por ejemplo: ¿Cuántas fichas van ahí?,

¿me hace un favor? En la primera pregunta, la docente efectivamente busca verificar que el

niño está contando bien, pero la segunda, más que una pregunta, es una orden planteada en

términos de una solicitud amable. A estas preguntas de la docente, los niños responden con

enunciados cortos o no responden y siguen jugando. Llama la atención, el momento en que

el niño sigue el curso del juego y la docente interrumpe y lo hace devolver en su acción de

entregar las 6 fichas a su compañero, para que le muestren a ella si están contando

correctamente. La pregunta que surge a partir de este análisis, es ¿cuál es la mejor manera

de intervenir en casos como estos? dado que no es evidente que la intervención de la

docente haya contribuido a movilizar procesos de reorganización cognitiva de los niños. Se

diría que buscaba garantizar que los niños siguieran las reglas del juego más que explorar

en dónde se encuentran en sus procesos comprensivos o en promover otros procesos que

complejizan el pensamiento de los aprendices.

P: A ver Bryan Crisanto y Jesús los quiero ver jugar.
 ¿Ya le ganó todo? (mira atentamente a ver si ya no le quedan fichas a uno de los niños de otra
pareja)
P: ¿Cuántas fichas te quedan?
No: 4.

170

P: A ver, ¿Dónde está el dado?
 Y ¿A quién le toca el tiro?
P: Lance, una. Ahora lance Jesús.
No: Lanza el dado le sale el 6 (le entrega 6 fichas a su compañero).
P: ¿Cuántas fichas van ahí?
 ¿Me hace un favor? Recibe las fichas contadas.
El niño busca sacar las fichas que su compañero le dio para contarlas, a lo que la profesora
dice:
P: Ya no porque ya las metiste ahí.
P: ¿Me haces un favor? Las pones ahí para yo contarlas.
No: Recoge las fichas que le entrego su compañero y las cuenta: cuatro, cinco y seis.
P: Las que tú vas entregando, las que tú vas entregando las vas poniendo ahí para yo mirar
como cuentas.

 Situación 4: juegos entre los niños/conversaciones espontáneas

En el siguiente segmento también se observan a los niños jugando aunque aquí

aparece algo novedoso. Es un juego que no está propuesto por la docente, los niños traen al

aula juegos de su vida, de su experiencia; en este caso lo utilizan para regularse

mutuamente, juegan “tijera, piedra y papel” para definir quién empieza el juego de dados.

Aunque no es una conversación, son otras formas de comunicación que se salen de lo

establecido como norma en el aula; son comunicaciones en las que se privilegia lo gestual y

corporal. Los niños construyen sus propias reglas e, incluso, como parece mostrar este

registro, también las violan entre ellos mismos. Podríamos atrevernos a plantear una

hipótesis, en relación con cómo las situaciones de juego entre los niños potencian

comunicaciones, en las que se pone el mundo social y experiencial de los niños, ya sea que

el maestro lo permita o aún a espaldas de las intenciones del maestro.

Este segmento muestra una pareja de niños que ya habíamos observado anteriormente.

En esta ocasión están jugando “piedra, papel o tijera” para decidir quién empieza el juego

nuevamente.

Na1: inicialmente saca tijera. Luego le hace señas al niño para que haga forma de piedra.
No1: Hace forma de piedra.
Na1: Hace forma de papel.
No1: No se vale usted me hizo trampa.
Na1: Toma el dado y lanza.
en el video se puede ver que la niña y el niño juegan haciendo trampa.

171

Situación 5: explicación recitación/ (rutina pregunta-respuesta)

Este segmento es altamente significativo por dos razones: 1) podemos observar las

preguntas más frecuentes de la Docente 2, las preguntas reiterativas y 2) la extensión

amplia del segmento, que muestra un patrón recurrente en las clases analizadas de esta

docente. En gran parte de esta clase, la docente se focaliza en la interacción de ella con un

niño, a quien pregunta reiterativamente hasta obtener la respuesta deseada. El niño se

encontraba jugando con su compañero “pagar lo que sale”; la docente interrumpe la

continuidad y fluidez del juego entre los niños para preguntarle a uno de ellos. Inicia

formulándole al niño el problema que surge de manera natural en el juego: la situación de

conteo del número y de equivalencia, pagar con fichas a su compañero el valor que sale al

lanzar el dado. En el lanzamiento que acaba de hacer el niño salió el número 6 y el niño 2 le

pagó a su compañero (n. 3) con 5 fichas. Al pasar por el grupo, la docente se da cuenta del

error del niño y le formula la pregunta ¿cuánto tiene que pagar a su compañero?; el niño

responde correctamente, 6 fichas, pero en el momento del pago comete un error. En

consecuencia, el problema se transforma en un problema de complemento; para solucionar

correctamente el impasse, el niño tendría que tener los dos valores, el 6 que tiene que pagar

y el 5 que él pagó, y realizar la operación de cuánto le falta a 5 para ser lo mismo que 6. Al

parecer se le dificulta comprender y dar la respuesta adecuada. Para apoyar al niño, la

docente le hace una siguiente pregunta-feedback: ¿Qué paso hay? Pareciera que el niño no

la entendió, mientras su compañero de juego muestra que sí entiende a qué se refiere la

docente, por lo que inmediatamente da la respuesta correcta “me dio 5 en vez de 6”. Ante la

participación del otro niño, la profesora lo toca para indicarle que no responda; de manera

indirecta, la docente comunica al niño su deseo u orden de no hablar. En este momento la

conversación es solo entre la docente y el niño 2. Repite la misma pregunta al niño, la

respuesta del niño es volver a contar, la docente le da la indicación de que pague las 6

fichas, para lo cual le pide que las cuente; el niño no cuenta rápidamente y se confunde. Se

inicia aquí una sucesión de preguntas repetitivas y de respuestas incorrectas por parte del

niño y de feedback-preguntas de la docente. El compañero entra nuevamente en el diálogo

y da la respuesta de manera no verbal, indicando con sus dedos, pero aun así, el niño n. 2

permanece en su idea de lo que tiene que pagar, no en lo que le falta para pagarle a su

compañero. En un momento en que el niño dice “pago 5”, el docente recoge esta respuesta

172

y le formula tres preguntas seguidas “Cinco, ¿entonces qué pasa ahí? Si tú tienes que pagar

seis. ¿Qué pasa ahí? ¿Qué tienes que hacer?” Nuevamente el niño responde erróneamente,

que tiene que pagar 6. Se evidencia que el niño aún no posee el esquema que le permite

resolver esta pregunta y con el tipo de apoyo que le está ofreciendo la docente no logra

movilizarlo o, mejor, “desbloquearlo” de donde se encuentra en la comprensión. Llama la

atención cómo la docente formula la pregunta ¿qué tiene que hacer? durante 14 veces.

Adicionalmente, la docente se vale de varías estrategias lingüísticas o no lingüísticas para

conducir al niño a la respuesta correcta; hace preguntas de uno de los datos e, incluso, en

dos ocasiones reformula la pregunta, o da órdenes para que cuente nuevamente. Después de

repetir varias veces el mismo patrón, parece que la docente se da por vencida, toca la

cabeza del niño, manifestando ya algún nivel de angustia; le pide al compañero (n. 3) que le

diga al niño (n. 2), que en este momento, diríamos, se muestra arrinconado. El niño (n.3)

con actitud de orgullo, mirando fijamente al niño (n. 2) da la respuesta correcta. A partir de

la respuesta dada por el niño (n. 3), la docente nuevamente le hace una serie de preguntas

en el orden más de lo social, al niño n.2 con la intención de verificar si tiene claras las

reglas del juego, preguntas como ¿quién es el compañero?, ¿con quién está jugando?

también le da órdenes. En este momento se ve un niño confundido, incluso no responde

correctamente estas preguntas, de las cuales tenemos certeza las sabe, pues venía jugando y

respetaba las reglas en el juego. Finalmente, la maestra lleva al niño a la acción, le pide que

vuelvan a lanzar para verificar que lo hace correctamente; en el primer intento no responde

correctamente, frente al número 4 que salió en el dado, ante la pregunta del profesor, el

niño responde que salió 7. En este momento pareciera que se iba iniciar el interrogatorio

nuevamente, después de dos preguntas sobre el porqué y la no respuesta correcta del niño,

la docente le pide que cuente los puntos, al contar, lo hace de uno en uno y da la respuesta

correcta. Nuevamente le pide que le dé a su compañero las 4 fichas, el niño lo hace

correctamente. Para finalizar se repite nuevamente la secuencia; con otro lanzamiento, el

niño ya más seguro, da la respuesta correcta. Con esto, la docente queda tranquila, y utiliza

dos veces la pregunta “¿Listo?” y abandona el grupo.

Después de este episodio, Son varias las preguntas que nos podemos plantear: ¿hasta

dónde debe llegar el apoyo del docente para que el niño entienda o, incluso, para que se

llegue a la respuesta correcta?, ¿qué puede generar en los niños a nivel de su relación con la

173

matemática un interrogatorio de este tipo y a nivel de la confianza en sí mismo como

aprendiz? A partir del análisis de este caso, podríamos afirmar que la intención de la

docente es lograr que los niños den la respuesta correcta, dejando de lado por qué no logran

alcanzarla.

Se hace un paneo rápido y la cámara se ubica sobre una pareja de niños a los cuales la

profesora les explica nuevamente cómo se debe desarrollar la actividad.

P: Muestra el dado y pregunta: ¿Cuántas tiene que pagar?
No. 2: Seis.
P: y entonces ¿Qué paso ahí?
No3: Me dio cinco en vez de seis.
P: (toca al niño 3 y le pregunta al niño 2) ¿Qué paso ahí?
No2: Cuenta algunas fichas.
P: (toca en sus hombros al niño y le dice) Seis, listo papa paga seis a ver, y cuentas.
No2: Acomoda las fichas frente a la profesora y a su compañero mientras las cuenta.
P: Mira al niño y le vuelve a preguntar:
 ¿Cuántas tienes que pagar?
No3: Hace con sus manos el número seis
No2: Seis.
P: (Señalando las fichas) ¿Cuántas tienes acá?
No2: (Vuelve y cuenta) Cinco.
P: Cinco, ¿entonces que pasa ahí? Si tú tienes que pagar seis.
 ¿Qué pasa ahí? ¿Qué tienes que hacer?
No2: Seis.
P: ¿Qué tienes que hacer?
No2: Seis.
P: ¿Y entonces?
No2: (Se observa pensativo).
P: (Señalando las fichas) ¿Cuántas tienes acá?
No2: (Cuenta de una en una las fichas)
P: Sebastián. (Retoma y le dice al niño 2)
P: ¿Aquí tienes 5 cierto y tú tienes que pagar cuantas?
No2: Seis.
P: Entonces, ¿Y qué tienes que hacer?
No2: Piensa.
P: Tienes cinco,
¿Qué tienes que hacer?
¿Qué tienes que hacer?
P: Por eso mi amor, tú tienes que completar seis aquí, tienes cinco
 ¿Qué tienes que hacer?
No2: (Piensa).
P: ¿Qué tienes que hacer para completar las seis?
No2: Piensa.
P: ¿Qué tienes que hacer? Cuéntame las fichas que tienes aquí.
No2: Se acerca a las fichas.

174

Otro niño se acerca a la profesora y le dice algo, la profesora la responde lo siguiente: ya voy.
(vuelve a mirar al niño).
No2: (Cuenta de una en una las fichas señalándolas con el dedo) una, dos, tres, cuatro, cinco.
P: Cinco, y ¿Cuántos tienes que pagar?
No2: Seis.
P: Seis, muy bien, pero entonces ¿qué pasa?
¿Cuántas fichas tienes acá? (señala las fichas del niño)
 ¿Qué tienes que hacer para poder pagar las 6?
¿Qué tienes que hacer? (vuelve a señalar las fichas)
No2: Piensa.
P: ¿Por qué solo pagas esas, solo pagas cinco, no pagas las seis?
No3: Coge el dado y le señala a la profesora el número 5.
P: (Tomando de la cabeza al niño 2) Tú tienes que pagar seis, seis, y tienes cinco (señalando las
fichas) ¿Qué tienes que hacer?
No2: (Mientras piensa) ¿Qué tengo que hacer?
P: Ah ¿Qué tienes que hacer ahí?
P: (tomado de la cabeza al niño 2) Mira, y da la vuelta con su cabeza, (acción que repite el
niño), (le dice a otro niño que está pendiente de lo que está pasando) dile que tiene que hacer
para completar seis fichas, dile que tiene que hacer.
No3: Poner una más.
P: Dile a él, (señalando al niño 2).
No3: (mirando al niño 2) poner una más.
P: Ya, ¿Qué tienes que hacer?
No2: Poner una más.
P: Colóquela a ver qué pasa.
No2: Toma una ficha para colocarla en un montón, pero está no corresponde al grupo de donde
la debe tomar.
P: (Señalando el montón de fichas de donde la debe tomar) No de estas.
No2: ¿De cuáles?
Profesora: (Nuevamente señalando el montón) De estas que tiene acá.
No2: (Con algo de duda toma una de las fichas del montón que es y la pone con las que le debe
entregar a su compañero.
P: Ahora cuenta ¿cuántos tienes ahí?
No2: Se aproxima a las fichas y comienza a contarlas de una en una hasta llegar a seis.
P: ¿Ahora si puedes pagar las seis?
No2: (Asiente con la cabeza) Ahora si puedo pagar las seis fichas.
P: ¿A quién?, (lo toma de la cabeza para que la mire)
¿A quién le tienes que pagar esas seis fichas?
¿Con quién estás jugando tú?
¿A quién le tienes que pagar esas fichas?
No2: A él, (señalando a su compañero de juego).
Profesora: Pásaselas.
No2: Se aproxima al montón y comienza a pasarlas de una en una.
El compañero lo va a interrumpir y la profesora interviene.
P: Espérate, espérate.
No2: (Entrega las fichas a su compañero).
P: ¿Cuántas le pagaste?
No2: Seis.
P: Listo, eso era lo que tu tenías que pagar, seis fichas.
No2: (Asiente con la cabeza).

175

P: (Voltea a mirar al compañero) A ver dale.
No3: Se dispone a lanzar el dado.
No2: Me toca a mí.
P: No le toca a Juan.
No3: Lanza el dado.
Sale cuatro.
P: (Mirando al niño 2) ¿Cuántas fichas te tiene que dar Juan?
No2: (Luego de pensar un rato) Siete.
P: ¿Cuántas?
No2: Siete.
P: ¿Por qué siete?
No2: (Piensa)
No3: Le pasa el dado.
P: Cuéntalo.
No2: (Señalando cada uno de los puntos del dado cuenta) uno, dos, tres, cuatro. Cuatro.
P: Cuatro, entonces ¿Cuántas fichas le tiene que dar Juan?
No2: Cuatro.
P: Cuatro. Listo, dale cuatro.
No3: (De una en una saca cuatro fichas de su recipiente para darle las cuatro).
No2: Lanza el dado y saca seis.
P: ¿Cuántas fichas tienes que pagar?
No2: Seis.
P: Muéstrame a ver seis.
No2: De una en una saca las seis fichas.
P: Listo.
P: Que le quedaron del juego, sean muchas o sean poquitas, no las van a revolver, cada uno se
va a quedar con sus fichas que gano, o con las que perdió.
¿Listo?
 Porque ahorita vamos a hacer otras cuentas.
¿Listo? Con mucho cuidadito, se van a sentar en sus puestos y ya les digo que vamos a hacer,
no las vayan a revolver con sus compañeros.

Situación 6: cierre y evaluación/patrón de comunicación

Nos parece importante mostrar este segmento de cierre con toda la clase, no con la

pretensión de analizarlo en detalle, como lo venimos haciendo, sino de ratificar una vez

más el patrón de comunicación y el tipo de preguntas que se ponen a actuar en la clase de

esta docente. En este segmento nuevamente se evidencian las preguntas reiterativas por

parte del docente y las respuestas erróneas por parte de los alumnos, respuestas en tono bajo

o no respuestas por parte de los niños.

P: a ver niños, inicialmente, a cada niño le dimos 20 fichitas, ahora vamos a mirar quien tiene

más de 20 o quien tiene menos de 20, los que tienen más de 20, significa que ganaron más puntos,
los que tienen menos de 20 significa que perdieron fichitas, entonces van a hacer la cuenta
¿cuántas fichas ganaron? y los que perdieron ¿cuántas fichas perdieron?

Los niños comienzan a contar las fichas, la mayoría lo hace en voz alta

176

P: ¿Cuántas fichas tiene?
No: 24
P: 24, ¿cuántas le di?
No: 20
P: ¿Cuántas fichas ganó de más?
No: 21
[…]
P: a ver Marcela, ¿cuántas tienes ahí?
Ni: (responde pero no se escucha)
P: ¿cuántas tienes?
Ni: (responde pero no se escucha)
P: 27, vas a echar en el tarrito las 20 que te di, y me vas a decir ¿cuántas fichas ganaste?
Ni: (comienza a guardar las fichas 20 fichas en el tarro)
P: ¿cuántas ganaste?
Ni: (cuenta las fichas que quedaron sin guardar, responde la pregunta, pero no se escucha)
P: ¿cuántas?
Na: (responde pero no se escucha)
P: 9, ganaste 9 fichas, las que tienes ahora después del 20, son las que tu ganaste

En síntesis

En estos segmentos vemos, cómo se amplía la información obtenida en la primera

unidad de análisis sobre las preguntas más frecuentes de esta docente –las reiterativas– que,

en este caso, muestran que la docente busca que los niños emitan la respuesta correcta, sin

una preocupación explícita por explorar las comprensiones y entender las emociones que le

generan este tipo de preguntas recurrentes a los niños. Las respuestas que los niños emiten a

este tipo de preguntas son erróneas, o respuestas que estos, ya sea por su incomprensión o

por inseguridad, las dan en tono bajo y se vuelven ininteligibles, o simplemente no

responden. Este análisis nos permite plantear con seguridad que la intención de la docente –

más que comunicarse con los aprendices, buscar el entendimiento conjuntamente– es

conseguir que los niños lleguen a resultados correctos en el manejo del conteo, de las

operaciones de composición, o en la resolución de los problemas numéricos. En ese

contexto, tiene sentido las otras clases de preguntas frecuentes: verificar permanentemente

si el niño sí se hizo a la respuesta correcta.

Así mismo, se encuentra también en estos análisis, que la situación de juegos,

independiente de las mismas intenciones del maestro, ofrece la oportunidad a los niños de

vivir experiencias más significativas y les permite que entre ellos mismos vayan

construyendo comprensiones compartidas. En ese sentido, también podemos afirmar que al

177

proponer diversas experiencias de juegos entre los niños, la docente facilita otras formas de

discurso y de comunicación tanto verbal como no verbal. En esos discursos, los niños

conversan sobre la acción misma y las demandas que le hace el juego a nivel cognitivo,

pero también conversan sobre otros juegos e, incluso, construyen sus propias reglas de

acción para regularse mutuamente.

Esta situación de juegos y el patrón recurrente que encontramos en esta aula por parte

de la docente –focalizar su acción en un alumno en particular– favoreció que los alumnos,

en los juegos o en los trabajos en grupo, tengan un margen para conversar

independientemente de la maestra, en los que sí aparecen conversaciones ligadas a la tarea,

aunque también aparecen otras conversaciones ligadas al mundo de los niños.

De esta situación nos surge una pregunta para seguir tematizando en relación con las

ventajas del trabajo en grupo y de las situaciones de juego, tanto para el aprendizaje de los

contenidos propios de la disciplina escolar como de los contenidos ligados a las relaciones.

Ahora bien, en estas explicaciones no se puede dejar de lado que este grupo está en su

primer curso escolar, por lo cual, quizás, otra explicación posible a los juegos propios de

los niños, es cómo las reglas de la naturaleza del aula aún no están tan consolidadas en este

grupo, por lo que fácilmente los alumnos las transgreden.

Por otro lado, en el análisis de los segmentos, encontramos el sentido a los feedback

más frecuentes. Dada la preocupación por las respuestas correctas, el docente se centra más

en los resultados que en los procesos; de esta manera, si la respuesta no es correcta, el

feedback más apropiado para la docente es la no aceptación, seguido de otras preguntas y

de órdenes que conduzcan a la respuesta esperada.

Finalmente, en relación con la estructura de las preguntas, se confirma cómo la

estructura que se privilegia en esta aula es la PRF, la cual puede tener variaciones como las

preguntas seguidas del docente PPRF, la extensión del diálogo con solo un alumno que

puede ocupar un gran tiempo; preguntas cortas e incompletas y la respuestas cortas o no

respuestas; sin embargo, en su caracterización general, responde a la estructura encontrada

como la más frecuente, el diálogo bipartita, maestro-alumno. El patrón que se repite en esta

aula más que un diálogo, nos atrevemos a plantearlo, pareciera un interrogatorio, por el

control tan demarcado de la docente sobre el niño y lo que genera en él a nivel cognitivo y

social.

178

Algunas reglas de comunicación que funcionan en esta clase, ya sea de manera

explícita o implícita son:

• La clase se inicia con un canto o una oración para hacer silencio y estar juiciosos.

• Las explicaciones del docente se dan más de manera individual que a toda la

clase

• Es importante encontrar la respuesta correcta a los problemas formulados

• No todas las preguntas son para responder, es mas a veces la docente hace varias

preguntas seguidas.

• El tipo de apoyo que la docente da, es preguntar para garantizar la respuesta

correcta por lo que hay que tratar de adivinar cuál es.

• En los juegos o trabajo en grupos pequeños es posible hablar de otras cosas

diferentes a la tarea.

• Para jugar podemos usar el espacio de atrás del salón y jugar en el suelo.

6.1.1.5 Tercera unidad de análisis: Sesiones de clase

Tal como se planteo en esta tercera y última unidad nos centramos en la clase vista

como totalidad; siguiendo el modelo de análisis que integra lo estructural-funcional, hemos

definido los siguientes aspectos para complejizar la interpretación que se pueden interpretar

en este nivel: Participantes y roles, disposición del espacio, estructuración de las acciones

en el tiempo, temas y enfoques de enseñanza de las matemáticas, estructuras de

participación para finalizar con uno de los aspectos del objeto de este trabajo, los cambios

en el discurso de los aprendices y el aprendizaje alcanzado.

Participantes y roles

Los participantes de esta clase son la docente de preescolar con sus 44 alumnos, niños

(26) y niñas (18) que su edad oscila entre los 5 a 6 años. La docente tiene aproximadamente

43 años, ella es la titular del curso; en estas instituciones al igual que en las públicas, en la

primaria los alumnos cuentan solo con una docente, quien es la responsable de orientar el

curso y enseñar las diversas materias del currículo, entre esas el área de matemáticas. Por

179

tanto, la mayor parte del tiempo los alumnos están con esta profesora, y se mantienen

juntos, lo que genera quizás relaciones más estables y reglas de acción consolidadas;

aunque para este grupo es su primer año escolar.

La maestra tiene formación en tecnología en educación preescolar y a nivel

profesional estudio contabilidad, profesión que también ejerce simultáneamente con la

docencia. Su experiencia como docente es amplia, 24 años, de los cuales 21 años han sido

con Fe y Alegría, y con este colegio 13 años. Vive en un municipio a las afueras de la

ciudad, que le demanda diariamente un largo tiempo en desplazamiento. Esta docente tiene

un alto reconocimiento en la institución como profesora de preescolar por su capacidad de

organizar la disciplina del grupo, y generar un comportamiento adecuado de los niños por

lo cual se le asignan este primer curso.

En la entrevista nos manifestó cómo inicialmente no le gustaban las matemáticas,

hasta que se encontró en la universidad con un profesor que le permitió reestablecer el

vínculo con esta disciplina.

Las matemáticas me vinieron a gustar, después de viejita… yo estudié preescolar por temor a
las matemáticas... […] en algebra de cuarto y ya en trigonometría de quinto, no sé, yo le cogí
como fobia a los números el profesor era muy estricto, nosotros le llamábamos cuchilla, no sé
si era de pronto por la rabia que yo le tenía al profe o algo, no me entraban los números […]
en la universidad di con un profesor de cálculo, cálculo I, excelente maestro, se llama… y yo
creo que nunca olvidaré ese maestro Franco Bucheli, ese señor nos explicaba de una forma
tan impresionante que hasta el más brutico yo creo que le entendía.

El rol de la docente es claro y fuertemente demarcado; con un trato amable, cariñoso

pero firme, dirige la acción y controla el comportamiento de los aprendices en una relación

jerárquica propia de la naturaleza del aula. Los alumnos reconocen la autoridad de la

maestra y ejecutan las acciones que ella propone, pareciera que lo hacen de manera

tranquila, y afectuosa.

Aún no son evidentes las relaciones de amistad y confianza entre los niños, aunque

juegan y conversan entre sí alrededor de diferentes tópicos, lo hacen entre todos o con los

compañeros que están sentados a su lado. En general los niños obedecen las órdenes de la

docente, aunque quizás por su edad hablan permanentemente y se paran del puesto; sin

embargo, no se evidencia una preocupación permanente de la docente por mantenerlos

callados o sentados sin moverse; cuando el tono de las voces sube, ella hace un llamado

180

para que sigan con el ejercicio que están desarrollando. A la vez, cuando quiere cambiar de

actividad, o quiere volver a centrar el grupo, utiliza estrategias como los cantos, los

ejercicios corporales, levantar la mano con el puño cerrado, dar las gracias por hacer

silencio.

6.1.1.6 Disposición del espacio

Respecto al espacio, podemos decir que aunque las aulas de este colegio son amplias,

para el número tan altos de alumnos, se quedan pequeñas; este espacio no favorece el

desplazamiento y los movimiento de los niños. Además, el aula es poco iluminada,

encerrada con ventanales permiten que se traspase algo de luz, pero evitan mirar hacia

fuera. La disposición del mobiliario, al igual que en el aula anterior, la mesa del profesor se

encuentra en la parte delantera, en este caso a la entrada del aula. Para los niños se han

organizado las mesas grupales móviles, tres mesas grandes rectangulares organizadas en

filas, en cada una se organizan alrededor de 15 alumnos, entre niñas y niños. En la parte

delantera, frente al tablero, se encuentra ubicado de manera aislada un alumno que, según

nos comenta la docente, tiene dificultades de aprendizaje. En la parte de atrás hay un

espacio en el que se encuentran diversos materiales y juegos didácticos; este espacio es

usado frecuentemente por los niños cuando la experiencia didáctica es de juegos. También

se encuentra un mueble para guardar algunos materiales de enseñanza, al cual no tienen

acceso directo los niños, es controlado por la docente, quien ha organizado para que

algunos niños líderes se responsabilicen de los materiales. Las paredes del salón están

decoradas con diversos materiales producidos por los mismos niños, con letreros sobre

algunas reglas del aula, afiches con fotos de los niños y en el tablero se encuentra un afiche

grande del Sagrado Corazón de Jesús.

Los niños ingresan al salón tal como van llegando al colegio, y esperan a que su

profesora ingrese al aula. Ya la profesora ha asignado los puestos en las mesas grupales,

dos niñas, dos niños, que los niños ya han incorporado y cuando llegan se ubican en este.

Los niños se sientan en sus puestos y se levantan en diferentes momentos en la clase, ya sea

para caminar entre las mesas en el desarrollo de una actividad misma, para participar en las

actividades propuestas por la docente, tales como juegos de cuerpo, pasar al tablero o

181

situaciones de juegos matemáticos, que se realizan en la parte de atrás del aula. en el

momento de la situación didáctica, la docente se mueve entre las filas, se sienta en alguno

de los puestos para trabajar con un niño particular, se recuesta en las mesas, incluso algunas

veces se sienta en ellas.

6.1.1.7 Estructuración de las acciones en el tiempo

En relación con el manejo del tiempo, los alumnos asisten en una jornada de 7:00

a.m. hasta las 12 m. La clase de matemáticas se realiza de la misma manera que con la

docente anterior, todos los días de la semana, siempre en el primer bloque del horario

escolar, con una duración de 90 minutos.

En la clase que observamos se puede identificar de manera clara cómo esta docente

estructura las acciones de los niños, en cinco momentos organizados secuencialmente, tal

como se muestra en la tabla 16. Es posible caracterizar cada momento de acuerdo con la

organización temporal, pero también con las acciones que desarrollan los diversos actores –

docente-alumnos– y con las maneras como se utiliza las preguntas del docente.

Primer momento: oración. Es una práctica del aula y la institución, iniciar el día con una

oración para pedir o dar gracias al Señor. Dado que es un colegio católico, orientado por

religiosos, es una regla explícita establecida y aceptada por todos los miembros de la

comunidad educativa; este es un ritual de las aulas en esta institución. Usualmente en este

momento no aparecen preguntas, el docente inicia la oración y los niños le siguen

repitiéndola en voz alta. Su duración es de aproximadamente 10 minutos.

Segundo momento: aquietamiento. En un segundo momento, la docente introduce una

situación de cantos o juegos corporales para preparar los niños para el trabajo académico y,

según lo dice, para centrar la atención. La maestra lo define así:

Eh utilizo algunas estrategias como centrar la atención, y para centrar la atención hago varios
ejercicios, como ponerles muchas figuras en el tablero y que ellos recuerden cuales habían y
esos ejercicios ayudan a centrar la atención. Entonces, al tener la atención centrada de un
estudiante, cuando uno está explicando, cuando una va a explicar un juego el estudiante ya
pone un poco más de cuidado, y para uno es después más fácil llegarle al estudiante que ha
puesto cuidado.

182

TABLA 15
 Momentos de la clase, Docente 2.

 Momento 1 Momento 2 Momento 3 Momento 4 Momento 5

Nombre Oración
Ejercicios o juegos

corporales
Presentación del

tema
Situación didáctica Cierre

Actividad
Oración a
Jesusito

Cantos o ejercicios
de cuerpo

El docente informa
at oda la clase lo

que se va a
trabajar/o organiza

el aula para
distribución de

materiales
didácticos

El docente ordena
la acción a seguir:

juego, u otras
experiencias
ligado a lo
matemático

Plenaria u orden de
recoger materiales

Preguntas

De continuidad de
la acción,

preguntas de
atención, p.
reiterativas

De verificación del
entendimiento y

reiterativas

De verificación de
entendimiento/ordenes

Respuestas/
conversación

Los alumnos
repiten en voz

alta

Niños cantan
/siguen ordenes del

docente con su
cuerpo-respuestas
de participación

Inteligibles, no
verbales,

respuestas clase
cortas

Inteligibles, no
verbales,

respuestas cortas,
rep. sobre

razonamientos Corporales y de clase

conversación sobre
la acción y sobre

intereses

Tiempo 10 min 15 min 10 45 10
Fuente: Elaboración propia.

La maestra intenta relacionar algunas de estas situaciones con algún contenido

matemático, no necesariamente ligado al tema trabajado en el día, un ejemplo el canto del

reloj o de los elefantes, en el que los niños mecanizan los números y las horas. En este

momento, los niños se paran de sus puestos al lado de las mesas para ejecutar la acción que

ordena la docente. Este momento también se puede considerar como un ritual de este aula.

Su duración es de aproximadamente 15 minutos.

 Tercer momento: de presentación del tema. Un tercer momento se introduce/continúa con

el tema a trabajar en el día, para lo cual la docente introduce preguntas de continuidad, las

cuales buscan conectar lo que se va a trabajar con una experiencia anterior, e informa sobre

la acción que se va a desarrollar en el día. En otras ocasiones, la docente utiliza este

momento para organizar el grupo y distribuir los materiales para desarrollar experiencias de

juegos o con materiales particulares. El tiempo de este momento oscila entre 10 y 15

183

minutos. Otras preguntas frecuentes aquí son las de atención, que buscan que los niños

estén atentos a las instrucciones de la docente, y las de organización, en las que la docente

busca conformar los grupos o distribuir los materiales; las respuestas más frecuentes son

respuestas de la clase, respuestas cortas o respuestas informativas.

Cuarto momento: situación didáctica. En este momento, los niños se encuentran ubicados

en su puesto, cuando se trabaja alguna experiencia individual, como conteo o ejercicios de

sumar cantidades en el cuaderno. Si es una experiencia de juego, los niños se ubican en la

parte de atrás del salón, organizados en binas o tríos y realizan el juego correspondiente.

Inicialmente la docente se desplaza por el salón preguntando a los grupos sobre la acción

misma para verificar el entendimiento o comprobar que estén desarrollando la actividad

propuesta. Posteriormente, en todas las clases que observamos se encontró un patrón de

interacción: la docente se centra en algún alumno que considera que está atrasado o que va

más despacio en su aprendizaje. Con este alumno ocurre una secuencia larga de preguntas-

respuestas-feedback hasta obtener la respuesta correcta por parte del alumno. Como lo

evidenciamos en la unidad anterior, las preguntas más frecuentes son las reiterativas y las

preguntas sobre algoritmos; las respuestas más frecuentes son las cortas, erróneas o las que

brindan evidencia de los razonamientos de los niños. También observamos feedback de no

aceptación por parte de la docente de las respuestas erróneas y de la formulación de otra

pregunta.

De igual manera, este es el momento en que se dan las mayores conversaciones entre los

aprendices. Tal como se dijo en la unidad anterior, la mayor parte de las conversaciones

giran alrededor de la tarea, aunque también aparecen otras conversaciones sobre intereses

de los niños, sobre los materiales de aprendizaje o sobre su mundo y experiencias

inmediatas. Los niños, se brindan apoyo mutuo en las maneras de resolver una tarea. Este

momento tiene la máxima duración de la clase, aproximadamente 45 minutos. Aquí nos

surgen varias inquietudes, la primera relacionada con los efectos de las preguntas

reiterativas solo con un niño, máximo con dos, durante todo un episodio de la clase; ¿qué

puede generar esto en el niño y en el resto de la clase? La segunda, la posibilidad de que

ocurran conversaciones “libres y espontáneas” entre los niños alrededor de muchos temas,

184

durante largos periodos, pues no existe control o regulación por parte del docente, ¿qué

efectos tiene en la comunicación y en el aprendizaje del grupo en general?

 Quinto momento: cierre. En el quinto momento, en algunas de las clases observadas, la

docente hace una síntesis de lo trabajado y deja alguna actividad para realizar en la casa; en

otros casos, da la orden de recoger y organizar los materiales de juego. En este momento

solo se encontró, en las clases estudiadas, una pregunta del docente, con pistas para que los

niños en coro la completen.

6.1.1.8 Tópicos o temas trabajados. Sobre el objeto mismo de la enseñanza

En las clases observadas se trabajaron diferentes aspectos del concepto del número,

conteo, lectura, escritura y algunas de experiencias de pensamiento aditivo, específicamente

la composición del número. Sin embargo, vamos a dejar que a través del relato de la

docente podamos hacernos más al enfoque que según ella orienta esta clase: Yo, en cuanto

al número trabajo 4 partes principales, el conteo trabajo la escritura del número… trabajo

la lectura del número y ya lo que es la relación cantidad número”. En sus enunciaciones

aparece la importancia que se le da a experiencias ligadas a la vida cotidiana, al intento de vincular

los saberes escolares con las prácticas de las comunidades, en ese sentido se formulan problemas

aritméticos que favorezcan en los niños entender sus realidades inmediatas, sus contextos locales,

así lo manifiesta la docente:

Uno les trabaja lo que es la parte… no le trabaja los símbolos como tal, por ejemplo, para la
suma uno le dice cuanto reúne, si tengo esto y me dan esto, ¿cuánto reúne?, o pagar lo que
sobra, si salió de esto…[…].. de resolución de problemas, de problemas de la vida cotidiana,
y es que eso es lo fundamental, yo lo que pienso es una cosa, y eso nosotros lo hemos
trabajado desde la part que trabaja Fe y Alegría, que es la parte de educación popular, uno
tiene que trabajar con base en el entorno en que se desarrolla el estudiante.. [...]..… yo si
dentro de mi aula, les trabajo a los niños experiencias, que ellos vivan, que ellos tengan esa
oportunidad de palpar, de conocer, … ¿qué instituciones conocen el niños de su entorno?,
pues hombre, la idea es llevarlos a conocer ir a mirar que tiene el barrio, que hay en el
barrio, .. y fuimos e hicimos un recorrido por todo el barrio..[…], el barrio tiene una
biblioteca, el Tintal, el barrio tiene una iglesia, …[…] después vine y les pregunté… ¿qué
instituciones vieron, conocieron durante el recorrido? Ufff (levantó uno de sus brazos) ya,
los niños dan cuenta, dan razón, ¿por qué? Porque muchos ni siquiera conocían, entonces,
ellos conocieron, ellos vieron, ellos tuvieron la posibilidad de mirar de conocer de entablar
relaciones... […]… el conteo, ¿cuántas instituciones vimos? Cuéntenme las instituciones,
¿cuáles nos faltaron?

185

Al preguntarle por las maneras como estructura o secuencia los contenidos, la maestra

nos deja ver que se estructuran de manera lineal y de lo simple a lo complejo. Para el caso

del conteo, trabaja la secuencia numérica de uno en uno:

El conteo me toca trabajarlo solito, … yo tengo algunas estrategias, por ejemplo cuando
trabajo conteo, yo coloco de pronto fichitas en el tablero y bueno, ¿Cuántas fichas hay ahí?,
listo, vamos a escribir el número, este es el número tal, listo… o por ejemplo tengo
cartoncitos, los voy llamando de uno en uno, listo, entonces coloco el cartón del número 5,
les doy fichitas, me vas a juntar 5 fichas… […]... entonces a cada uno le doy su vasito de
fichas y yo escribo el número grande en el tablero, listo, tin, (hace una figura en el aire con
la mano) el 6, vamos a contar 6 fichas todos, luego paso repisando.. […] trabajo mucho el
enhebrado, vamos a hacer manillas, entonces cada 6, por ejemplo si estoy trabajando el
número 6, vamos a poner 6 fichitas blancas y las separamos con una roja, con los palos
también... yo los números si los he trabajado en secuencia.

Esta manera de trabajar los números aislados contrasta con otras que observamos se

trabajan en esta aula, cuando los niños juegan, o en otras experiencias ligadas a prácticas

culturales, en la que la misma experiencia didáctica lleva a que los niños se enfrenten

simultáneamente diversos números y las relaciones que se dan entre ellos, como las

relaciones de orden (más grande, más pequeño), o de equivalencia (el caso en que al lanzar

los dados a los niños les sale el mismo valor). Esto nos lleva a plantear una conjetura: la

docente sustenta sus prácticas ya sea de manera consciente o inconsciente en ideas diversas

e, incluso, contradictorias sobre el aprendizaje y sobre el conocimiento. Por un lado enseña

el concepto de número vinculado a prácticas del contexto cultural, como algunos juegos, en

la que los niños se enfrentan al número como totalidad, y desde el uso, es decir se parte de

la idea de que las mejores maneras de que el sujeto conozca la realidad, y en este caso este

objeto disciplinar, es en contextos de uso, vinculado a prácticas sociales y culturales. Por

otro lado, la docente hace énfasis en la mecanización y repetición de los números de

manera aislada y fragmentada. Al preguntarle sobre esto en la entrevista la docente, nos

dice:

Eh, por ejemplo el Rutratrón70 yo lo he jugado, yo no jugué el Rutratrón hasta que los niños
conocieron los números hasta el 10 […] yo no jugué con dados hasta que los niños no
conocieron… hasta el número 6 porque el dado tiene los 6 números… […] así… es una

70 Rutatrón es un juego que es parte de la propuesta Descubro la Matemáticas, que se sigue en los colegios de Fe y
Alegría, Esta propuesta es de autoría del profesor Jorge Castaño, uno de los miembros de nuestro grupo de investigación.
El juego es una ruta en la que los niños pueden hacerse a la sucesión numérica y empezar a construir la lógica del sistema
decimal de numeración.

186

manera pues de que el niño va contando y va haciendo la relación, por ejemplo el dado y la
ficha, el niño sabía que si eran 2 puntos, eran 2 fichas, entonces ya, ahora vamos a escribir
ese número.

En las maneras como la docente enuncia cómo lleva a los niños a la escritura,

confirmamos lo planteado anteriormente. Se podría decir que la práctica se sustenta en

diversas maneras de entender el conocimiento; se evidencia un híbrido entre perspectivas

de reproducción del conocimiento y perspectivas más contextuales. Escuchemos la voz de

la docente al respecto:

(…) antes de llevarlos a la escritura, por ejemplo les hago varias didácticas, por ejemplo
para la escritura yo les hago el número grande entonces pongo a que lo piquen …
posteriormente, bueno lo vamos a hacer en plastilina, posteriormente les hago el número
grande en el piso, bueno, vamos a caminar el número y luego ya cuando lo llevo al
cuaderno, entonces primero lo vamos a repisar en grande para enseñar el trazo… entonces,
tin tin y listo (hace un dibujo en el aire) y cuando el niño lo está caminado, yo le enseño a
que lo camine como debe llevar el trazo, entonces tin tin (con su mano hace una figura en el
aire, señalando hacia el piso) y vamos a caminarlo, posteriormente ya lo llevo al cuaderno,
entonces cuando el niño llega al cuaderno ya ha tenido como un… (se coge la cabeza) ya
lleva aquí como el concepto que este es el número que picó, que lo coloreó, que lo rellenó de
papel, que lo… bueno que lo hizo de muchísimas maneras, entonces cuando el niño llega al
cuaderno, él ya ha tenido como un aprestamiento, previo… […] lo mismo con la cantidad,
entonces, ¿este que número es?, el 1 por ejemplo, entonces vamos a dibujar una manzana, ah
bueno, que otra cosas que podemos hacer?¿Qué vamos a mirar? ¿Cuántas bocas tenemos?
Ah una, yo por ejemplo también trabajo mucho la parte del cuerpo, cuando trabajé el 2,
¿cuántas manos tenemos? 2, cuando trabaje el 5 ¿cuántos dedos tenemos? 5, y así, entonces
yo relaciono mucho toda esa parte….

Al preguntarle a la docente sobre las diferencias entre las maneras tradicionales y las

propuestas constructivistas nos dice:

Bueno, yo veo que en la forma tradicional el niño aprende memorizando, memoriza-- […] el
niño memoriza, mientras que yo cuando trabajo con el juego, a mí el juego… porque pues
bueno… el niño memoriza y vamos a escribir la chorrera del 1, el 2, el… bueno, y haga la
plana 5 veces el 1, 5 veces.

Este acercamiento a los enfoques que sustenta la práctica de esta docente, nos pone

nuevamente la pregunta por el juego en el aprendizaje, ¿el juego por sí mismo potencia

otras maneras de aproximación y comprensión de los objetos disciplinares?, o ¿qué tipo de

187

juegos lo favorecen? Creemos que se necesitan condiciones para introducir este dispositivo

pedagógico en el aula, para que tenga efectos considerables sobre los procesos de

aprendizaje de la disciplina escolar y sobre el discurso mismo en el aula. Sin duda alguna,

el hecho de introducir estas experiencias genera cambios en las dinámicas del aula; es fácil

encontrar que moviliza el deseo de los niños, que los empuja a la acción, le hacen

demandas cognitivas que muchas veces los problematizan y puede favorecer la

complejización de su pensamiento. Interactuar con otros lleva a los niños a descentrarse

cognitiva y socialmente, lo cual, sin duda, contribuye a la reciprocidad; sin embargo,

también creemos que el hecho de introducir la experiencia de juego por sí misma no

garantiza cambios significativos. En el caso de la clase que estamos estudiando, la docente

introduce la experiencia, después de que los niños tengan los pre-requisitos previos, es

decir primero los preparan desde perspectivas reproduccionistas y mecanicistas y luego sí

les permiten vivir estas experiencias. Es decir, la naturaleza misma de esta experiencia

cultural se re-contextualiza en el aula, siguiendo otras reglas más ligadas a la enseñanza

escolar que a la naturaleza del juego; incluso se crean otras maneras de hablar o conversar

distantes a lo que se generarían si se introduce respetando la lógica misma que encierra el

juego en la cultura: “uno sabe que el niño cuando juega se le queda más, porque ha tenido

la posibilidad de manipular…”

La preocupación sigue siendo que el niño memorice, registre, grabe. Cabe resaltar,

entonces, que en esta clase, aunque se crean situaciones problema en los que se trabajan

contenidos cercanos a la experiencia de los niños, el énfasis de las preguntas que buscan la

mecanización de los algoritmos o llegar a las respuestas correctas, conduce a que los niños

se hagan a una idea de que aprender matemáticas es realizar correctamente la operaciones o

el conteo, llegar a la respuesta correcta. Al igual que en la clase anterior, se corre el riesgo

de que pierdan el sentido de los problemas y de las matemáticas mismas como herramienta

para comprender el mundo, para comunicarse con otros y desarrollar su pensamiento.

Podríamos concluir entonces que no se está trabajando realmente el enfoque de resolución

de problemas o perspectivas constructivistas e interaccionistas, sino hacer ejercicios, que es

como se ha trabajado tradicionalmente esta disciplina.

188

6.1.1.9 Estructuras de participación

En las clases de esta docente podemos afirmar que –a pesar de que es clara la relación

jerárquica, el ejercicio de la autoridad y el control de la acción por parte de la docente–

también se encuentra flexibilidad y tranquilidad para que los niños se muevan y conversen

entre sí. Los niños respetan en general las reglas propuestas o impuestas por la docente,

aunque de manera natural también tienen varios espacios en los que pueden ponerse a sí

mismos con sus intereses, sus diálogos, sin el control de la docente. Llama la atención

cómo en un grupo tan grande, el docente no tiene necesidad de gritar o usar estrategias

permanentes de coerción explícitas para mantener la disciplina del grupo, entendida no

como el silenciamiento total, sino, por el contrario, la flexibilidad en los movimientos y en

las posibilidades de conversación entre los niños. Es decir, no existe una preocupación tan

fuerte por mantener a los niños en silencio, es más, siempre se oye ruido, todos hablan,

mientras la docente está centrada en unos pocos casos. Al respecto la docente significa esta

parte de su práctica así:

Yo enamoro mucho a los estudiantes, eh, yo creo que me caracterizo por el cariño que los
estudiantes me tienen, aparte que pues soy una maestra muy tranquila, no me desespero
mucho.. la directora me dice: ¿Clarita cómo haces? … […] normas claras… aquí tenemos 8
normas básicas que se deben exigir, entonces, por ejemplo, una de las normas básicas es
escuchar a la persona que está hablando, y yo hago mucho énfasis en eso, mucho, mucho,
entonces yo por ejemplo, y si algún día quieres entrar a este salón, yo entro y digo la palabra
silencio… ya los niños saben, entonces que pasa, .. Qué hago yo… yo cuando veo que un
niño no está acatando la norma yo no me pongo a gritar a todo el grupo, yo me dirijo a su
puesto y le digo: caballero, que está pasando o señorita que está pasando… […]..uno tiene
que saber combinar muy bien, la ternura, el amor con la firmeza, eso sí… en eso si yo soy
muy firme… yo en eso si soy… […] ellos saben que cuando yo empiezo a hablar todo el
mundo debe escuchar.. a mí los niños beso por acá, beso por allá, lo que pasa es que uno, no
es que haya generado miedo, uno inspira respeto que es otra cosa, el respeto se gana…

Tal como la docente lo narra, ella establece una relación basada en el afecto y cariño

con los niños; sin embargo, desde un principio define una relación en la cual las normas son

claras y el incumplimiento o transgresión también en claro así como las sanciones que

acarrea. Ahora, como no hemos estado en el proceso mismo de construcción y la historia

del grupo, desde lo que dice la maestra podemos inferir que las normas son impuestas por

ella misma, más que construidas por consensos y acuerdos entre el grupo mismo. Así

mismo, las sanciones a las normas son las que tradicionalmente se plantean en el aula y la

189

institución educativa, por ejemplo, no salir al descanso o anotación en el libro; sin embargo

la docente utiliza estrategias comunicativas, no tan generalizadas en las aulas tales como no

gritar, hablar en tono bajo, llamar la atención no a toda la clase sino al alumno que

incumple con la norma. Podríamos plantear que en la lógica de la interacción, al igual que

la lógica del conocimiento, también se sustenta en diversas perspectivas incluso

contradictorias.

Respecto a la implicación y participación de los niños, al revisar nuevamente los

videos, se puede afirmar que hacen las tareas que les demanda la docente, frente a algunas

como los juegos o aquellas en las que usan diferentes materiales (por ejemplo pitillos para

contar), se evidencia que lo disfrutan, que inventan cosas, que crean sus propios juegos.

También se pudo observar cómo hay largos periodos de la clase en los que parece que los

alumnos hacen poco o no saben bien qué hacer, mientras la docente está centrada en un

alumno quien se limita a dar temerosamente la respuesta a las múltiples preguntas de la

docente.

Si, uno dice que en el grupo hay algunos estudiantes que tienen un poquito de atención
dispersa, pero esos grupos, esos estudiantes uno después los saca aparte y mira cual es la
problemática que el niño presentó para que no haya entendido, entonces con ellos se lleva
una educación casi personalizada y son aquellos estudiantes que requieren más
acompañamiento por parte del docente.

Aunque en las clases a las que se asistió, no se observó de manera clara el liderazgo

de algunos niños, la docente en sus enunciaciones plantea que tiene unos niños líderes que

le ayudan a jalonar a sus compañeros más atrasados para poder manejar grupos tan grandes

y garantizar el aprendizaje:

Se dificulta pero uno… como dicen, aquí uno se tiene que volver como un mago, yo por ejemplo
aprovecho muchos recursos, por ejemplo en las matemáticas yo utilizo los juegos, y que hago
con los juegos, cuando un niño domina bien el juego, y aquellos niños pilosos que ya dominan el
juego, los pongo a liderar un grupo, entonces yo los llamo niños monitores o mis auxiliares…

Llama la atención, por su aislamiento, el caso del niño que la docente plantea tiene

dificultades. En las sesiones de clases grabadas, siempre se le vio solo, no comparte con

nadie, incluso la docente no se comunica con él, ni se evidencia preocupación por apoyarlo

en su aprendizaje. Esto nos lleva a inferir que más que un niño con dificultades de

aprendizaje, es un niño con desviaciones en el comportamiento por lo que se le aísla.

190

Entonces, no podemos afirmar que los niños se implican y se comprometen con la

tarea misma, más bien, se limitan a obedecer lo que propone el maestro. Son diversas las

posibles explicaciones a este hecho; una podría ser que por la edad misma, y por ser esta su

primera experiencia escolar, los niños no tienen las herramientas cognitivas y sociales para

participar. Otra posible explicación estaría relacionada con el contexto socio-cultural e

institucional en el que se regula fuertemente la acción de los niños y se les educa para

obedecer; una última, que nos parece más adecuada en esta aula, está ligada con la

metodología que utiliza la docente, en la cual no se propician condiciones para la

participación.

En conclusión, la participación no es una preocupación explícita en esta clase por

parte de la docente, y los niños no se han hecho a esa regla. La implicación en la tarea se

evidencia en el disfrute, en hacer los ejercicios que se les proponen mas no en la dirección y

apropiación de la acción por parte de los niños, a pesar de lo que Rogoff (1993) plantea en

relación con la implicación de los niños cuando hay menos control por parte del adulto. En

este caso, a pesar de que el adulto controla menos la acción, los niños por sí mismos aún no

la asumen como propia. Se tendría que tematizar alrededor de la participación y los

mecanismos que la potencian.

6.1.1.10 Evolución o cambios en el discurso y aprendizaje de los niños

Tal como lo hemos venido planteando, no pretendemos mostrar cambios como tal en

el aprendizaje, pero sí inferir, a partir del discurso de los niños, si hubo movimientos o

desplazamientos hacia formas más complejas que evidencien otras maneras de comunicar y

de razonar en matemáticas.

Se puede afirmar que en esta clase los niños se han hecho a algunos aspectos que

requieren el dominio de lo numérico: el conteo, la lectura de los números, la escritura y

algunos procedimientos enseñados por la docente para el conteo más allá de los dígitos.

Respecto al discurso propio de las matemáticas, se diría que quizás la mayoría de los niños

se han apropiado o han interiorizado en su discurso los propósitos que la docente se ha

propuesto: dar la respuesta correcta y el dominio de las habilidades básicas de conteo,

lectura y escritura. Sin embargo, al igual que en el caso de la docente 1, nos queda la duda

191

sobre hasta dónde se han comprendido los problemas y si es posible generalizar en otros

contenidos lo aprendido en estas clases; preguntas que aún quedan pendientes. Es más, por

la focalización de la docente en pocos casos, no es posible afirmar mucho en relación con el

resto de la clase. Ahora bien, en los pocos casos observados se encuentra que las respuestas

son sacadas del niño, casi que impuestas sin que él se haya hecho realmente al dominio de

ellas; es decir, los niños repitieron sin tener claridad del porqué y el para qué. Lo anterior se

vio en el análisis de uno de los segmentos en la unidad anterior, en la que la docente

cambió en un grado mínimo la tarea y tuvo que empezar nuevamente el intercambio

pregunta-respuesta. Podemos afirmar que se evidencian cambios en el sentido de hacerse a

los indicios y claves de cómo responder, qué responder pero quizás esos cambios no

afectan el pensamiento mismo de los niños y sus comprensiones del concepto de número.

De otra parte, en las experiencias de juego vividas por los niños, en las que pueden

conversar sobre aspectos ligados a su mundo inmediato, y poner a actuar algunas de las

operaciones aprendidas previamente; sin duda alguna, hay otros aprendizajes que ocurren

en esas conversaciones, que no se dejan atrapar en esta investigación; aprendizajes que

ocurren en la cotidianidad del aula, en los que la flexibilidad de la docente favorece otros

encuentros y discursos entre los niños.

Al preguntarle a la maestra sobre los logros en sus alumnos afirma: “de 44

estudiantes, y para los logros que tengo propuestos, sólo tengo 10 estudiantes colgados…

son estudiantes que no tienen apoyo de casa”.

Lo anterior nos permite concluir que el aprendizaje se garantiza por el hecho de

cumplir con las demandas que hace el docente, las cuales están centradas en los aspectos

convencionales del número, y que las experiencias culturales promueven otros aprendizajes

que se escapan al control de la escuela. Pero, al igual que en el docente 1, no aparece de

manera clara la importancia por la comprensión o la evolución de los procesos ligados

directamente con el objeto de la disciplina escolar que se está trabajando.

192

6.1.2 Docente cuatro

6.1.2.1 Primera unidad de análisis

En las dos sesiones de clase analizadas con el Docente 4 se encontraron 193 actos de

habla, correspondientes a preguntas, distribuidas en 26 clases de acuerdo con su función y

283 respuestas distribuidas en 31 clases.

Preguntas más frecuentes

Figura 10. Preguntas más frecuentes. Docente 4

Las preguntas más frecuentes encontradas en las clases de este docente son las preguntas

reiterativas (27), le siguen en orden descendente las preguntas explicación (23), preguntas

rutinarias (21), de verificación del entendimiento (17), de formulación de problemas (14),

de justificación (11), de organización (9), preguntas seguidas (8), sobre razonamientos (8),

de invitación (7), reformuladas (7). Con una frecuencia menor se encuentran preguntas de

aclaración (4), preguntas acompañadas (5), preguntas no pregunta (3), preguntas de

contrastación (2) y preguntas con pistas (2).

Respuestas más frecuentes

193

Figura 11. Repuestas de los niños. Docente 4

En las clases del Docente 4 se encuentra una clase de respuestas que sobresale por la

frecuencia tan alta: las respuestas de la clase (48); también aparecen un grupo de respuestas

con una frecuencia semejante, que aunque su frecuencia es alta, se encuentran en la mitad

de las anteriores; estas son las respuestas correctas (26), las respuestas en la que los niños

ejecutan la acción (20), las no verbales (20), simultáneas (20), de verificación del

entendimiento (17), sobre razonamientos (17), de participación (15), respuestas en la que

los niños completan (15), respuestas de justificación (13). En un tercer grupo con una

frecuencia media se hallaron las respuestas de otros niños (8), respuestas del docente (8),

cortas (8), erróneas (8), de contrastación (7), andamiaje (6), respuestas espontáneas (6).

Finalmente aparece un grupo con una frecuencia menor, en las que se encuentran respuestas

que se cambian (4), rutinarias) (4), no esperadas (3). Se encuentra también un grupo amplio

de respuestas que aparecen con una frecuencia mínima, entre una y dos apariciones, tales

como respuestas en las que los niños no responden (2), respuestas seguidas (1), respuestas

evaluativas (1) y respuestas largas (1).

Feedback más frecuentes

194

Figura 12. Feedback. Docente 4

En relación con el feedback del Docente 4, se encuentra un tipo de feedback con una

frecuencia significativamente alta en relación con los otros, correspondiente a los feedback

otra pregunta (93) que junto con los feedback preguntas de duda (13), nos dan 106 feedback

de este tipo. Otro grupo de feedback con una frecuencia semejante, es el de continuidad de

la acción (23), feedback recoge (20), feedback andamiaje (14), feedback aceptación (13) y

feedback ampliación del tema (11). Un grupo con una frecuencia que llamamos media

(entre 5 y 8), feedback evaluación (8), feedback ordena (6), feedback aclaración (5),

feedback de no aceptación (5), feedback interrumpe (5), feedback no verbal (5), y un último

grupo con una frecuencia mínima (entre 1 y 3) entre los cuales se encuentran feedback de

los niños (3), feedback sobre la acción (2), feedback de admiración (1) y feedback de

contrastación.

195

Conversaciones registradas

Figura 13. Conversaciones entre los niños. Docente 4

En cuanto a las conversaciones entre los niños de la clase del Docente 4, se

encuentran 5 tipo de conversaciones: conversación sobre la acción (4) y sobre la solución

(4), sobre la tarea (2), sobre el logro (1) y una conversación sobre experiencias de la vida de

los niños (1).

6.1.2.2 Análisis funcional de las preguntas

Al organizar las preguntas de acuerdo con su función, se pueden estructurar en 8

clases de funciones, la mayor tipología se encuentra en la función cognitiva (20); le sigue

un grupo con una frecuencia semejante, en las cuales se pueden ubicar 4 funciones, la

función comunicativa (8), la evaluativa (7), la de continuidad (5) y la regulativa (4);

finalmente, un grupo con tres funciones, las funciones motivacional y expresiva, cada una

con (2), y la función metacomunicativa (1).

196

FUNCION COGNITIVA
41%

FUNCION
COMUNICATIVA

17%

FUNCION DE
CONTINUIDAD

10%

FUNCION
EVALUATIVA

14%

FUNCION EXPRESIVA
4%

FUNCION
METACOMUNICATIVA

2%

FUNCION
MOTIVACIONAL

4%

FUNCION
REGULATIVA

8%

Figura 14. Análisis funcional de las preguntas

Función cognitiva

Figura 15. Preguntas que cumplen la función cognitiva. Docente 4.

En cuanto a la función cognitiva, se encuentran 11 clases de preguntas para un total

de (74). Las preguntas más frecuentes en la función cognitiva son las preguntas de

explicación (23), de formulación de problemas (14), de justificación (11), sobre

197

razonamientos (8) y preguntas de síntesis (5). En un grupo de preguntas con menor

frecuencia están: preguntas de vinculación con los saberes de los niños (3), de contrastación

(2), exploratorias (2), de andamiaje (1), preguntas con pistas (1). Los feedback que cumplen

la función cognitiva encontrados son, en su orden, otra pregunta (93), feedback preguntas

de duda (13), feedback andamiaje (14), ampliación del tema (11), feedback ordena (6),

feedback interrumpe (5), feedback de contrastación (1).

Función comunicativa

Figura 16. Preguntas que cumplen la función comunicativa. Docente 4

En la función comunicativa se presentó 4 clases de preguntas para un total de (34).

Con una frecuencia alta aparecen las preguntas reiterativas (27); con una frecuencia

relativamente baja aparecen preguntas de aclaración (4), preguntas de completud (2) y

sobre la comunicación (1). Con relación a Los feedback, en esta función sólo aparece un

tipo, aquellos en los que el docente interrumpe (5).

198

Función de continuidad

Figura 17. Preguntas que cumplen la función de continuidad. Docente 4.

En orden de frecuencia sobre la función que cumplen las preguntas, le sigue la

función de continuidad con 3 clases de preguntas, para un total de (34). Las más frecuentes

son las preguntas rutinarias (21), le siguen las preguntas de invitación (7) y las de

continuidad (6). En relación con los feedback, en esta función se encuentran los de

continuidad de la acción (23) y los no verbal (5).

Función evaluativa

Figura 18. Preguntas que cumplen la función evaluativa. Docente 4

199

En la función evaluativa se hallaron 2 tipos de preguntas con un total de (19). Las

preguntas que aparecen son las de verificación del entendimiento (17) y la comprobación

de la acción (2). Los feedback más frecuente encontrados son: aquel en el cual el docente

recoge las respuestas de los niños (20), el de aceptación (14), el de evaluación (8), el de no

aceptación (5) y feedback sobre la acción (2).

 Función regulativa

Figura 19. Preguntas que cumplen la función regulativa. Docente 4

Sigue en frecuencia la función regulativa con 2 clases de preguntas para un total de

(10); las más frecuentes son las de organización (9) y en un número mínimo las preguntas

de control (1). Finalmente se encuentran las funciones motivacional con las preguntas para

atraer la atención (6) y una pregunta de admiración (1), así como la función expresiva con

una pregunta sobre el estado afectivo (1).

6.1.2.3 Análisis estructural de las preguntas

Al hacer el análisis estructural de las preguntas formuladas en las clases del Docente

4 se encuentran, además de la estructura (PRF) pregunta-respuestas-feedback; dos tipos de

preguntas que rompen con esta estructura, las preguntas reiterativas que formula el docente

y las preguntas a la clase. También vale la pena analizar las respuestas clase, las respuestas

simultáneas, las de otros niños o las del docente, las respuestas evaluativas, las de

andamiaje. Pareciera que en este docente la estructura fundamental no es la pregunta-

200

respuesta-feedback sino la docente pregunta pero no centrado en un alumno sino en la clase

total.

En síntesis

En síntesis, los datos del Docente 4 arrojan la siguiente información: en las dos

sesiones de clase analizadas se encontraron 193 actos de habla, correspondientes a

preguntas distribuidas en 26 clases de acuerdo con su función y 283 repuestas, distribuidas

en 31 clases. Las preguntas más frecuentes encontradas, al igual que en los docentes 1 y 2,

son las preguntas reiterativas (27), las cuales tienen esta denominación más por su

estructura que por su función. El análisis de los segmentos de interacción nos precisará las

funciones e intencionalidad de éstas. En segundo lugar se encuentran las preguntas

explicación (23) que son aquellas que el docente va realizando, a medida que explica el

tema de la clase. Se tendría que precisar la intención con la cual las utiliza, dado que puede

ser para promover la participación, hacer seguimiento a la atención de los alumnos o

generar procesos de reflexión y/o discusión en el grupo. De la misma manera que los

docentes anteriores, pareciera una tendencia del aula, la frecuencia alta de las preguntas de

verificación del entendimiento (17); tal como venimos planteando, estas preguntas pueden

ser realizadas por el docente con un carácter de control de la acción de los niños o para

conocer las comprensiones en que se encuentran. Esta información esperamos encontrarla

en el siguiente análisis.

Otras preguntas que también aparecen en una proporción alta, por lo que vale la pena

estudiar con más detalle, son las preguntas rutinarias o ritualizadas (21), así como las de

justificación y razonamientos, las cuales, al ser agrupadas, junto con las de contrastación

arrojan una frecuencia de (21). De la misma manera que con los otros docentes, también

aquí aparecen las preguntas de formulación de problemas con una frecuencia media (14).

Estas requieren ser estudiadas en todos los casos pues, en gran medida, definen las maneras

como se abordan los temas conceptualmente, dado que la enseñanza de las matemáticas

está mediada por la resolución de problemas. También en el Docente 4 aparecen preguntas,

que nos puede hablar más sobre la participación de los estudiantes y el tipo de relación con

el docente; se trata de las preguntas de invitación (07), o las de organización (09), las cuales

nos muestran la manera como se regula la acción de los aprendices. Otra pregunta que los

investigadores han encontrado como propias de la naturaleza del contexto del aula, que

201

también aparece en este docente, aunque en una frecuencia mínima, son las preguntas con

pistas (02).

En relación con las respuestas en la clase del Docente 4 aparece un hecho que llama

la atención, el alto número de respuestas de la clase completa (48). Esto podría indicar

como la estructura de la clase de este docente no sigue el patrón usual pregunta-respuesta-

feedback (PRF), en la que el docente pregunta a un alumno, espera su respuesta y ofrece la

retroalimentación, sino que la acción educativa privilegia el trabajo con la clase completa,

que efectivamente se observó en la lectura inicial de la grabación de la clase. Si unimos

esto con la relativamente alta frecuencia de respuestas de participación (15), de respuestas

simultáneas (20) o las respuestas de otros niños, y las respuestas espontáneas, tendríamos

un promedio de 90 preguntas con diferente estructura.

El análisis de contenido de algunas de estas clases de preguntas nos conducirá a

precisar esta importante hipótesis y los efectos en las respuestas de los niños. Ahora bien,

aparece otro dato importante en esta muestra: el número de respuestas correctas por parte

de los niños (26), lo cual nos ofrecen algunos indicios en relación con el aprendizaje mismo

que se tendrá que verificar al analizar estas respuestas, así como las de verificación del

entendimiento (17). Otro grupo de respuestas que se requiere analizar para identificar con

mayor precisión la relación con el conocimiento, corresponde a las respuestas de

razonamiento, justificación, contrastación y las respuestas completas que agrupadas, son un

total de 52, una cifra significativa sobre las maneras como se entiende el aprendizaje y la

comunicación. Finalmente se esperaría explorar la relación con el docente y el tipo de

apoyos en las respuestas andamiaje (6), así como las respuestas que da el mismo docente

(8) o aquellas respuestas que los niños cambian (4).

En relación con los feedback, los tipos más frecuentes corresponden a otra pregunta

(93), el cual, agrupado con las (13) preguntas de duda, van configurando una clase en la

cual pareciera que el docente prioriza en esta clase esta estrategia comunicativa. Otra

agrupación de feedback (81) nos conduce a plantear la hipótesis de cómo en la continuidad

de la acción, el Docente 4 recoge lo que los niños dicen, acepta o amplia el tema y utiliza el

andamiaje para potenciar mayores niveles de comprensión compartida. En el siguiente

análisis se tendría que confirmar esta hipótesis. Se encontró un tipo de feedback que,

aunque de baja frecuencia (3) llama la atención por lo inusual, caracterizado por que son los

202

niños los que brindan el feedback a sus compañeros. Finalmente, otro grupo de feedback

(15) nos puede decir algo de los errores o las incomprensiones y las maneras como son

asumidos por el docente ya sea interrumpiendo, no aceptando, aclarando. Respecto a las

clases de conversación, se encontró que los niños hablan fundamentalmente sobre las

acciones mismas que están desarrollando en la clase, las tareas y sus logros (11).

En relación con las funciones del uso de las preguntas se halló, al igual que en los

anteriores docentes, que la función más frecuente es la cognitiva, con (17) clases de

preguntas para un total de 69 preguntas, y 143 feedback, ligadas al objeto de la enseñanza

de la disciplina escolar. Al igual que en los otros casos, se tendría que precisar de qué

manera se aborda lo cognitivo, si busca generar en los niños progreso en su proceso de

desarrollo del pensamiento lógico-matemático o si estaría más centrado en aspectos de

carácter procedimental o algorítmico de la enseñanza del número. Al hacer una agrupación

con preguntas de carácter semejante en su objeto –tales como las de justificación,

razonamiento, contrastación y síntesis, que conforman 26 en total–, conduce a plantear la

hipótesis de que pareciera que en el caso del Docente 4, al igual que en el docente 3, existe

una intención –explicita o no– de promover nuevas formas de razonamiento, de discusión,

más que de privilegiar la enseñanza de los algoritmos o de la respuesta correcta.

En segundo lugar aparece la función comunicativa con una tipología de (4) clases de

preguntas, de las cuales 19 reiterativas, inicialmente se ubicaron aquí; el análisis siguiente

nos confirmará o refutará esta clasificación. La agrupación de las 6 preguntas relacionadas

con la precisión y claridad en el lenguaje, hablan de la importancia que el docente da a este

hecho; por el contrario, la reflexión sobre la comunicación parece poco frecuente dado que

sólo aparece una pregunta. En tercer lugar aparece la función de continuidad con (3) clases

de preguntas, para un total de 34. Las más frecuentes son las preguntas rutinarias (21), le

siguen las preguntas de invitación (7) y las de continuidad (6). En relación con los

feedback, en esta función se encuentran los de continuidad de la acción (23) y los no verbal

(5). En cuarto lugar se encuentra la función evaluativa con (2) clases de preguntas, para un

total de 19 preguntas. La frecuencia más alta de los feedback –recoger lo que los niños

dicen– nos llevan a plantear una hipótesis que se tendría que confirmar; la evaluación de

este docente quizás tenga la intención de promover la comprensión más que de verificar y

controlar el entendimiento.

203

Al igual que los docentes anteriores, en el Docente 4 no aparecen, o se presentan en

un grado muy bajo, preguntas que cumplen las funciones expresiva, imaginativa e

informativa. Con respecto a esto último, nos constata una vez más de que la naturaleza

misma del objeto de enseñanza lleva a privilegiar un tipo de pregunta ligada más a lo

cognitivo que aquellas preguntas más de carácter estético o afectivo. Finalmente con

relación al análisis estructural, se confirma lo encontrado en investigaciones anteriores: la

PRF es la estructura fundamental del aula, aunque también aparecen otras estructuras: las

preguntas reiterativas del docente y las preguntas a la clase. Se tendría que mirar la

frecuencia y analizar las maneras como se dan. En este caso, por la frecuencia misma,

parece que la estructura fundamental que requiere ser estudiada en detalle para indagar sus

reglas de funcionamiento es aquella en la que el docente pregunta a la clase completa y lo

hace de manera reiterativa.

6.1.2.4 Segunda unidad de análisis: segmentos de interacción

 Situación 1: Creación del marco de la interacción/ Información sobre la acción

El segmento que se presenta a continuación muestra la manera como la docente crea

el marco de la interacción y orienta la acción que van a desarrollar los niños en esta clase.

Para eso, introduce una situación problema que está inscrita en un proyecto que se viene

desarrollando en esta aula, el proyecto de los parques temáticos. En ese contexto la docente

les plantea una situación imaginaria, en la que están todos en un parque, incluida ella

manejando los juegos mecánicos. Esta situación les plantea preguntas problemas que ellos

tienen que resolver, estas preguntas se relacionan con la necesidad natural de cuantificar

que tendrían los operadores de las maquinas en el parque. Para lo cual, se van a organizar

en los grupos, dónde van a tratar de solucionar el problema y luego en plenaria exponen

ante sus compañeros de clase, la solución al problema y las maneras como lo resolvieron; la

docente asigna los participantes de cada grupo. Frente a esta situación que plantea la

docente los niños (la clase) responden con emoción y entusiasmo, evidenciado a través del

lenguaje expresivo, moviendo sus manos y diciendo “eeeee”. Incluso participan con la

docente en la misma creación de la situación. La docente inicia y ellos simultáneamente

completan y terminan la creación del problema.

204

En este segmento sólo aparece una pregunta, fuera de contexto, se diría que es una

pregunta sobre el lenguaje, pero en esta situación se evidencia que es más un llamado de

atención a un niño que se distrae y conversa con otro. Es decir semánticamente la pregunta

es una pregunta sobre el lenguaje pero desde la mirada pragmática y retomando lo que

plantea Gumperz (2009) las claves de contextualización, nos llevan a concluir que es una

pregunta de control de la disciplina en el aula. Con relación al tipo de preguntas que el

docente plantea en el encuadre, coincide en las dos clases analizadas de esta docente; las

preguntas más frecuentes son aquellas en las que el maestro las vincula con experiencias

ligadas a los contextos cotidianos de los niños y a sus experiencias previas. Y las respuestas

son respuestas de la clase total en la que cuentan o informan al docente sobre experiencias

previas, ligadas al contenido que se va a trabajar.

También vemos en este segmento, como este docente, al igual que el docente 3,

informa a la clase sobre la totalidad de la acción, y el sentido de lo que van a hacer.

 (Los estudiantes están sentados en un círculo, la profesora también hace parte de él pero
está en una silla pequeña

Profesora. (Mueve los brazos de un lado a otro) Vamos a manejar la maquina. Lo que me
tienen que ayudar es lo que yo les voy a decir, ..bueno ustedes van a ser los operadores de las
montañas rusas (con la mano izquierda señala a unos niños, y va pasando por varios)

van a ser los operadores de … los pocillitos (muestra con sus manos la figura de los pocillos)
Ns. (emocionados)
Niño. Yo
P. Van a ser los operadores de, de.
N. Los carritos chocones
P. de los carritos chocones (le pone la mano a la cabeza del niño que acababa de hablar)
Ns. (hacen una celebración levantando sus brazos y diciendo eeee)
P. Van a ser los operadores de los caballitos del carrusel (pone sus manos hacia adelante y

hace como si estuviera llevando un caballo)
Ns. (hacen una celebración levantando sus brazos y diciendo eeee)
P. Y ese operador tiene un problema (un niño habla con otro, ella lo mira)
P: ¿me estas escuchando?
Tienen un problema,
vamos a trabajar por equipos y yo voy a decir quién va a trabajar con quien y luego nos

vamos a reunir a ver quien soluciono bien el problema (hace gestos con sus manos para
explicarles)

Ns: (Los niños escuchan de manera muy organizada, sentados en el círculo en el suelo)

205

Situación 2: presentación del tema/patrón de interacción

En el siguiente segmento se observa la manera como la docente en el contexto creado

sobre atracciones del parque formula un problema aditivo que hace demandas cognitivas a

los niños de cuantificación: conteo, correspondencia -1-1, y equivalencia entre conjuntos.

La docente narra el problema y lo dramatiza; en su narración justifica la necesidad del

problema para resolver problemas ligados a los contextos cotidianos.

También se muestra en el segmento, como la docente muestra una manera de

solucionar el problema, a partir de un ejemplo con un caso. La docente en ese momento

modela las maneras posibles de resolver el problema, para eso da pistas, muestra fotos,

descompone el problema. En esa explicación aparecen las preguntas que hemos llamado de

explicación en la que la docente invita a los niños para que participen en la explicación. Las

preguntas de formulación del problema casi siempre van acompañadas con movimientos

corporales y diversas entonaciones, así como con el contexto o la situación para la que se

requiere solucionarlo. Las maneras como la profesora formula las preguntas se convierte en

un patrón de interacción, que se repite varias veces. Formula y reformula el problema, lo

explica, lo narra. Se podría afirmar que ocurre más una conversación entre la docente y la

clase completa.

Los niños participan activamente, se implican en la situación, la disfrutan, conversan

entre sí entusiasmados. Se observan las respuestas de los niños en coro y con expresiones

afectivas. Ante una respuesta incorrecta, la docente recoge lo que dicen los niños y el

feedback lo vuelve una pregunta de duda, los niños entienden que la respuesta no fue

correcta; en esos casos, algunos niños levantan la mano manifestando con eso su deseo de

participar, otros simultáneamente dan varias respuestas. La profesora recoge la respuesta

correcta. Pero los mismos niños, la completan o la amplían.

Así mismo, aparecen en estos segmentos de modelación del problema o de

explicación, una frecuencia alta de preguntas rutinarias, que también son reiterativas tales

como ¿cierto?, ¿entendieron? ¿listo?, con las cuales la docente busca constatar que los

estudiantes la siguen o mantenerlos conectados; también se utilizan con la intención de

comprobar que entendieron, o en otros momentos para confirmar que se encuentran

preparados para dar inicio al trabajo grupal.

206

Para la resolución de la tarea, el docente distribuye las personas en cada grupo de

acuerdo con criterios que según ella favorece el que avancen cognitivamente. Los

problemas que asigna a los grupos son semejantes en sus exigencias cognitivas, problemas

de conteo y pensamiento aditivo; varían solamente en el contenido. El docente deja abierta

la posibilidad para que los niños busquen sus propios métodos de resolución, y enfatiza en

la necesidad que tienen de explicar ante la plenaria la manera como lo hicieron.

P: Imagínense que el operador tiene por ejemplo muchos carritos chocones o muchos
pocillitos,
pero necesita saber
¿Cuántas personas deben dejar entrar para que ocupen todos esos carritos chocones, para
que ocupen todos los caballitos?
Necesita contar y averiguar ¿cuántas personas de la fila deben dejar entrar?
Ns. (conversan entre sí sobre el tema)
P: Quiere decir que tienen que llenarse los carritos, tienen que llenarse los pocillos o tienen
que llenarse los caballitos, pero para eso debe saber cuántas personas porque que tal que
entren veinte y solo diez personas puedan montarse, entonces las personas se ponen muy
bravas. Entonces si el cuenta primero dice: ah en los carros me caben diez personas
entonces voy a dejar entrar diez ¿cierto? otra vez cierto
N. cierto, listo, pregunta de duda ante una respuesta icorrecta, recoge lo que los niños dicen
y la repite como pregunta,
P: Pero entonces hay que solucionar el problema, como ustedes son los operadores yo les
voy a dar, .. a decir cuántos carritos hay, cuantos pocillitos hay, cuantos caballitos
pero ustedes van a averiguar en grupo
¿Cuántas personas pueden dejar entrar a esa atracción?
¿Me entendieron?
Ns. Si
Listo, entonces yo voy a repartir el trabajo,
 lo van hacer en equipo me van a dar respuesta (levanta la mano izquierda y hace gestos,
mueve sus manos para explicar)
 Martha ya tenemos la solución ¿Cuál es?
Entonces bueno, a esta atracción pueden entrar diez personas, ¿listo?
Y ¿Cómo lo averiguamos?
Ustedes me tienen que explicar como hicieron para averiguar que en esa atracción podían ir
diez personas, entonces usted me dice es que nosotros hicimos esto contamos así, miramos
así y ustedes me explican
¿cuál fue la herramienta o estrategia que utilizaron para darle solución a ese problema?
P: ¿me entendieron?
Ns. Si (en coro)
P. ¿Sí?
 ¿Alguien no entendió?
¿ Todos entendieron?
Ns. Si (dicen algo sobre la actividad pero no se entiende)
P. Listo, les voy a traer las fotos y les voy a repartir el trabajo a los equipos.
(Los niños conversan mientras la profesora se para y se dispone a buscar las fotos)
P. ¿Listo?

207

 aquí esta, entonces, ojo tienen que mirar (se vuelve a sentar)
¿Cuántas personas pueden ir en cada atracción?
 Por ejemplo (muestra una foto)
 ¿este qué es?
Ns. El carrusel
P. el carrusel ¿cierto?
Ns. Si
P. ¿Cuántas personas se pueden montar en cada caballito?
Ns. Una
P. ¿una?
No. (Levanta la mano) dos
P. ¿en este caballito cuántas personas se pueden montar?
Ns. Una.. Dos
Ns. Dos
Ns. Una
P. ¿una?
No1. Dos
No2. Dos
P. En este caballito se pueden montar de a dos personas, mírenla bien.
No. Uno al frente
P. y ¿el otro?
Ns. Atrás
P. ¿Listo?
No. Profe yo también las cuento todas.
P. ¿Listo?
entonces miren todos los caballitos que van a contar, entonces
 ¿Cuántas personas van a ir en esos caballitos?
Vamos a contar.
Ns. Uno
(muestra la fotos de una en uno)
P. hay un caballito, no estamos contando las personas, estamos contando los caballitos que
hay para montar
(la profesora va mostrando varias fotos, de una en una, mientras los niños cuentan
P: muestra una foto
Ns. Uno,
P. Muestra otra foto
Ns: dos (y así cuentan sucesivamente en coro)
, tres, cuatro, cinco, seis, siete, ocho, nueve, diez.
P. Hay diez caballitos pero ¿Cuántas personas caben en esos diez caballitos?
 Entonces ese trabajo me lo va averiguar, el primer equipo que va a trabajar, ya les voy a
decir cuál va a ser.

Situación 3: Trabajo en grupo/mediación docente

Los grupos están trabajando y la profesora pasa por algunos haciendo preguntas de

comprobación de la acción, y sobre las maneras como lo resolvieron; los niños responden

con un (siiii) alargado que evidencia emoción. Se observa también como los niños utilizan

diversos procedimientos para la resolución del problema: conteo de uno en uno, de dos en

208

dos, de a tres y hasta de cuatro en cuatro; la profesora formula la pregunta, los niños dan el

resultado, en el feedback la docente recoge y responde completando lo dicho por los niños.

Finalmente en el segmento también podemos observar como los niños trabajan sobre la

tarea propuesta, se distribuyen roles, pero también tienen el margen para jugar, reír y

conversar sobre otros temas diferentes a la tarea.

Un grupo de niños, tres niños y una niña en el suelo un niño va colocando las fichas que
tienen dos objetos mientras los otros niños van contando de dos en dos
Ns: dos, cuatro, seis, ocho
Diez, doce, dieciséis, dieciocho
No. Dieciocho
Na. Si dieciocho, dieciocho.
Terminan de contar y un niño organiza en filas las fichas
La profesora se desplaza y pasa por otro grupo

P. Ya casi se va a acabar el tiempo (se dirige a otro grupo) a ver aquí ¿Cómo lo hicieron?
¿Lo descubrieron ya o no?.
Ns.Sii
Na. De dos en dos.
P. ¿de dos en dos? Muéstrenme como lo hicieron.
Ns. (van pasando fotos para contarlas) Dos, cuatro, seis, ocho, diez, doce, catorce, dieciséis,
dieciocho, veinte.
P. ¿Cuántas personas pueden entrar entonces a los caballitos?
Ns. Veinte
P. Veinte personas, listo.
 Ahorita les tienen que explicar a los demás como lo hicieron ¿listo?
(Mientras que la profesora los llama los niños cuentan, juegan y ríen y se reparten entre
ellos las fichas)

Situación 4: Plenaria y discusión/patrón de interacción

En este segmento, se puede observar cómo se da la plenaria en la clase. En primer lugar los

niños están ubicados en el suelo, sentados en la parte delantera del salón en forma de

circulo; la docente también se encuentra sentada en una silla pequeña muy cerca de los

niños cerrando el círculo. Para silenciar el grupo la docente se vale de estrategias

comunicativas como felicitar a los que están en silencio o anunciar la posibilidad de que los

niños que estén atentos, mas adelante tengan la oportunidad de jugar.

La actividad consiste, en que cada grupo va pasando al centro a exponer su solución

al problema que han resuelto grupalmente y a mostrar como lo realizaron; finalizan

209

escribiendo la respuesta en el tablero. La docente va conduciendo a los niños a través de

preguntas y ordenes para el desarrollo de esta actividad.

Al centrarnos en las preguntas de la docente, encontramos aquí como de nuevo

aparecen la preguntas rutinaria que utiliza este docente ¿listos?; la utiliza para atraer la

atención, mantener en silencio a los niños y poder dar continuidad a la acción. También

vemos, como el docente a medida que los grupos van pasando a exponer, formula el

problema matemático, utilizando un lenguaje narrativo, ligado a la experiencia; aquí

aparecen frecuentemente las preguntas de formulación de problema, acompañadas. A su

vez también utiliza preguntas sobre la organización del grupo y su funcionamiento, en las

que explora como les fue, para saber si se pusieron de acuerdo para resolver el problema.

Esto evidencia la importancia que el docente da a que los grupos pequeños intenten

establecer acuerdos; con la pregunta busca resaltar esta regla. Cuando el grupo presenta el

problema, el docente formula y reformula las preguntas del problema; pregunta a varios de

los integrantes sobre la solución y sobre las maneras como lo resolvieron. También formula

preguntas a la clase, en la que cede a los niños la posibilidad de hacer el feedback de

aprobación de las tareas realizadas por los compañeros al preguntar si están de acuerdo o no

con la solución dada por sus compañeros, una manera de que la clase asuma que son ellos,

los que validan o aceptan las soluciones.

Las respuestas de los niños, son las respuestas sobre la solución al problema, pero

también sobre las maneras como lo resolvieron; el docente conduce la plenaria para que

inicialmente las respuesta sean dadas de manera individual por un integrante que representa

al grupo. También aparecen las respuestas de la clase total, pero son más las respuestas de

valoración del grupo, de aprobación, o aquellas en las que algunos niños se comparan entre

sí con relación a sus procedimientos. Este es un patrón de interacción que se repite con

los cinco grupos.

P. Muy bien, shiiiff (solicitando silencio)
Felicito al grupo que está más juicioso (con voz baja), que va a pasar de primeras a explicar
el trabajo.
Además que ahorita viene un juego muy chévere pero solo van a participar los chicos que
estén bien atentos ¿listos?
Ns. Si
P. A ver Adrian hazte allá para que puedas ver el trabajo de los demás
¿listos?

210

Nos vamos a sentar en posición bartolina
, vamos a poner atención (baja la voz)
Santiago atención al trabajo que realizaron cada uno de los equipos (vuelve a levantar la
voz)
 Y ¿cuántas personas descubrieron que pueden entrar a la atracción?
(Se ve el grupo ya organizado totalmente en círculo de manera muy ordenada)
 Entonces (se dirige a la asistente de pedagogía)
 Yina allá, me puede pasar la cinta y esas atracciones que están allá,
¿listo?
 Entonces (levanta la mano)
yo voy a decir cuál grupo pasa primero y nos va a explicar
 ¿Cómo lo averiguó?
¿Qué hizo para averiguar cuántas personas podían entrar?
Y luego vamos escribiendo en el tablero cuantas personas entran ¿listo?
Entonces ¿Cómo les fue con el trabajo en equipo?
Ns. Bien
P. ¿sí?
Ns. Si
P. ¿Se pusieron de acuerdo o no se pusieron de acuerdo?
Ns. Si, si
Na. Mi grupo si
P. Si ¿fue fácil o difícil?
Ns. Fácil (en coro)
P. Bueno yo veo que algunos les quedó muy fácil
No. Si
P. Pero vamos averiguar ¿Cómo lo hicieron los demás?
Shiiiff (silencio).
Además a mirar que hay diferentes maneras de llegar a encontrar la respuesta
 ¿listo? Entonces (manteniéndose en su silla sentada se voltea y pega las fotos que utilizaron
en el tablero)
 Entonces aquí esta atracción de la montaña rusa de dos,
el carrusel,
 el de los carros chocones,
el de la otra montaña rusa,
el de los pocillitos ¿listo?
 Y entonces listo el primer grupo va a pasar,
 van a levantar la mano los niños que tuvieron los caballitos ¿Quiénes son?
(Los niños de ese grupo levantan la mano)
P. ¿ustedes? Muy bien van a colocar los caballitos que son su atracción y los demás vamos a
observar y a mirar como lo hicieron.
(Los niños entran al círculo, se acercan a la profesora y ponen sus fotos en el suelo)
P. Lo van a dejar ahí y me van a explicar como lo hicieron.
 Mariana y lo demás nos vamos a correr un poquito para que los demás podamos ver.
(Los niños se ubican nuevamente en la línea del circulo y queda una niña en el centro con las
fotos)
P. ¿listos?
Los demás pilas, atentos que voy a preguntar, ¿listo Mariana?.
Na. Lo hicimos contando de dos en dos.
P. ¿Cómo?
(La niña va cogiendo foto por foto y va contando)

211

Na. Así… dos, cuatro seis, ocho, diez, doce, catorce, dieciséis, dieciocho, veinte.
P. Veinte. (Muestra con su mano a todos los niños)
 ¿A ustedes les parece que está bien o no?
Ns. Si
P. ¿sí o no?
N: profe..copietas
Ns:si
P. (con voz más fuerte) no, copietas no, porque esa fue una manera y está muy bien, de
pronto su grupo también lo hizo igual, eso es vamos a ver.
No. Mi grupo lo hizo igual.
P. ¿sí?
Ns. Si
P. Listo, muy bien.
 Ahora pregunta Mariana (señala a la niña) ¿Cuántos caballitos hay en tu atracción?
Na. ¿Veinte?
P. ¿veinte caballitos hay en la atracción?
(Niños murmuran)
Ns. No
No. No se parece.
Na. ¿Diez?
P. Diez. Y Sebastián ¿si hay diez caballitos, cuántas personas vamos a dejar entrar entonces
a los caballitos?
No. ¿Veinte?
P. Veinte. Muy bien, vamos a darle un aplauso a este grupo porque respondió bien, que
descubrió como se podía solucionar el problema
NS: uyy (los niños y la profesora aplauden),
P. son muy buenos operadores, ya saben que pueden dejar entrar veinte personas a la
atracción de los caballitos.

No. Para cuando grandes podemos ser operadores
[…]
Mariana aquí me vas a colocar el número de personas que vas a dejar entrar a la atracción.
(La profesora le pasa el marcador y la niña escribe el número veinte debajo de la foto de los
caballitos)
P. Veinte ¿Qué significa el número veinte?
Na. Personas
P. ¿Cuántas personas?
Ns. Veinte personas.
P. Pero ¿Qué significa el número veinte?
Na. Dos decenas y cero unidades.
P. Listo, muy bien. Listo entonces quiere decir que dos grupos de diez van a entrar ¿Cierto?
La profesora se vuelve a sentar
Ns. Si
P. muy bien.
Recogen los caballitos, Alejandra los recoges y los traes.
Pasa ahora el grupo, ….

212

Situación 5: Plenaria y discusión/estructura de las preguntas

Esta es una situación semejante a la anterior, pero la traemos al análisis por que ocurren dos

hechos que son pertinentes para caracterizar esta clase. Uno es una manera como la docente

controla el que los niños se mantengan atentos utilizando la pregunta, en este caso pregunta

a las niñas que estaban distraídas, sobre razones por la que los compañeros contaron de a

cuatro; esta pregunta es más un llamado de atención, una orden para que se silencien. Dado

que las niñas nos responden, la mayoría de los niños levantan la mano para pedir responder.

En esta aula se evidencia de manera muy clara esta regla de participación, levantar las

mano; la maestra asigna el turno y decide quién puede hablar.

Otro hecho significativo que se encuentra, es como un grupo de niños resolvió el

problema con un procedimiento más elaborado, no enseñado por la docente; la docente

aprovecha este procedimiento de “contar de cuatro”, para enseñarlo a la clase total. Para

eso, utiliza una estrategia de apoyo o andamiaje invitándolos a representarse el numero en

la cabeza y contar mentalmente; la pregunta aquí la utiliza para ir llevando paso a paso a los

niños a representarse mentalmente el problema, aprovechando el recurso de los dedos. La

clase completa va respondiendo las preguntas hasta llegar a la solución.

P. ¿Quiénes son los niños que estuvieron en esta atracción?
(Cuatro niños levantan la mano)
P. Bien tu, tu listo mm pasan a ver, María Alejandra.
Na. Lo contamos de…
P. Lo contamos de..a que?…
Na. De cuatro en cuatro.
P. ¿Por qué lo contaron de cuatro en cuatro?
No. Porque de a cuatro era un carro.
P. ¿Por qué?
Ns. Porque hay de a cuatro en un carro.
P. Mariana Lizarazo Y Adriana (señalando a unas niñas que estaban distraídas)
¿Por qué los contaron de a cuatro en cuatro?
Na1. Porque mmm
Na2. mmm
P. ¿Por qué sería que contaron de cuatro en cuatro?
Ns. (varios niños levantan la mano)
P. ¿Por qué, Santiago?
No. Porque hay cuatro personas.
P. ¿Cuál cuatro personas en que?
Ns. En cada carro.
P. En cada carro.
 Mariana no estás prestando atención,
 ni Alejandra tampoco,

213

 voy a preguntarles. A ver María Alejandra.
[:::]
P. bien, todos vamos a contar cuatro en nuestra cabecita ¿listos?
Y vamos a poner cuatro deditos más (se sienta nuevamente en el suelo, va corriendo las
imágenes para que los niños cuenten)
Ns. Cuatro, ocho,
P. seguimos contando después de
Ns. Ocho
P. ¿después de ocho?
Después de cuatro, cuatro deditos más (le explica a un niño)
 sigue contando después de cuatro (pone su mano y pone cuatro dedos y los va bajando
mientras que los niños cuentan)
Ns. Cinco, seis, siete, ocho.
P. Muy bien, Ahora
 ¿Qué número nos vamos a meter en la cabecita?
Ns. Doce
P. No el doce no.
Ns. El ocho
P. El ocho y ¿Cuántos deditos más vamos a seguir contando? (señalando una imagen de las
que está en el suelo)
Ns. Cuaaatro (en coro)
P. Entonces sigan contando (pone su mano y pone cuatro dedos y los va bajando mientras
que los niños cuentan)
Ns. Nueve, diez, once, doce. (También cuentan con sus dedos)
P. Doce. ¿Qué número nos vamos a guardar en la cabecita?
P. Y vamos a poner ¿Cuántos deditos?
Ns. Cuatro
P. seguimos contando después de
Ns. Doce
P. Doce (mostrándole los dedos a un niño que está detrás de ella)
Ns. Trece, catorce, quince, dieciséis (en coro, lento).
P. (corre al niño que está detrás de ella a su lado)
Dieciséis ¿en qué número vamos?
Ns. Dieciséis.
P. y ¿Dónde lo vamos a guardar?
Ns. En la cabecita
P. Y seguimos contando otros
Ns. Cuatro (en coro)
P. ¿Dónde están los otros cuatro? (ella y los niños utilizan sus dedos para contar)
 ¿en qué número íbamos?
Ns. Dieciséis
P. entonces seguimos contando
Ns. Diecisiete, dieciocho, diecinueve, veinte (en coro).
P. ¿Qué número vamos?
Ns. Veinte
[…]

214

Situación 6: Cierre/síntesis

En esta última parte la profesora hace una síntesis o recapitulación de lo trabajado en la

clase. Aquí aparecen las preguntas reiterativas; la profesora repite varias veces la pregunta

sobre la solución a cada situación trabajada por los diferentes grupos. Es decir estas

preguntas cumplen más una función cognitiva, son preguntas sobre los problemas, en la

que la docente busca reconstruir la acción y verificar que los niños aprendieron, lo que ella

pretendía. En estos primeros problemas, se buscaba que los niños cuantificaran cuantas

personas pueden ir en cada atracción. Después de la síntesis, la docente realiza nuevas

preguntas cognitivas en las que busca que los niños establezcan la relación “mayor que y

menor que “, aplicada a los valores que habían obtenido anteriormente. Las dos preguntas

son: de todas las atracciones ¿cuál puede llevar más pasajeros? y ¿cuál menos? y las

razones para que ocurra esto. Los niños responden correctamente, en esos momentos la

docente introduce la pregunta sobre las razones de estas soluciones, para llevarlos a

avanzar en la comprensión de la relación. Esto muestra una vez más la preocupación de la

maestra por no quedarse exclusivamente en la solución a los problemas, sino también en

promover la importancia de justificar y argumentar. Finalmente, termina repitiendo varias

veces preguntas a toda la clase en la que se comparan los valores, “mayor que o menor

que”. Con estas preguntas de carácter cognitivo, el maestro busca ayudar a consolidar las

relaciones de orden uno de los procesos fundamentales en la comprensión del número.

Llama la atención como la maestra formula las preguntas enunciando la primera parte y los

alumnos la completan. Parece ser también una regla en la construcción del conocimiento y

en la participación de este grupo.

Encontramos también en este segmento, como la docente formula algunas de las

preguntas indicando quién responde, tratando de variar y garantizar que un número alto de

alumnos participen. Otro tipo de preguntas que aparecen, son aquellas en la que en alguna

medida la docente les cede a la clase el poder de evaluar si las soluciones son correctas.

Aquí la clase en coro confirma con una respuesta corta y precisa “si”.

P: Vamos a mirar, me van a contestar la siguiente pregunta,
 a ver quién no haya participado,
 Daniel
¿Cuántas personas pueden ir en el carro chocón?
No. Doce

215

P. Doce personas vamos a dejar entrar a esa atracción ¿cierto? O ¿no?
Ns. Sí
P. Mariana Lizarazo
 ¿Cuántas personas vamos a dejar entrar a los pocillos?
Na. Treinta y seis.
P. Treinta y seis (acompaña su respuesta con un movimiento de cabeza de arriba hacia
abajo) es ¿verdad? O ¿no?
Ns. Sí (en coro)
P. Siii eh, Santiago Sánchez ¿Cuántas personas vamos a dejar entrar al carrusel?
No. Veinte
P. Veinte ¿verdad? O ¿no?
Ns. Sí (en coro toda la clase)
P. Ahora me contesta la siguiente pregunta Salomé
¿Cuál es la atracción donde pueden entrar más personas?
Na. En los pocillos.
P. ¿Por qué?
Na. Porque hay un número mayor.
P. ¿Cuál es el número mayor?
Na. Treinta y seis.
P. ¿ustedes están de acuerdo? (los señala a todos con la mano?
Ns. Si (en coro)
P. Listo.
 Entonces a la atracción que pueden entrar más personas es a los pocillos.
 Y ¿Cuál es la atracción en la que pueden entrar menos personas?
 Me lo va a contestar e…
(Muchos niños levantan la mano diciendo yo yo yo)
P. Juan Felipe
No. En los carritos chocones.
P. ¿Por qué?
No. Porque hay doce.
P. Y ¿Doce qué? Es menor que ¿Qué?
No. Que... Dieciocho.
P. Doce es menor que dieciocho, ¿doce es menor que…?
Ns. Veinte (en coro)
P. ¿Doce es menor que…?
Ns. Veintiocho (en coro)
P. ¿Doce es menor que…?
Ns. Treinta y seis
P. ah muy bien. ¿y treinta y seis es mayor que?…
Ns. Doce,
P. ¿Treinta y seis es mayor que…?
Ns. Dieciocho
P y Ns. Que veinte, treinta y seis es mayor que doce.
P. ¿ treinta y seis es mayor que…?
Ns. Veintiocho
P. Muy bien!! nos vamos a dar un aplauso porque lo hicimos muy bien
 y nos vamos porque se acabó la clase y ahora tienen educación física.
(Los niños se aplauden, se levantan del círculo y se retiran)

216

Situación 7: Presentación del tema/creación de contexto

En este segmento de otra de las clases observadas, podemos ver como el docente explora

las comprensiones de los niños sobre el tema a trabajar; para lo cual presenta una tabla de

datos que ya habían trabajado anteriormente. En la tabla aparecen representados

gráficamente la asistencia de personas a los parques temáticos. La profesora crea el

contexto a partir de dos preguntas a la clase completa, la primera una pregunta amplia que

busca explorar las comprensiones ¿qué vemos hay? y la segunda una pregunta de

invitación a participar ¿Quién me dice?. Estas preguntas lleva a que algunos niños

conecten con la experiencia anterior compartida por el grupo; se puede observar en la

respuesta de una niña el uso de un lenguaje espontaneo e impreciso desde la mirada del

adulto, una respuesta en la que la niña con una palabra expresa lo que estaban significando

de una historia previa compartida, “votos”. Inicialmente la profesora no entiende esta

respuesta, de la niña; algunos de sus compañeros si la entienden, significan de la misma

manera, con la sola palabra “votos” saben que se refiere a una experiencia, en la que se

votó para tomar decisiones y se graficó en una tabla de datos. La profesora introduce una

nueva pregunta más precisa, que conduce a que uno de los niños de la respuesta más

completa e incluso más formal, el nombre de la gráfica. Viene después un encadenamiento

de preguntas-respuestas- feedback entre el docente y la clase, en la que con base en esa

experiencia compartida anteriormente, la profesora hace las preguntas a los niños para crear

contexto de comprensión compartida, los niños responden y en el feedback la profesora

recoge lo que dicen y lo responde nuevamente con un lenguaje más completo y elaborado,

esta también podría ser una manera de prestarles el “andamio” al pensamiento de los niños.

Nuevamente la profesora repite la siguiente pregunta y la secuencia de interacción de

repite.

Visitas a los parques temáticos

Figura 20. Gráfico presentado a la clase

0

5

10

15

20

Panaka Diversity Maloka Mundo
aventura

Series1

217

Ns: (Miran y murmullan entre ellos sobre la gráfica)
P: ¿Listos?
Ns: (Hablando entre ellos sobre los parques que han visitado)
P: Listo, muy bien. ¿Qué vemos ahí? ¿Quién me dice?
No1: ¡Votos!
P: ¿Hay fotos?
No2: ¡Votos! (Repite)
Ns: Votos… (Replican)
P: Ahhh ¿votos? Votos, si, pueden ser, pero no son votos.
No3: El dijo votos
P: Pero que será esto, ¿Esto como se llama? (Tocando toda la gráfica)
No4: ¿Plano cartesiano?
P: (Sorprendida) ¡Muy bien! El plano cartesiano. ¿Y cuando hemos utilizado el plano
cartesiano nosotros? (Señalando a un niño que levantó la mano)
No5: (No responde)
Na6: En algunas votaciones
P: ¿En las votaciones de qué, cuando hemos hecho votaciones de qué?
Na6: De las candidatas
P: (Enumerando con los dedos) Cuando hemos elegido un candidato para el consejo de
clase… ¿Cuándo más utilizamos el plano cartesiano? (Señala a una niña que levantó la
mano)
Na7: Cuando tu nos dijiste que le preguntáramos a los profesores, cual, cual le daba más
miedo, si la patasola o eso
P: Cuando hicimos una encuesta en el colegio a los profesores y les preguntamos que cual
era el personaje de las leyendas que más les causaba miedo. ¿Se acuerdan?
No: Sí
P: Listo, y otra, otra vez que utilizamos el plano cartesiano (Continua enumerando con los
dedos), ¿que recuerdan?
No: (Levanta la mano)
P: Tú (Le da la palabra)
No: ¿Para elegir proyectos?
P: (Sorprendida) Muy bien, cuando elegimos el proyecto hicimos votación y miramos con el
plano cartesiano que sucedía, ¿Cierto?

Situación 8: Explicación/discusión con la clase

 En este segmento se muestra otra secuencia de interacción en donde el docente

explica un tema con toda la clase. Se diría que aquí se evidencia de manera contundente lo

que Mercer (2001) llama comprensión compartida. Anteriormente se había trabajado la

cuantificación del número de personas que habían asistido a cada uno de los parques. En

este momento el docente hace una pregunta más compleja a los niños, una pregunta de

pensamiento aditivo compuesto en la que se indaga por el total de personas que han asistido

a los parques; esta pregunta le hace la demanda cognitiva a los niños de componer o sumar

cuatro valores.

218

Ante esta pregunta, los niños manifiestan públicamente las emociones que estas les

generan, unos quieren pasar, otros no. Se muestra la manera como construyen significado

conjuntamente, por ejemplo vemos los diversos procedimientos que utilizan los niños ante

la misma pregunta de composición. Desde la niña que no compone sino da la respuesta de

los valores de cada uno, independiente; hasta otra niña que reúne uno por uno mentalmente,

los niños que componen de 10 en 10 o de 5 en 5, hasta el procedimiento de la docente.

 Aquí aparecen preguntas de admiración de la docente ante las respuestas de los

niños. En el feedback, la docente recoge y sorprendida pregunta como lo hizo. También

aquí se evidencia una regla de acción de este grupo, el grupo aprueba las soluciones

presentadas por sus compañeros, a partir de la pregunta de la docente sobre si están de

acuerdo.

Ante la respuesta de la niña que aún no compone, en su feedback la maestra le acepta

y le valora la solución, pero a su vez con otra pregunta le hace ver la limitación de su

respuesta, en este caso la docente le muestra a la niña que en su solución se centró en el

valor de cada parque de manera aislada, no en la de todos los parques, que era la pregunta;

frente a esta intervención de la docente la niña se da cuenta de su error y le hace una

pregunta a la docente que nos muestra que parece que en ese momento accedió a la

comprensión; “juntas” a lo que la docente le responde si “todas”. Podríamos plantear que la

niña cambia su respuesta inicial, su nueva solución es correcta y más compleja que la

anterior; ahora compone utilizando el método de reunión y conteo, cuenta de uno en uno.

La docente pide a la clase realizar resolver el problema con el método de la

compañera, es un método o procedimiento espontaneo, correcto aunque en un nivel quizás

más elemental que otros métodos propuestos por otros niños; este hecho, muestra como en

esta clase se valoran los diversos procedimientos y se reconoce que no todos deben estar en

el mismo nivel cognitivo. También encontramos, aquí uno de los feedback que nos

interesaba explorar por su frecuencia y su importancia en las perspectivas socioculturales,

el feedback andamiaje. En este caso se puede ver, como la docente recoge lo que la niña

dice, lo reelabora y pone en palabras las manera como la niña lo hizo para comunicárselo a

toda la clase.

Un hecho ligado al control de la acción por parte de los niños se evidencia también

en este segmento. Un niño logra cambiar las maneras como la maestra pensaba seguir el

219

curso de la acción. La maestra iba a presentar su procedimiento, pero una niña le dice que

tiene otra manera de resolverla, que ella tiene otra solución; la maestra tiene la sensibilidad

para recoger esto y aceptar esa propuesta de la niña y en este momento cambio el curso de

la acción. Cada niño tiene la seguridad de proponer sus propios métodos. La docente valora

y celebra las propuestas diversas de los niños. Sin embargo, también se presentó una

intervención de una niña en la que se cambiaba el curso del discurso, dado que la niña

solicito la palabra para compartir con el grupo su experiencia en alguno de los parques,

pero en este caso la docente no acepto el cambio de discurso e invito a la niña a postergar

esa conversación. Esto nos deja entrever que en esta comprensión compartida la docente

mantiene el control del discurso aunque promueve la participación y en varias ocasiones se

muestra flexible en ese control. Finalmente también se ve en este segmento la

simultaneidad de conversaciones en el aula, los niños tienen la posibilidad de conversar

sobre las posibles soluciones a la pregunta realizada por la docente sobre el total de

personas, se interpelan mutuamente, discuten entre sí.

 Ahora quiero, que alguien me conteste esta pregunta que está muy difícil. (Mirando a los
niños)
Ns: (Se quejan)
P: Muy difícil, Ahora quiero que alguien me diga… ¿Cuántas personas fueron a todos los
parques?
Ns: (Se quejan, un niño levanta la mano para pedir la palabra y otro para contar lo que
hay en el tablero)
P: ¿Quién quiere contestar esa pregunta?
Na: Yo no…
P: ¡Ay! ¿No?
Na: Yo, yo (Con la mano levantada)
P: Lo voy a escoger yo entonces a alguien, quien me ayuda a solucionar…
Ns: Yo sé (Con la mano levantada)
P: ¿Tú sabes? (Mira a una niña)
Na: Doce, quince, veinte y diez
Pa: Sí, eso fue los que fueron a cada parque, pero yo quiero saber, ¿Cuántas personas
fueron a todos los parques?
Na: (Muy emocionada, de rodillas y moviendo las manos) ¿Juntas?
P: Todas, si, todas las personas que fueron a los parques
[…]
P: Shhhh, vamos a mirar ahora Diana como lo hace
Na: (Empieza a contar las líneas de cada una de las torres de la gráfica, mientras la
profesora la observa)
mientras los niños conversan entre sí, se escucha
No: Yo ya sé.
No: Eso es como yo conté, si no que fue difícil con ver
No: Yo ya sé cual

220

No Chaparro lo está contando mentalmente
No: Yo ya sé cuál es
No: Claro que no…
No: Yo ya escuché…
No: Cuarenta y dos (Levanta las cejas)
No: Claro que no…
No: es más de eso
Na: Yo ya sé cuál es
Na: (Que está contando en la gráfica) Cincuenta y siete (mira a la profesora y se toma las
manos)
P: ¿Cincuenta y siete? ¿Cómo lo descubriste?
Na: Contando de uno en uno (Señala la gráfica)
P: Contando de uno en uno. ¿Ustedes creen que lo hizo bien?
Ns: Si…
P: ¿Sí? Pues vamos a hacer el mismo método que utilizó Diana para la respuesta. Vamos
a contar todos entonces, las personas en total que fueron a todos los parques. Contemos
(señalando las rayas de las torres que hay en la gráfica uno a uno mientras los niños
cuentan en coro)
Ns: Uno, dos, tres, cuatro, cinco, seis, […]…, cincuenta y dos, cincuenta y tres, cincuenta
y cuatro, cincuenta y cinco, cincuenta y seis, cincuenta y siete.
P: Muy bien, le vamos a dar un aplauso a Diana
Ns: (Aplauden)
P: Ella, lo descubrió contando de uno en uno y contando todas las personas que fueron a
todos los parques; las reunió y las contó todas, muy bien, eso estuvo perfecto
No: Es para que todas las personas fueron al parque
P: Muy bien, ahora, hay otra manera en que yo lo haría
Na: Yo también
P: Lo voy a explicar
Na: Yo lo haría de dos en dos
P: ¿Tú lo harías de dos en dos?
Na: (Afirma asentando la cabeza)
Ns: (Comentan entre ellos de la manera en que hallarían la respuesta)
P: Bueno… ¿Cómo lo haría alguien más?
Ns: Yo yo, yo, (Levantando las manos)
P: A ver Juan Felipe, ¿Cómo lo harías tú? Para averiguar…
No: (Se levanta de su puesto, se dirige a la gráfica y empieza a contar cada una de las
rayas de las torres que ahí aparecen)
No: Uno, dos
Ns: es la misma
No: En diez en diez
P: ¿Cómo?!Muéstranos!
No: Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez, (cuenta hasta 10 indicando
con los dedos y empieza nuevamente a contar de uno en uno hasta diez..)
Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez (mientras la profesora lo ve y se
sonríe), dos, tres, cuatro, cinco, seis, siete, ocho, nueve y diez
P: Y ahí… ¿Ahí cuanto llevas? (Lo mira fijamente)
No: Treinta
P: Treinta. Muy bien, sigue (La profesora le hace señas a demás niños para que hagan
silencio)
No: Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez.

221

P: ¿Cuántos llevas entonces?
No: Cincuenta
P: ¿Cincuenta?
No: (De los que están sentados) ocho
P: (Señal de que hagan silencio)
No: (Que está en el tablero) Cuarenta (Sigue contando) Ocho, nueve, diez
P: ¿Cuánto llevas?
No: Cincuenta (Sigue contando) Uno, dos, tres, cuatro, cinco, seis, siete (mira a la
profesora)
P: O sea que…
No: Que son cincuenta y siete
P: Cincuenta y siete que significa (Lo mira y sonríe) ¿Qué significa cincuenta y siete?
Na: ¡Yo sé, yo sé! (Levantando la mano)
P: (Señal de que hagan silencio)
No: (Que está en el tablero) Cinco decenas y siete unidades
P: (Sorprendida) ¡Uy le vamos a dar un aplauso a Juan Felipe¡ Súper…
Ns: (Aplauden y hablan)
No: (Que estaba en el tablero, se sienta en su puesto)
P: Felipe utilizó otro método y lo hizo excelente
No: Yo ya se otro (Con la mano levantada)
P: A ver Santiago… ven que hay muchas maneras, miren
No: (Se levanta de su puesto, se dirige a la gráfica y empieza a contar cada una de las
rayas de las torres que ahí aparecen) Uno, dos, tres, cuatro, cinco (indicando con los
dedos). Uno, dos, tres, cuatro, cinco. Uno, dos, tres, cuatro, cinco. Uno, dos, tres, cuatro,
cinco. Uno, dos, tres, cuatro, cinco. Uno, dos, tres, cuatro, cinco.
P: (Sonriente) ¿Y cuántos llevas ahí?
[…]
 (En sus puestos, algunos se ven un tanto inquietos, otros murmullan en parejas y otros
levantan la mano)
P: ¿Cuánto llevas?
No: (Que está en el tablero con la profesora) Ehhhh… ¿Aquí?
P: Vamos aquí
No: Cincuenta
P: Cincuenta, muy bien, sigue
No: (Continúa contando) Uno, dos, tres, cuatro, cinco
P: (Interrumpe) ¿Cuánto llevas?
No: Cincuenta y cinco
P: Cincuenta y cinco
No: (Sigue contando)
P: Entonces da…
No: (Cuenta con sus dedos mirando la gráfica)
P: (Señala una de las torres) Aquí íbamos en cincuenta y cinco y te quedaron dos
¿Cuánto da?
No: (De los que están sentados) cincuenta y siete
P: Cincuenta y siete (Asentando con la cabeza)… ¿Es verdad o no? (Les pregunta
mirando a todo el grupo de niños)
Ns: Sí…
P: Le vamos a dar un aplauso a Santi porque también lo hizo excelente
Ns: (Aplauden y el que estaba en el tablero pasa a su puesto)
P: De cinco en cinco, muy bien. Ya. A ver Mariana

222

Situación 9: Explicación/Discusión con la clase/encadenamiento de preguntas

En este segmento se muestra un patrón que se repite en la clase de este docente. La docente

hace una pregunta a un niño, el niño responde, el feedbak del docente es otra pregunta en la

que pide razones (por qué?). Las respuestas de los niños muestras sus procedimientos y

justifican porque llega a esa respuesta. Luego el docente pregunta a la clase total, la clase

total responde, el feedback de aceptación y nuevamente otra pregunta. Se repite el

encadenamiento de preguntas.

No: (Se levanta, se dirige al tablero donde se encuentra la gráfica y empieza a contar
señalando con el dedo) uno, dos y tres (Mira a la profesora)
P: ¿Cuántas personas fueron a Panaca? (Le pregunta al niño que salió al tablero)
No: Ehhhh… Doce? (Mira al tablero, y luego la profesora)
P: Doce… ¿Por qué supiste?
No: Porque miré la gráfica (Señalando la gráfica)
P: ¡Muy bien! ¿Cuántas personas fueron a Panaca? (pregunta a la clase)
Ns: (en coro) Doce…
P: ¡Doce! Miren, el miró hasta donde llegó la gráfica, hasta donde llegó la torre y dijo:
Doce. ¿Y cuántas personas llega… fueron a Divercity? (Mirando al niño que pasó al tablero)
No: Ehhhh A Divercity (Mira a su mano y empieza contar con los dedos)
Ns: Yo… Yo sé…Yo ya sé…
No: (Que está en el tablero) Quince
P: ¿Quince? ¿Por qué sabes que quince?
No: Porque conté
P: ¿Cómo contaste?
No: Así, trece, catorce, quince (Mira a la profesora y va contando con sus dedos)
P: Quince, o sea que le faltaban tres, (señala la gráfica y cuenta con el dedo) o también
podías haber mirado hasta donde subía la torre (Señala la gráfica nuevamente y repasa una
línea con el dedo) ¿Cierto? (Mira al niño que esta frente al tablero)
No: (Afirma asentando la cabeza)
P: Muy bien, ¡listo! Te vas a sentar

Situación 10: diálogo docente-niña/ apoyo mediante claves del docente

Finalmente queremos mostrar un segmento para tematizar una estrategia propia de la

naturaleza del aula que ya ha sido estudiada por diversos investigadores, las pistas o claves

que el docente ofrece a los alumnos para apoyar el aprendizaje. En este pequeño fragmento

se puede observar de manera clara como la docente con una alumna participan

conjuntamente en un diálogo y como se va transformando el lenguaje de la niña con el

apoyo a través de pistas. La docente le da claves a la niña, recoge lo que la niña dice y

223

formula la pregunta que incluye la clave para la respuesta, empezando las palabras y

esperando que la niña las termine. La niña completa correctamente la respuesta, pero

cuando la docente nuevamente hace una pregunta que se podría decir de control, la niña

vuelve a su interpretación anterior. Nuevamente la docente le introduce en la pregunta la

palabra “fueron” para reemplazarla por el “hay” de la niña; la niña completa la frase.

Aunque se evidencia un cambio en el lenguaje de la niña aún nos queda la duda si este

cambio ocurre por comprensión o simplemente es parte de una regla aprendida, el docente

tiene la autoridad del saber, por lo que la niña repite mecánicamente. La pregunta que nos

surge es hasta dónde estas son andamiaje, favorecen procesos de complejización del

pensamiento de los niños o se convierten en un apoyo que conduce más a dar la respuesta

correcta, pero sin afectar los procesos de pensamiento.

Na: Que, que en Maloka hay más puntos que en los otros parques
Pa: Que en Maloka hay más puntos que en los otros parques, ¿Más puntos o fueron más
qué?
Na: Mas personas (Afirma asentando la cabeza)
Pa: Ahhh muy bien. ¿Que en Maloka que?
Na: Hay más personas
P: Fueron más…
Ns: Personas…
P: Que en los otros…
Na: Parques

En síntesis

Al ampliar la información obtenida en la primera unidad de análisis sobre las

preguntas más frecuentes del Docente 4, podemos avanzar en las conclusiones. Las

preguntas de esta clase privilegian la lógica del contenido disciplinar. Los contenidos que

se trabajan se centran en la estructura del número, relaciones y operaciones;

específicamente se trabajan relaciones de orden (hay más, hay menos), operaciones de tipo

aditivo simple (composición, complemento) y compuesto.

Las preguntas más frecuentes, las reiterativas son preguntas ligadas al conocimiento

de la disciplina, son preguntas que cumplen una función cognitiva más que comunicativa

como se habían clasificado en la unidad de análisis anterior. Estas preguntas reiterativas se

hacen a la clase completa y forman parte de un encadenamiento de preguntas- respuestas-

224

feedback- otra pregunta. También se encuentran otras preguntas que esta docente repite

frecuentemente, las preguntas rutinaria; preguntas como ¿Listo? o ¿cierto?, ¿entendieron?

son usadas más con la intención de mantener la atención de los niños, constatar que la están

siguiendo o mantenerlos conectados, que entendieron, o que puede empezar u organizarse.

 Con base en experiencias compartida anteriormente, la profesora hace preguntas

exploratorias de indagación a la clase completa, sobre lo que traen los niños sobre el tema,

ya sea para verificar el aprendizaje de aspectos trabajados anteriormente o crear contexto de

comprensión compartida; los niños responden desde sus experiencias y saberes; el feedback

de la profesora, en estos casos, lo utiliza para recoger lo que dicen los niños y volverlo a

decir con un lenguaje más completo y elaborado; formula la siguiente pregunta y se repite

nuevamente la secuencia. Este es un patrón de interacción que ocurre en esta clase.

Otra pregunta que también aparece permanente y en la que la docente insiste son las

preguntas en la que las docente le pide a los alumnos que den razones, es una regla del

aula, frente a las soluciones de los problemas justificar, dar razones, decir los porque?.

 Sin duda, se puede decir que esta docente reconoce y valora aquellas respuestas de

los niños donde exponen sus diferentes formas de razonamiento, los procedimientos

espontáneos de los niños, y favorece que aparezcan diversos procedimientos; incluidos los

de ella que representan al saber convencional- cultural.

Y aquí se encuentra otro patrón que se repite en la clase de este docente. La

docente hace una pregunta a un niño, el niño responde-el feedback del docente es otra

pregunta en la que pide razones (¿por qué?)- el niño en su respuesta muestra sus

procedimientos o justifica porque llega a esa respuesta. Luego la docente pregunta a la

clase total, la clase total responde, el feedback de aceptación y nuevamente otra pregunta.

Estas preguntas a la clase, tienen que ver con si están o no de acuerdo con la solución. Aquí

aparecen las respuestas de la clase total, pero son más las respuestas de valoración del

grupo, de aprobación o algunos niños se comparan entre sí con relación a sus

procedimientos. Los feedback que dan los otros niños a sus mismos compañeros, son unos

feedback de aprobación o aceptación de las respuestas dadas por ellos. Una regla que se ha

construido en la clase es que la docente frente a una solución o un procedimiento-pregunta

a la clase, si está de acuerdo.

225

 Las preguntas de resolución de problemas, tal como se dijo anteriormente tratan de lo

numérico, sin embargo la docente los presenta en un contexto ligado a las prácticas

culturales o a los intereses de los niños. La manera de hablar en la formulación de estos

problemas es valiéndose del relato o la narración acompañadas de dramatización y de

gestualización y lenguaje no verbal. Las otras preguntas que también aparecen de manera

frecuente, las de verificación del entendimiento y las de explicación, son repetidas varias

veces por el docente en los momentos de plenaria cuando colectivamente está explicando

un problema; son preguntas en las que el profesor busca comprobar que los niños están

entendiendo y los invita a participar de la discusión.

 Las preguntas de organización se relacionan con la regulación del grupo y su

funcionamiento, en las que explora como les fue, para saber si se pusieron de acuerdo para

resolver el problema. Esto evidencia la importancia que la docente da para que en grupos

pequeños intenten establecer acuerdos, con la pregunta busca promover esta regla.

Al igual que en los otros docentes el feedback más frecuente es otra pregunta, que

busca dar continuidad a la acción, el docente recoge y elabora lo que los niños dicen,

amplia, precisa, completa y formula una nueva pregunta, como ya se dijo para explicar los

temas y para llevarlos paso a paso a procedimientos más elaborados. Las preguntas de duda

son usadas para mostrar un error o que la respuesta es incorrecta. Ante una respuesta

incorrecta, la docente recoge lo que dicen los niños y el feedback lo vuelve una pregunta de

duda, los niños entienden que la respuesta no fue correcta, algunos niños levantan la mano,

otros simultáneamente dan varias respuestas. La profesora recoge la respuesta correcta.

Pero los mismos niños, la completan o la amplían. Cuando el docente como feedback hace

otra pregunta puede tener varias intenciones: ya sea el caso de que la respuesta no es la

correcta, como se planteó anteriormente, pero también puede tener la intención que los

niños se reafirmen y justifique la respuesta; esta es un regla implícita, que ya conocen los

alumnos.

En este docente también se evidencian algunas estrategias que favorecen el que los

niños complejicen sus maneras de operar, por eso encontramos los feedback, que hemos

llamado andamiaje en la que los docentes les brindan herramientas a los niños para pasar

por ejemplo a conteo de cuatro en cuatro. En ese caso por ejemplo la docente se representa

el número con apoyo de los dedos en la cabeza y les muestra a los niños como ella lo hace

226

Con relación a las conversaciones entre los niños, estas aparecen en diversos

momentos, en las situaciones de plenaria cuando entre todos comparten y construyen

conjuntamente, los niños conversan sobre las soluciones que cada uno da a los problemas

planteados por el docente. También en las sesiones de trabajo en grupo los niños hablan

sobre la tarea propuesta, y las maneras de resolverla, se muestran entre si los diversos

procedimientos, pero también tienen el margen para jugar, reír y conversar sobre otros

temas diferentes a la tarea. Algo que no había sido evidente en el análisis anterior y que se

encuentra de manera clara al volver sobre las grabaciones son las expresiones afectivas de

los niños frente a la tarea misma. Aunque en el análisis de las preguntas-respuestas no

aparecen las funciones emocionales o estéticas de las preguntas, si se encuentra en esta

clase acompañando el discurso de manera explícita las emociones de los niños.

Sin duda alguna, a partir de este análisis podríamos concluir que este docente

privilegia en su aula aquellas preguntas que favorecen procesos de razonamientos más

elaborados que van más allá de las respuestas o los algoritmos; la comunicación en esta

clase es una comunicación en la que conjuntamente se construye el conocimiento, cada uno

aporta desde su saber y su nivel, los otros lo siguen y participan. La docente anima y dirige

la discusión. Las preguntas son la estrategia comunicativa más frecuente en esta clase,

preguntas fundamentalmente ligadas a la lógica del conocimiento, preguntas que vinculan

los saberes cotidianos ligados a los intereses de los niños, con el saber escolar relacionadas

con las matemáticas escolares. Las preguntas de verificación del entendimiento, las

preguntas sobre los problemas, y las preguntas de justificación buscan que los niños

comprendan los conceptos que se pretenden trabajar, que expliciten sus razones y que

construyan y valoren sus procedimientos. Se puede inferir que su intención es favorecer que

los promuevan su progreso cognitivo a partir de la construcción conjunta y compartida

tanto con sus pares como con su docente. Es una interacción en la que se da el andamiaje

promovido fundamentalmente por la interacción adulto-niño. De manera consistente con

este tipo de preguntas, aparecen las respuestas de la clase, respuestas de verificación del

entendimiento, y de justificación dónde los niños dan la solución correcta y exponen

públicamente sus procedimientos como las más frecuentes. Con la ayuda de los otros y la

guía del docente, los niños tienen la posibilidad de reorganizar sus comprensiones y de

avanzar en las maneras de comunicarlas.

227

Al igual que en el Docente 3, en este también aparece de manera clara la idea del

andamiaje, a nivel cognitivo. Vemos cómo en algunas secuencias de interacción cuando los

niños intentan hacer públicos sus razonamientos, el docente les sirve de andamio, guiándolo

para que lo hagan paso a paso, recogiendo lo que dicen y elaborándolo en un lenguaje más

organizado para comunicarlo a los otros. Incluso hay una escena que metafóricamente

muestra la idea del andamio en la que el docente alza a una niña para que alcance a hacer

sus conteos en el tablero, mientras a la vez que le va ayudando guardando en su memoria

los avances de la niña.

Por otro lado, en relación con las conversaciones de los niños en esta clase –se podría

concluir que en las diferentes situaciones didácticas la conversación atraviesa la clase.

Tanto en las sesiones de plenaria mediados por el docente como en los trabajos en grupo,

como en sesiones individuales los niños conversan de manera espontánea, intercambian

información sobre lo que están haciendo, la tarea escolar pero también aparecen temas

relacionados con su experiencia extraescolar que de manera espontánea surgen.

Dos hechos significativos ocurrieron con respecto al curso de la conversación en la

que los niños pueden cambiarla o no. Un hecho en que en medio de una plenaria una niña

pidió la palabra para compartir una experiencia extraescolar relacionada con la visita a los

parques, la docente permitió que hablara, sin embargo no retomo esto sino inmediatamente

volvió al rumbo de la conversación. Pidiéndolo aplazar para después el tema que la niña

quiso introducir. En otro caso, frente a la explicitación de los procedimientos de los niños,

los niños se tomaron la clase y cambiaron el rumbo de la acción que tenía prevista la

docente, empezaron a mostrar sus propios procedimientos. La profesora en algún momento

permitió ceder el control de la acción a los niños, sin sentirse amenazada en la perdida de la

autoridad.

Finalmente en relación con la estructura de las preguntas, podemos concluir con

mayor certeza que los diálogos que ocurren en esta aula no responden a lo que se ha

encontrado en diversas investigaciones: el diálogo bipartita o tripartita, es decir, el diálogo

reducido al docente y uno o dos alumnos; son diálogos o mejor decimos conversaciones en

las que se crean contextos significativos ligados a los intereses de los niños y a ciertas

prácticas culturales.

228

En esos contextos se plantean las situaciones problemas que movilizan el deseo de los

niños. La docente guía la participación, orienta las acciones; las reglas de acción son claras

y comprensibles por la mayoría de los niños. La pregunta es permanente en el aula pero es

una pregunta con sentido para comprender y tener herramientas para actuar. Se dan aquí los

encadenamientos (PRCL) (Pregunta-.respuesta clase). En ese sentido aparecen las

respuestas de la clase o las respuestas simultáneas dado que los niños participan

activamente en las dinámicas de aula. En esta aula aparecen varios patrones de interacción,

sin embargo el que más se repite en esta aula, es aquel en que la clase en general participa y

discute públicamente los procedimientos y las soluciones a los problemas con la mediación

y guía del docente.

Algunas reglas de comunicación que funcionan en esta clase, ya sea de manera

explícita o implícita, son:

• El maestro siempre inicia la clase informando sobre la orientación de la acción,

sobre lo que se va a hacer en toda la sesión.

• En esta clase, el docente asigna los turnos para hablar, y se levanta la mano para

pedir la palabra. Los niños levantan la mano (una regla propia del aula), el docente

asigna quien responde.

• El docente organiza los grupos y define quienes lo conforman. No hay grupos

estables, se organizan de acuerdo con la situación a trabajar.

• Se habla, no para mostrar al maestro, sino para aprender entre todos, para construir

conjuntamente. Todos en esta aula hablan y participan en la resolución de las

situaciones.

• Se valoran las diferentes producciones de los niños, no hay un solo método de

solución.

• En esta clase se valora de manera positiva, la participación de los niños, pasar al

frente a exponer sus razonamientos.

• El error es permitido y no tiene mala calificación; cuando frente a una respuesta que

no es correcta el docente recoge lo que se dice y formula una pregunta con la misma

respuesta, la respuesta es incorrecta.

229

• Este docente crea contextos de significación que moviliza el deseo y los intereses de

los niños, cercanos a la cotidianeidad de la vida de los niños.

• En matemáticas la profesora narra los problemas y los niños le siguen escuchando y

expresando emociones; la docente también acompaña los relatos con expresiones

faciales y corporales.

• Las soluciones se presentan al grupo y este las aprueba o valida. El docente no es el

único que aprueba, todos lo pueden hacer.

6.1.2.5 Tercera unidad de análisis: sesiones de clase

Participantes y roles

 Los participantes de esta clase son la docente titular de transición, responsable de la

materia de pensamiento con los alumnos de transición, en total 22 alumnos, entre niños (12)

y niñas (10) y una docente asistente de pedagogía. La docente titular tiene

aproximadamente 42 años, y los niños oscilan en la edad de 7 a 8 años. La docente tiene

formación en pedagogía infantil o educación preescolar. Su experiencia es amplia en este

nivel educativo, 14 años como docente de los cuales en este colegio lleva 4 años.

Es el primer año que los niños están con esta docente, aunque ya es su tercer grado de

preescolar; en ese sentido, aunque no se puede hablar de una larga historia con ella, si

llevan casi un año juntos, por lo que han consolidado unas reglas de acción de esta aula,

tanto en relación con las normas sociales como con las relacionadas con la matemática

escolar. Hablando sobre las rutinas la docente afirma:

Ellos ya se acostumbraron a eso, entonces con ellos fluir es muy fácil las actividades,
porque ellos además no se ellos ya se acostumbran a la intensidad vocal que uno maneja, al
tipo de estrategias que uno utiliza.

Aunque el rol de la docente es claro por su jerarquía y su experticia. En las diferentes

situaciones del aula, dirige y controla la acción con unas reglas claras frente al manejo de la

disciplina, la participación social, el uso del lenguaje y las formas de tramitar el

conocimiento; sin embargo esas reglas pareciera no se han impuesto de manera autoritaria o

unilateralmente; los alumnos en general las asumen de manera tranquila y sin resistencias.

Hay una apropiación e identificación con ellas. Por ejemplo las pocas veces que se presentó

230

indisciplina, la docente nunca subió el tono de la voz y se valió de estrategias como

(¡Ssshi!), un leve susurro para llamar al silencio, o preguntas a los niños para atraer su

atención, que estos entienden rápidamente y sin problema las siguen; los niños reconocen

su autoridad, responden y ejecutan las acciones que propone, en la mayoría de los casos con

una implicación alta.

En esta aula se evidencian relaciones de amistad entre niñas y niños. Los niños

conversan entre sí tranquilamente sobre sus cosas y sus experiencias.

6.1.2.6 Disposición del espacio

Respecto al espacio, las aulas de este colegio son amplias y aireadas, con grandes

ventanales que permiten una iluminación adecuada al trabajo académico. El número de 22

alumnos, así como la disposición del mobiliario mismo favorece que los niños y docentes

se muevan y desplacen fácilmente por el salón. La mesa del profesor se encuentra en la

parte de atrás, usualmente en la mayoría de las aulas, esta se encuentra en la parte delantera

esto en alguna medida envía otros mensajes frente a las relaciones, al manejo del poder y a

la comunicación; cada niño tiene su pupitre, estos están diseñados en forma de V de tal

manera que a su vez, puedan ser usados para el trabajo en grupo; usualmente se disponen

en forma de U. Alrededor de la pared se encuentran ubicados estantes en los que se colocan

los materiales didácticos como libros de texto, literatura y juegos didácticos; también se

ubican las producciones y obras de los niños, como pinturas, objetos artísticos y esculturas

producidas como parte del trabajo académico. En la pared de la parte delantera, se

encuentra ubicado un tablero amplio, que se puede abrir y cerrar y permite ubicar diversos

materiales de apoyo a la enseñanza. En este momento aparece allí, un mural elaborado por

la docente, en el que se encuentran diagramas de los diversos parques temáticos, que es el

tópico que se está estudiando. En las otras paredes se encuentran pinturas y escrituras de los

niños y en una de ellas se encuentra en tamaño grande el mapa conceptual sobre el que

están trabajando actualmente el proyecto de los parques.

Los niños ingresan al salón al mismo tiempo, ya que la mayoría vienen en transporte

escolar, aunque algunos los traen en carro particular sus papas; al ingresar al salón se

ubican en sus puestos que parecen fijos, descargan sus maletas y materiales y se preparan

231

para la clase, en este caso las 4 clases observadas, los niños no se sientan en sus pupitres

sino se organizan en la parte delantera dónde hay un espacio amplio para que se sienten en

el suelo en círculo. Las clases siempre se iniciaron con los niños en esta disposición con la

profesora dirigiéndose a todo el grupo.

 De acuerdo con el tipo de actividad que propone la maestra, algunas veces los niños

trabajan en grupos sentados o arrodillados en el suelo, otras veces utilizan los pupitres

individualmente u otras veces se organizan como mesa redonda o en forma de U. No hay

una disposición fija y única del mobiliario.

De acuerdo con el tipo de situación didáctica los niños y el docente se desplazan

fluidamente por el salón. La situación más frecuente de esta aula que se evidencio en este

estudio, fue la de sentados en el suelo en círculo para la actividad de plenaria con todo el

grupo. El docente se sentaba en una silla pequeña muy cerca de los niños o algunas veces se

mantenía de pie frente al tablero.

6.1.2.7 Estructuración de las acciones en el tiempo

En relación con el manejo del tiempo, el curso se rige a nivel general por las normas

de la institución. Los alumnos de preescolar, entran más tarde y salen más temprano.

Asisten en una jornada de 8:00 a.m. hasta las 3 p m. La clase de matemáticas de esta

docente se realiza en un tiempo de 45 minutos en la primera hora de clase, de 8 a 8:45,

durante tres días a la semana. Este grupo recibe dos clases vinculadas con esta área del

saber, una en español en la que los conceptos de las matemáticas se integran con otras áreas

mediante la estrategia de proyectos; y otra clase en inglés con otra profesora especialista en

idioma extranjero, en la que se enfatiza en lo específico del contenido matemático en

lengua inglesa.

 En la clase que observamos, se pudo identificar de manera clara cómo la docente

estructura las acciones de los niños, en cuatro o cinco momentos organizados

secuencialmente. Aunque no se da un formato único y rígido, se mantiene con regularidad,

una estructura de acción, sobre la cual es posible identificar rasgos con relación a las

actividades mismas que realizan los actores –docente-alumnos–, con relación al uso de las

preguntas del docente y los efectos en las respuestas de los alumnos. En ese sentido,

232

podríamos definir aspectos comunes o patrones que se repiten clase tras clase, aunque no

necesariamente en cada clase aparecen todos. Una primera parte de iniciación que

llamaríamos creación del contexto o marco de la interacción; una segunda, en la que se

explican los contenidos nuevos en plenaria o se da continuidad al contenido anterior; una

tercera en la que los estudiantes de manera grupal se enfrentan a situaciones problemas;

una cuarta en la que se profundiza en plenaria y, finalmente, un quinto momento, que no se

realiza todas las veces, es un momento de trabajo individual. En la tabla 16, que se presenta

a continuación se muestra la configuración de cada momento.

TABLA 16

 Estructuración de la clase de la clase, Docente 4.

 Momento 1 Momento 2 Momento 3 Momento 4 Momento 5
Nombre Creación del

contexto
Explicación
contenidos

Experiencias Plenaria clase Experiencia
individual de grupo

Actividad Información
sobre la acción,
creación de una
situación
movilizadora

Narración y
explicación del
problema

Solución grupal
al problema
planteado

Presentación en
plenaria de la
solución

Transferencia a
otros contenidos

Preguntas Rutinarias,
exploración,
vinculación con
saberes,
Continuidad

Formulación de
problemas,
acompañadas-
reiterativas,
explicación

Razonamiento,
comprobación

Rutinarias,
organización,
razonamientos,
aclaraciones,
feedback -Otra
pregunta

De los alumnos,
verificación,
formulación de
problemas

feedback- Otra
pregunta

Respuestas/
conversación

Rutinarias, cortas,
clase

Clase, confirma Sobre la
solución-
ejecutan la
acción, sobre
razonamientos

Clase,
simultanea,
correctas,
completa,
conversaciones

Conversación
sobre la tarea,
docente,
afirmación,
verificación del
entendimiento

Tiempo 5 m 10m 15 m 15m 5m.

Fuente: Elaboración propia.

 Primer momento: marco de la interacción. Este momento lo podemos dividir en dos

partes, un primer tiempo en la que la docente saluda a los niños, e informa sobre la

totalidad de la acción que van a desarrollar en esta clase. Usualmente en este momento

aparecen pocas preguntas, algunas rutinarias, de comprobación de la acción; así lo justifica

la docente:

Porque eso los ayuda a organizarse mentalmente a ellos, es como trabajar todo el
proceso de relaciones tempo-espaciales, es tan sencillo como eso o decirles en el día cual es el
horario, bueno después, y después de esta clase que, entonces ellos ya después de esa clase se

233

predisponen, entonces listo ya tengo esto y eso les ayuda a organizarse mentalmente, entonces
eso siempre lo hago, siempre vamos hacer esto, esto y esto y cuando ellos me dicen hay te falto
hacer esto por ejemplo, entonces viste.

Un segundo momento de creación del escenario para la actividad matemática a

desarrollar, en la que la docente narra alguna experiencia o presenta una situación que

conecte con experiencias previas y explora las comprensiones de los niños. Las preguntas

más frecuentes son las preguntas de continuidad o vinculación de saberes cuando se

conecta lo de la sesión con la clase anterior o con saberes de diversos contextos, las

preguntas rutinarias, las preguntas de exploración en la que la docente busca indagar sobre

la comprensión de los niños. Las repuestas más frecuentes son las de la clase, respuestas

cortas y respuestas rutinarias. Su duración es de aproximadamente 5 minutos.

 Segundo momento: explicación del tema. En un segundo momento se

introduce/continua con el tema a trabajar en el día, para lo cual la docente propone una

experiencia o un problema a desarrollar. Puede introducir el tema, estableciendo vínculos

con los saberes cotidianos o prácticas culturales de los niños o formulando una situación

problema en el contexto del proyecto. En este momento la docente explica y modela las

maneras de resolver esta situación problema y busca garantizar que los niños comprenden

la acción a desarrollar. Cuando hay trabajo en grupo asigna los integrantes de los grupos y

le da a cada uno el problema a desarrollar. Las preguntas más frecuentes son las de

formulación de problemas y las preguntas explicación. Las respuestas más frecuentes son

las cortas en la que los estudiantes confirman si entendieron o no, las respuestas de la clase

y también aparecen respuestas ligadas a las maneras cómo se resuelve el problema. El

tiempo de este momento es de aproximadamente 10 minutos.

Tercer momento: experiencia grupal. Un tercer momento que ocurre usualmente,

aunque no necesariamente en todas las lecciones, es el el trabajo en grupo. La docente les

formula un problema semejante a cada grupo o les plantea una situación de juego

matemático, para que lo resuelvan en grupo. La docente en este momento se desplaza por el

salón animando a los niños, aclarando dudas, comprobando si están resolviendo el

problema. Las preguntas más frecuentes son de comprobación de la acción, de verificación

234

del entendimiento, preguntas sobre los procedimientos y sobre la regulación del grupo; las

respuestas más frecuentes de los niños son ejecutan la acción, respuestas sobre

razonamientos, y conversan sobre la acción misma. El tiempo de este momento oscila entre

10 a 15 minutos.

Cuarto momento: discusión en plenaria. Al igual que en la docente tres, este es uno

de los momentos más extenso, profundo y rico en el proceso enseñanza-aprendizaje de esta

aula, por las exigencias y posibilidades que se ofrece a los niños de explicar, justificar y

reelaborar su pensamiento, y de construir conjuntamente con sus pares y docentes. Este

momento se da siempre en la clase de esta docente.

 La docente utiliza la pregunta de formulación de problemas y de verificación del

entendimiento. Invita a que expliquen y justifiquen a sus compañeros las soluciones

encontradas a los problemas planteados. Las respuestas de los niños son consistentes con

las preguntas, es así como aparecen respuestas de la clase, de justificación, simultáneas,

correctas y respuestas sobre razonamientos. En los feedback el docente utiliza otras

preguntas, ya sea para invitar a aclarar o ampliar el tema, preguntas reiterativas, y

estrategias de recoger lo que los niños dicen y reelaborarlo con un lenguaje más completo;

también aquí, se encuentran estrategias de ofrecer claves y el apoyo a través de lo que

consideramos son estrategias de andamiaje. Este momento ocupa el mayor tiempo de la

clase, aproximadamente 15 a 20 minutos.

Quinto momento: experiencias individuales. Este tipo de experiencia no se trabajó en

todas la sesiones. Después de las situaciones de discusión en la plenaria, que hace

demandas cognitivas altas a los niños, la docente abre un espacio en que de manera

informal estos, pueden aplicar algo de lo visto a una situación específica o transferir lo

aprendido a otras situaciones. En este momento aparecen las preguntas de los niños que son

preguntas para que el docente les aclare lo que no entienden y las respuestas del docente

que son respuestas sobre la tarea misma o sobre la organización.

6.1.2.8 Tópicos o temas trabajados.

Sobre el objeto mismo de la enseñanza. En las clases observadas se trabajó contenidos

ligados al concepto de número y a la estructura aditiva. Las relaciones de orden y

235

operaciones de tipo aditivo simple y aditivo compuesto, en un rango del 1 al 99. Para eso,

se enfrentó a los niños a situaciones problemas ubicados en contextos cotidianos en las que

se pueda usar los conceptos para garantizar que los niños accedan a la lógica que encierra la

comprensión del sistema conceptual numérico. Las experiencias propuestas se inscriben en

el proyecto que desde esta aula se realiza.

Los proyectos de aula71 es una estrategia didáctica que se pueden inscribir en

perspectivas constructivistas y socioconstructivistas del conocimiento. En este tipo de

situaciones se busca integrar diversas áreas del saber escolar, y vincular el conocimiento

escolar al conocimiento de los contextos cotidianos y a las experiencias de los niños. Un

supuesto importante del enfoque de proyectos, de interés para nuestro estudio, es la

intención de crear condiciones para que el adulto cese el control y la responsabilidad de la

acción en el aula a los aprendices, al colectivo en el aula. Es decir, en estas propuestas se

promueve el trabajo en grupo, se reconocen los intereses de los niños y se favorece la toma

de decisiones por parte de la clase.

La profesora nos habla al respecto:

Porque yo venía en tradicional totalmente, entonces yo venía de lo tradicional de la m, la p, la s.
No entendía los niños aquí como, como asimilaban ese proceso de la adquisición del código del
escrito, la metodología por proyectos, nunca la había manejado …[…] yo siempre he tenido
como la mente abierta y, y precisamente cambiar del Cervantes fue porque me sentía que algo
me faltaba, o sea como que no me podía sentir en un límite, pues como que yo veía que los niños
estaban muy encasillados en muchas cosas, [...].y romper los esquemas, los esquemas es lo más
duro, abrirme al cambio fue duro porque, porque de todas maneras eso en la pedagogía por
proyectos requiere de muchas cosas, o sea requiere de un rol del maestro diferente al que yo
venía acostumbrada, si, el rol del profesor allá, los alumnos aquí, de, de cómo conservar los
procesos de aprendizaje, entonces de cómo yo soy la que les da todo, que los niños son los que
hacen, trabajan en mesa, bueno; toda esa parte fue muy difícil y pues he comencé aquí poquito a
poco, ese primer semestre que trabaje con los niños pues fue muy duro.. […] llegar aquí fue
romper todos mis esquemas, fue totalmente, fue un choque pero de pronto eso era lo que yo
estaba buscando, de pronto me arriesgue […].

 Podemos afirmar a partir del análisis de las clases de esta docente, que reconoce que

cada alumno se acerca al objeto de conocimiento desde el nivel de asignación de

significado en que se encuentre, en ese sentido valora los procedimientos espontáneos no

convencionales de los niños, pero también genera situaciones en el aula en la que en el

71 El currículo de nuestro país plantea esta metodología como una de las fundamentales para promover otras formas de
acercamiento al conocimiento

236

intercambio con otros compañeros y con el mismo docente se favorezca pensar, dialogar,

discutir y colectiva construir comprensiones más precisas y validas sobre el conocimiento

matemático. La docente lo dice así:

Ya devolverme no lo concibo si, o sea no, no ya para mí ha cambiado esa relación maestro-
estudiante, la manera como todos los, enlazamos todos la parte de las dimensiones integradas,
integrar eso me ha ayudado muchísimo […], todo, todo se articula en pedagogía por proyectos
de aula. Todo absolutamente todo, la cultura en emprendimiento esos son proyectos que nacen
del mismo proyecto pedagógico, también tenemos un producto entonces la idea es por ejemplo
hacer dulces para vender en un parque temático en materiales que son del proyecto, entonces es
eso”.

El papel de nosotras de comenzar a mirar que todo el tiempo uno tiene que estar investigando…
eso es algo ahí como complicado porque esto si demanda de mucho tiempo, verdad, pues ahí si
le toca a unos pues en la casa llevarse trabajo, investigar. En internet yo busco hartísimo
material bajo y busco, y diseño cosas y bueno y vengo y les traigo.

No se puede dejar de lado las condiciones personales, el compromiso y la implicación,

así como las altas demandas de tiempo y estudio que le hace este tipo de propuestas a los

docentes, hecho en el cual la docente insiste, en la entrevista.

6.1.2.9 Estructuras de participación

En las clases de la Docente 4, podemos afirmar que la misma estructura de discurso que

se favorece, de diálogo, conversación o discusión en el aula, promueve la participación e

implicación de la mayoría de los niños.

En las diversas situaciones que plantea la docente, también varía el grado de participación.

Es así como la más alta participación se da en las plenarias, en las que la mayor parte de los

niños quiere pasar al tablero o exponer sus producciones. A la vez, ella promueve que se

expongan públicamente las diversas producciones, que se entre en diálogo y discusión con

ellas. A pesar de que la docente en estas situaciones tiene mayor control sobre la dirección

de la acción, pues es ella quien dirige la discusión, hace las preguntas pertinentes, asigna

turnos, autoriza quien habla; se encuentra algo paradójico y es que, a la vez, se da una

participación alta por parte de los niños, aquí son frecuentes las respuestas simultáneas. Un

hecho significativo que apareció es el que los niños mismos empiezan a mostrar sus propios

procedimientos sin invitación directa de la docente, es más, se evidencia en un ejercicio,

inicialmente como la docente iba a mostrar su propio procedimiento, pero varios niños

237

plantean que ellos tienen también procedimientos diferentes al del otro niño e incluso al de

la docente y los proponen a la clase..

Se podría afirmar que este hecho es coherente con la intención pedagógica que ella

manifiesta, de ampliar la participación a la mayoría de sus alumnos y de tramitar la idea de

que el conocimiento es propiedad de todos.

En las situaciones de trabajo en grupo, también se evidencia una participación activa y

una implicación alta de los niños. Ahora, quizás algunos se impliquen más que otros en la

lógica del conocimiento; sin embargo, el espacio mismo y su flexibilidad, posibilita que los

niños se muevan y conversen más entre sí mismos. Tal como lo hemos visto en las clases

no solo de este maestro, aparecen otras conversaciones no ligadas directamente al

conocimiento, sino a la misma lógica de la interacción.

 Algo que se evidencia en esta clase es que el hecho de que sea un grupo pequeño

favorece la participación de todos, en una sesión de clase se podría afirmar que todos los

niños hablan. En conclusión, la participación sí es una preocupación explícita en esta clase

por parte del docente y los niños se han hecho a esa regla. La implicación en la tarea se

evidencia en el disfrute, en resolver los problemas que se les proponen, así como en la

dirección y la apropiación de la acción por parte de los niños, a pesar de su edad.

6.1.2.10 Evolución o cambios en el discurso y aprendizaje de los niños

No podemos afirmar de manera absoluta que en esta clase hubo cambios en el

aprendizaje, pues no se aplicaron instrumentos que pudieran evaluar con precisión los

cambios, pero si podemos inferir, a partir del discurso de los niños, que sin duda éstos

progresaron en sus maneras de pensar, de razonar, y en sus formas de comunicar en

matemáticas; es decir, en esta clase podríamos arriesgarnos a afirmar que sí hubo

movimientos, desplazamientos hacia formas más complejas que evidencien comprensiones

más elaboradas en los niños. El hecho de poner afuera, explicitar los razonamientos,

explicar a sus compañeros, dar razones y justificar conduce a que los niños hagan un

ejercicio cognitivo que los conduzca mayores niveles de elaboración; el reconocer la

diversidad de procedimientos en el aula y darse la posibilidad de ejecutarlos quizás ayude a

que algunos alumnos, transformen sus comprensiones.

238

 Para estos niños, el saber matemático no es infalible y verdadero, no hay un único saber

que detenta el maestro, sino que cada uno puede ir aportando en la construcción de ese

saber. En la clase de este docente se reconocen diversos procedimientos y métodos de

solución de los problemas, tanto las individuales como las que el saber matemático ha

construido a lo largo de la historia. Pero sobre todo se evidencia una clase donde es claro

que el conocimiento se comparte y se construye con otros.

En los análisis, encontramos que ellos saben que existen diversas maneras de resolver un

problema. Esto hace que los niños se sientan propietarios del saber, participen de una

construcción compartida con sus compañeros y docente pero también con la humanidad

misma.

Específicamente, en cuanto a las relaciones y las operaciones de la estructura del

número se pueden tener indicios de los progresos de los niños, en sus procedimientos, en

sus lenguajes con mayor precisión y claridad. Pero también se aprende una postura frente al

conocimiento y al lenguaje, ya los niños no son unos repetidores o mecanizan los

resultados, sino que aprenden que el conocimiento matemático les sirve como una

herramienta para dar soluciones a problemas contextuales.

Podemos concluir que en esta aula se privilegian diversas producciones de los niños,

desde las más espontáneas hasta las más convencionales con el fin de que los niños se

vayan haciendo de manera paulatina a comprensiones con mayor elaboración.

Adicionalmente, en esta aula los razonamientos se explicitan para hacer los aprendizajes

más sólidos. Finalmente, el lenguaje se asume como un medio que ayuda a comunicar a los

pares las elaboraciones que se van construyendo conjuntamente. Cerremos con este

comentario en el que la docente nos deja ver los cambios y maneras de actuar de los niños

con respecto al aprendizaje:

Yo no me imagino volviendo a una metodología tradicional, o sea no, no me lo imagino
porque disfruto lo que hago, me gusta, ver los resultados en los niños...[…] pero eso
demanda mucho, mucho mucha dedicación y mucho estar investigando, estar actualizándose
porque los niños todo el tiempo te andan preguntando más, más y tú tienes que responderles
a todo, entonces ellos mismo te dicen profe y tu porque sabes tanto, entonces uno le dice yo
no sé, yo lo que hago es que como ustedes me hacen tantas preguntas yo tengo que ir a mi
casa a investigar para poderles responder a ustedes, entonces ellos mismos se dan cuenta
que uno está también.

239

6.2 Análisis inter- aulas

En este aparte hacemos el análisis comparativo de las cinco aulas estudiadas lo que nos

permite tener una visión de conjunto, identificar regularidades y diferencias, encontrar

explicaciones a los hallazgos y avanzar en las conclusiones definitivas de este estudio. Esta

comparación la hacemos siguiendo el modelo de análisis y las categorías planteadas a lo

largo del estudio.

6.2.1 Síntesis unidad de análisis uno y dos

TABLA 17
 Síntesis comparativo mayor frecuencia de categorías estudiadas

CATEGORIAS Docente 1 Docente 2 Docente 3 Docente 4 Docente 5

PREGUNTAS

Algoritmos 13,6% Reiterativas 33,1% Reiterativas 12,9% Reiterativas 14,0%
Verificación

del
entendimiento

18,9%

Verificación
del

entendimiento
10,6%

Verificación del
entendimiento

16,6% Razonamientos 19,0% Explicación 11,9% Atención 17,6%

Formulación
de problemas

9,1% Reformuladas 7,9%
Verificación del
entendimiento

11,6%
Verificación

del
entendimiento

8,8% Explicación 14,9%

Formulación de

problemas
2,0%

Formulación de
problemas

6,8% Rutinarias 10,9%
Formulación
de problemas

6,8%

Razonamientos 10,9%

Formulación
de problemas

7,3%

RESPUESTAS

Verificación del
entendimiento

Inteligibles
Razonamientos y de

justificación
Clase completa Del docente.

Algoritmos Ejecuta la acción Simultaneas Simultaneas Participación.
No verbales No verbales Participación Participación Atención

Correctas Correctas

Razonamientos

FEEDBACK

Formula otra pregunta Ordenes Comunicación-aclaración Otra pregunta Otra pregunta
Recoge lo que los niños

dicen
No acepta. Otra pregunta Recoge y amplia Evaluación

Ampliación Aceptación Continuidad Ejecuta la acción

Otra pregunta

CONVERSACIONES

Sobre la acción o la
tarea que están

desarrollando en el aula

Ejecutan acciones ligadas
al contenido de la tarea

Sobre la tarea
Sobre las acciones, y

tareas
Sobre acciones o la tarea

Sobre las reglas del aula Sobre los logros Logros

No verbal Reglas del aula

Comparten

FUNCIONES

Cognitiva Cognitiva Cognitiva Cognitiva Cognitiva

Evaluativa Comunicativa Regulativa Comunicativa Evaluativa

Continuidad

Comunicativa,
Evaluativa

Continuidad Comunicativa

ESTRUCTURA

PRF PRF PRF PRCL PRF

PP PP PRCL PRF PP

PN PCL PP PP PS

PC PCL.

PRF (Pregunta-Respuesta-Feedback) PRCL (Pregunta-Respuesta-Clase) PP(Preguntas Reiterativas) PC (Preguntas Cortas) PS (Preguntas Seguidas)

Fuente: elaboración propia..

240

Empecemos con los hallazgos generales de las dos primeras unidades de análisis:

La tabla 20 recoge la síntesis general de frecuencia de los actos de habla que nos arroja la

primera unidad de análisis. 72Un análisis de la tabla nos permite identificar inicialmente

semejanzas y diferencias en cada categoría: preguntas, respuestas, feedback,

conversaciones, funciones y estructura.

6.2.1.1 Preguntas y respuestas más frecuentes

Las preguntas reiterativas

El nombre asignado a estas preguntas obedece más a su estructura (PP) que a su

contenido. Estas son preguntas que los docentes repiten a menudo sin hacer ningún cambio

en su formulación; inicialmente se ubicaron en la función comunicativa, dado que se

considero que el hecho de repetir la pregunta a los alumnos, podría tener una intención por

parte del maestro de mejorar el entendimiento; sin embargo, al pasar a la interpretación en

la segunda unidad de análisis y revisar los tópicos y su fuerza ilocutiva en situaciones de

intercambio comunicativo, esta clasificación inicial se replanteo, se encontró que estas

preguntas, tienen una función directamente ligadas al conocimiento de la disciplina, por lo

que se ubicaron en la función cognitiva.

En la Figura 11, se puede ver que en todas las aulas se utilizan esta clase de

preguntas, sin embargo ocurre un hecho que vale la pena resaltar, es como esta clase de

preguntas alcanza una frecuencia que podemos definir extremadamente alta en el caso de

las clases de la docente 2; lo que afecta significativamente el resultado general de todos los

docentes. De 132 preguntas que se encontraron en las clases de esta docente, 50 son

reiterativas, un 37.8% que corresponde a la tercera parte; mientras que para los otros

docentes aunque su frecuencia es alta representa un porcentaje mucho más bajo en relación

con la totalidad de las preguntas de cada uno.

72 No comparamos los docentes entre sí en cuando al número de preguntas, sino los porcentajes promedio, dado que no
son comparables, por el tiempo mismo de grabación de cada clase; unas clases duraban 90 minutos, otras 45 minutos.

241

Figura 21. Frecuencia preguntas reiterativas

Las respuestas que los niños emiten a este tipo de preguntas varían de acuerdo con

los docentes, mientras en el caso del docente 2, las respuestas son erróneas, los niños

ejecutan la acción, respuestas inteligibles o simplemente no responden; en el caso de los

docentes 3 y 4 son respuestas rutinarias. El análisis de los segmentos de interacción, nos

permite concluir que la intención de este tipo de preguntas varia, mientras en unos

docentes se busca que los niños emitan la respuesta correcta o mecanicen un algoritmo,

esto se evidencia en los doc 1,2,5 en los otros aparecen más como una pregunta rutinaria

del aula, doc 3 y 4; son usadas frecuentemente por estos últimos más con la intención de

que los niños lo sigan en sus explicaciones, de dar continuidad a la acción o simplemente

de mantener la comunicación con el grupo.

Preguntas de verificación del entendimiento.

 Con una frecuencia también alta y utilizadas por todos los docentes encontramos estas

preguntas.

Estas son preguntas en las que los docentes buscan ya sea constatar que sus alumnos

están comprendiendo o están resolviendo de manera correcta los problemas matemáticos.

A diferencia del caso anterior, en el uso de estas preguntas existe mayor similitud en la

frecuencia en su utilización por parte de todos los docentes, aunque dos docentes las

utilizan en una proporción mayor, la docente 2, con un 16,56 % y la docente 5 con un

18,92%; mientras los otros tres docentes 1, 3,4, se mueven entre el 8% y el 12%. Las

respuestas más frecuentes a estas preguntas también varian con la intencionalidad de los

docentes, mientras en los casos del docente 1, 2 y 5 son las de verificación del

242

entendimiento, o las respuestas sobre algoritmos ; en los casos de los docentes 3 y 4 son las

respuestas de participación o respuestas de toda la clase. Para unos docentes estas

preguntas se realizan con un carácter de control de la acción de los niños, mientras que

otros lo hacen con la intención de conocer las comprensiones en que se encuentran los

aprendices, o cuando colectivamente están resolviendo un problema, los profesores buscan

comprobar que los niños están siguiendo el razonamiento de algún compañero, o del

mismo docente, y, sobre todo, que entendieron de qué se trata el problema.

Figura 22. Frecuencia preguntas de verificación del entendimiento

Las preguntas de formulación de problemas

Aunque no con la misma frecuencia de las anteriores, también se encuentra que todos

los docentes utilizan.

Estas son preguntas propias de la naturaleza de las matemáticas, formular y resolver

problemas es una actividad frecuente en las aulas. En el uso de estas preguntas también

existe mayor similitud en la frecuencia en su utilización por parte de tres de los docentes,

doc 3, doc 4 y doc 5 aprox 7%; resaltan dos docentes, uno por utilizarla en una proporción

mayor, la docente 1 con un 9%, y la docente 2 por utilizarlas en una menor proporción 2%.

También en estas preguntas se encuentran diferencias, regularidades y matices. Desde el

docente que se centra en la ejercitación de un algoritmo, doc 2; la mecanización de un

procedimiento o estrategia, doc 5 o como en el caso del doc 1, quien crea un contexto

inicial para resolver problemas multiplicativos, pero finalmente este se pierde al centrarse

en la tablas de multiplicar y en el resultado. Se puede afirmar que en este grupo de

243

docentes la resolución de problemas está más ligada a la ejercitación, y las respuestas de

los niños son consistentes con esta idea. Por el contrario, en los casos de los docentes 4 y 5

se aproximan más a la resolución de verdaderos problemas. En el caso del doc. 3, se

encuentra como los problemas van cambiando y se van complejizando a lo largo de la

clase y su lenguaje está muy cerca de las formulaciones formales de la aritmética. Mientras

en la do. 4, en su formulación de problemas vinculados a contextos reales, se vale de un

lenguaje menos formal, un lenguaje narrativo el cual acompaña con dramatizaciónes.

Figura 23. Frecuencia preguntas de formulación de problemas

Las preguntas de razonamientos

Hemos agrupado en una categoría más amplia que llamamos preguntas de

razonamientos, aquellas preguntas en la que los docentes pretenden que los estudiantes

asignen significado más allá de la mecanización y repetición, que establezcan relaciones y

ejecuten operaciones. En ese sentido incluimos preguntas en la que los docentes

promueven el que los niños tomen conciencia y expliciten sus procedimientos, aquellas en

las que se conduce a los niños a justificar y dar argumentos sobre sus producciones.

También incluimos, aquellas preguntas en las que se promueven el reconocimiento de

diversas perspectivas entre los estudiantes, el docente y la contrastación con la cultura.

244

Figura 24. Frecuencia preguntas de Razonamiento desglosadas.

En las figuras se evidencia la diferencia significativa entre los docentes 3 y 4 con

relación a los otros tres docentes. En el caso del docente 3 aparecen 28 preguntas, que

corresponden al 19% del total; en esta aula encontramos las preguntas que hemos llamado

de contrastación, las cuales buscan que los niños muestren diversas maneras de conteo,

escrituras y procedimientos para llegar a la solución de un problema.

Figura 25. Frecuencia preguntas Razonamiento

Por el lado del docente 4, se encuentran en esta clasificación 21 preguntas que

corresponden al 10.8%. Aunque no aparecen como las más frecuentes, si tienen una

245

aparición significativa en estas clases, se ubican en tercer lugar de frecuencia. En los otros

tres casos la aparición oscila entre el 2% y el 4%.

De manera consistente con este tipo de preguntas, aparecen las respuestas de

contrastación y justificación como las más frecuentes en los docentes 3 y 4. En el docente

3, también aparecen con una frecuencia mayoritaria las respuestas simultáneas las

respuestas de la clase total, respuestas vinculadas con la participación de los niños, que nos

pueden hablar del tipo de participación misma, que parece ser alta. Con la ayuda de los

otros y la guía del docente, los niños de estas aulas, tienen la posibilidad de reorganizar sus

comprensiones y de avanzar en las maneras de comunicarlas.

Las preguntas de organización.

Estas pregunta se relacionan con la regulación del grupo y su funcionamiento; los docentes

exploran si los niños trabajaron en grupo y las maneras como se organizaron para dar la

solución a las tareas propuestas, si se establecieron acuerdos o simplemente el uso de los

materiales didácticos e incluso la asistencia o no a la clase.

Figura 26. Frecuencia preguntas de organización

Estas preguntas también son utilizadas por cuatro de los docentes, aunque algunos como

los docentes 2,3 y 4 la utilizan con una frecuencia alta en relación con el docente uno. En

el caso del docente 5, no aparecen. Las respuestas dadas a estas preguntas son las

respuestas simultáneas, de participación, respuestas cortas donde los niños confirman a los

docentes si se establecieron acuerdos o quién es el responsable.

246

Las preguntas explicación

Aunque no aparecen en todos los docentes, las resaltamos dado que aparecen con una

frecuencia alta en dos de los docentes.

Figura 27. Frecuencia preguntas explicación

Las docentes que las utilizan con una frecuencia alta corresponden a la misma institución,

doc. 4 y doc. 5, sin embargo el análisis de los segmentos de interacción nos muestran que

cada una la utiliza con una intencionalidad diferente. Mientras la docente 4, las utiliza

como parte de la explicación, en la que ella busca verificar si la siguen y si están

entendiendo el contenido trabajado, la docente 5 las usa más, con el fin de garantizar que

los alumnos entienden la explicación sobre el ejercicio del libro de matemáticas, el cual

deben resolver posteriormente.

Las preguntas sobre algoritmos

Por la naturaleza misma de las matemáticas, los algoritmos son unos de los contenidos

procedimentales a trabajar en el aprendizaje de los conceptos matemáticos.

Como se puede ver, solo un docente, doc. 1, hace un énfasis alto en centrar la enseñanza en

esta dimensión del aprendizaje. De manera consistente con estas preguntas, también

encontramos como las respuestas de los alumnos de este docente, son las respuestas

centradas en los algoritmos ya sea de lo aditivo o de lo multiplicativo.

247

Figura 28. Frecuencia preguntas sobre algoritmo

6.2.1.2 Preguntas y respuestas poco frecuentes

Ahora nos interesa indagar algunas clases de preguntas cuya utilización y frecuencia

es baja, sin embargo son relevantes para la enseñanza de las matemáticas desde enfoques

que pretenden favorecer no solamente los procesos cognitivos sino también las

interacciones y emociones en este aprendizaje.

Las preguntas sobre estados afectivos

Entendidas como aquellas en la que los docentes se preocupan por las emociones o

sentimientos que generan las tareas matemáticas en los niños o por los afectos entre los

mismos niños o entre ellos y el docente.

Como se evidencia en siguiente figura ,en primer lugar estas preguntas no aparecen

en todos los docentes, solamente en tres de ellos; y en segundo lugar la frecuencia de

aparición es mínima, solo en el caso del docente 1 aparecen 5 preguntas, en los otros dos

docentes (doc. 3 y doc.5) de una a dos veces.

248

Figura 29. Frecuencia preguntas sobre estados afectivos

Las preguntas andamiaje

Desde las perspectivas interaccionistas, aparece este concepto en las que el docente

ofrece apoyos a los alumnos que favorecen otras formas de aproximación al conocimiento.

Andamiaje lo entendemos en sentido Bruneriano, como apoyos en los que el docente

le sirve de andamio, le hace préstamo de conciencia para subir los peldaños que le

garanticen el aprendizaje.

Figura 30. Frecuencia preguntas Andamiaje

Aunque estas preguntas no aparecen sino en el caso de un docente, el docente 4, con

una frecuencia mínima (una sola pregunta), vale la pena revisarlas por la pretensión de este

estudio de potenciarlas en la enseñanza. Sin embargo los feedback que hemos denominado

de andamiaje, que en su mayoría son preguntas si aparecen con una frecuencia alta en los

249

doc 3 y doc 4. El análisis de los segmentos de interacción nos permitió observar de manera

clara la idea del andamiaje, tanto a nivel cognitivo como emocional; en algunas secuencias

de interacción cuando los niños intentan hacer públicos sus razonamientos, los docentes les

sirven de andamio, ya sea animándolos a hablar, reformulando lo que ellos dicen; haciendo

el esfuerzo por comprender lo que pasa en el pensamiento de los niños para ponerlo en

palabras y comunicarlo, incluso en varios momentos los contienen y les dan seguridad para

que se atrevan a participar.

 Las preguntas sobre la comunicación

Son aquellas preguntas en las que el docente se centra en las maneras como los alumnos

están utilizando el habla para comunicar e interactuar con los otros, ya sea para aclarar,

precisar, buscar coherencias o hacer públicos sus razonamientos.

Figura 31. Frecuencia preguntas sobre la comunicación

También vemos la poca frecuencia de aparición y sólo se da en tres de los docentes,

doc. 1,4, 5; ahora bien, al igual que en el caso de las preguntas anteriores, también se

encuentran feedback-preguntas, en la que estas aparecen con mayor frecuencia.

250

Las preguntas con pistas

Figura 32. Frecuencia preguntas con pistas

Propio de la naturaleza de las preguntas en el aula, según los estudiosos son las

preguntas en las que el docente le da claves a los alumnos para obtener la respuesta

correcta. Este hecho se encontro en varias investigaciones y en matemáticas eran muy

frecuentes; nosostros mismos lo encontramos en estudios anteriores. Sin embargo llama la

atención como en este estudio su frecuencia es minima y sólo aparece en el caso de un

docente.

Las preguntas cortas

Al igual que con las anteriores se ha planteado la alta frecuencia de estas preguntas,

sin embargo también en este estudio aparecen en una baja proporción solo en tres docentes

(doc 2, doc 3, doc 5).

Figura 33. Frecuencia preguntas cortas

251

Al estudiar los contenidos de estas preguntas y los efectos en las respuestas de los alumnos

se encontró preguntas rutinarias del tipo, si?, no?, o preguntas indicativas sobre un numero

que generan a su vez respuestas cortas; en algunos casos aparece más como una muletilla

de las docentes, para dar continuidad a la acción o mantener conectados a los niños y evitar

que se distraigan cuando el explica.

6.2.1.3 Feedback más frecuentes

Tal como lo hemos planteado, aunque este no es el objeto de esta investigación, no

podemos dejarla de lado al estudiar los actos de habla (feedback), en situaciones

comunicativas y las preguntas en su estructura mínima, es por eso que dejamos planteadas

algunos hallazgos provisionales. En primer lugar se encuentra la frecuencia mayoritaria de

aquellos feedback que son otras preguntas (véase anexo 7). En todos los casos estudiados

encontramos una alta frecuencia de los feedback-preguntas en las aulas,

independientemente del enfoque que sustenta las prácticas; ahora bien, algunas buscan

promover otras formas de razonamiento y discusión mientras otras buscan que los niños

lleguen a la respuesta deseada por el docente.

Entre estos feedback-preguntas aparecen de manera frecuente un tipo de preguntas

que hemos denominado de duda; con estas preguntas los docentes introducen la duda en

sus alumnos con dos intenciones, no necesariamente excluyentes, una primera

comunicarles de manera no explicita que la respuesta dada es incorrecta y el otro

propósito, para promover el que los niños se reafirmen en sus certezas y justifiquen su

respuesta. Los niños cuando el docente pregunta de esta manera tienden a cambiar las

respuestas al considerar que son erróneas, o cuando se hace en plenaria alzan la mano para

responder. Esto evidencia como los niños se han apropiado o de unas normas propias de la

regulación de la acción del aula.

También se encuentran otras formas de reacción o realimentación por parte de los

docentes; los feedback que son evaluaciones muy conocida y resaltada por la mayoría de

estudiosos de la estructura de las preguntas. Los docentes valoran ya sea positiva o

negativamente las producciones de los niños. Esto se ve de manera clara, en dos de los

252

docentes, doc 2 y doc. 5; por el contrario, otros docentes no se quedan solamente con la

aceptación o rechazo, sino que recogen lo que dicen los niños y lo incorporan al flujo del

discurso, esto es evidente en el caso de los doc 1 y doc 4. Otros feedback que también

aparecen, son aquellos en los que los docentes interrumpen a los niños ya sea cuando

observan que su respuesta es incorrecta, por lo que no les dejan terminar y el mismo

docente ofrece la respuesta; pero también se encuentra otro tipo de interrupción en la que

los docentes, les piden hacer un pare a los niños y los invitan a anticipar o a tomar

conciencia sobre sus soluciones.

Finalmente un feedback que también se encuentra en tres docentes es el que hemos

denominado no verbal, en el que el profesor utiliza su cara, gestos para aprovechar o

rechazar, para indicar, o para invitar a los compañeros del niño a dar un aplauso para

felicitar a quien responde adecuadamente.

6.2.1.4 Conversaciones registradas

Con relación a las conversaciones dejamos planteado algunos hallazgos no

concluyentes dado que la pretensión inicial de profundizar en estas, no fue posible en todos

los casos, por el ruido del aula. En ese sentido más que establecer comparaciones y datos

cuantitativos, se analizan aspectos que nos ofrece la interpretación de los segmentos como:

tópicos de conversación, tipos de conversación y momentos en que aparece la

conversación, ya sea por que se favorece o se limita;

Con relación a los tópicos o temas de conversación, se encontró que en general en

todas las clases, los niños hablan sobre las acciones ligadas al contenido de la tarea

misma. En menor medida, se habla sobre aspectos ligados a las reglas o normas del aula y

aún más escasas son las conversaciones sobre aspectos ligados a lo emocional o a los

sentimientos de los niños; sin embargo con relación a este último aspecto, se podría

afirmar que los niños expresan sus emociones de disgusto o agrado frente a las tareas

propuestas o a sus interacciones con los otros, ya sea de manera verbal o apoyándose en

sus gestos y corporalidad.

253

Con respecto a los tipos o maneras de conversar se encuentran diversas maneras de

conversar. Una primera ocurre cuando los niños comparten juntos, conversan sobre algún

aspecto relacionado con la tarea, ya sea el logro, algún procedimiento utilizado; se

muestran sus producciones e incluso, compiten entre sí por quién responde antes y quién

encuentra la solución correcta. Estas conversaciones son evidentes en los casos de la

docente 1. En la clase de esta docente, también se evidencia conversaciones en donde

prima el trabajo individual; los niños no comparten, o si lo hacen no pasa de breves

intercambios sobre temas más relacionados con los materiales didácticos.

Aparecen otras maneras de conversar, donde los niños explicitan sus razonamientos,

contrastan diversas perspectivas, comparten y construyen conjuntamente; sin embargo este

tipo de conversación ha sido potenciada o promovida por el docente y se da con la

intermediación de este. Estas conversaciones se encuentran en los casos de los docentes 3 y

4. Finalmente, se encuentran otras dos formas atípicas. Una primera, es la que se da cuando

se introduce en la clase, los juegos didácticos. En estas situaciones los niños conversan

sobre las demandas cognitivas que le hace el juego, ya sea que establecen relaciones o

ejecutan operaciones que favorecen el que comprendan algunos conceptos matemáticos;

pero también conversan sobre aspectos ligados las reglas del juego y maneras de regularse

mutuamente e incluso aparecen diálogos en los que se ponen sus intereses su mundo

infantil, la imaginación y fantasía en los niños. Este tipo de conversación se evidencio en

las clases de los docentes 1, 2, 3, y 4. En estas situaciones también es frecuente la

comunicación no verbal entre los niños, por ejemplo es muy evidente cuando éstos juegan

y hacen sus cuentas utilizando los dedos.

Otra conversación que se encontró es la que hemos denominado conversaciones

espontáneas entre los niños, este hecho fue frecuente en el caso de la docente 5, dado que

en el desarrollo de las acciones del aula, la mayoría de las veces la profesora va pasando

por los puestos y se focaliza en explicarle sólo a un niño, sin tener una preocupación

demarcada por el control de la disciplina. Los niños se mueven, se paran, conversan entre

sí, y se apoyan mutuamente en la resolución de la tarea; algunos que tienen claro la manera

de resolverlo le enseñan a sus compañeros.

254

Finalmente con relación a los momentos en que los niños conversan, en todas las

aulas se encuentra que las conversaciones entre los niños aparecen a lo largo de la clase,

algunas veces permitidas y controladas por los docentes, otras sin la autorización ni control

de éstos; es decir se encuentran algunos grados de flexibilidad por parte de los docentes

estudiados, que favorecen conversaciones naturales y espontáneas en los aprendices.

También se pudo evidenciar en los análisis de los segmentos de interacción, que el control

de la conversación varía de acuerdo con las situaciones didácticas, por ejemplo, en el caso

de las plenarias o del trabajo individual, los docentes ejercen un control más estricto sobre

el habla entre alumnos, o por el contrario, en situaciones como el trabajo en grupo, o los

juegos se favorece el que los niños conversen entre sí, dado que no está mediado por el

control directo de los docentes.

6.2.1.5 Funciones de las preguntas

Con relación a las funciones de las preguntas de los docentes, en la figura siguiente se

encuentra la síntesis de lo encontrado:

Figura 34. Distribución y comparación de funciones en todas las aulas

En primer lugar se concluye que la función que se privilegia en todos los casos

estudiados es la función cognitiva, entre 30% al 40% aproximadamente; en segundo lugar

con un porcentaje semejante, entre 10% al 15% se encuentran tres funciones, la función

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

FUNCION

COGNITIVA

FUNCION

COMUNICATIVA

FUNCION DE

CONTINUIDAD

FUNCION

EVALUATIVA

FUNCION EXPRESIVA FUNCION

IMAGINATIVA

FUNCION

INFORMATIVA

FUNCION

METACOGNITIVA

FUNCION

METACOMUNICATIVA

FUNCION

MOTIVACIONAL

FUNCION

REGULATIVA

Docente1 Docente2 Docente3 Docente4 Docente5

255

evaluativa, la función comunicativa y la función de continuidad. Aunque se evidencian

algunos picos, en casos como el docente dos, o el cinco en la función comunicativa, debido

al número de preguntas reiterativas tan altas por parte de estos docentes. En quinto lugar se

encuentra la función regulativa; con un porcentaje que oscila entre el 5% al 10%. También

aquí aparece un docente, el docente 3 quien tiene un porcentaje (16%) que se distancia de

la media.

Con un porcentaje también muy bajo, aproximadamente el 3% se encuentran las

preguntas que cumplen una función motivacional entendida estas más, como motivación

extrínseca. Otras funciones como la expresiva, imaginativa, metacognitiva y

metacomunicativa aparecen con puntajes mínimos, de 1% a 2%, y no aparecen en todos los

docentes.

6.2.1.6 Análisis estructural

La PRF es la estructura fundamental en la mayoría de las aulas estudiadas. Ahora

bien, esta estructura en algunos casos se cumple siguiendo exactamente la misma

secuencia (PRF), sin embargo en otros casos se presenta con matices y diferencias.

Aparecen variaciones como las preguntas seguidas del docente (PPRF), la extensión del

diálogo con solo un alumno, que puede ocupar un gran tiempo de la clase o en el caso de

las docentes 2 y 5, quienes utilizan esta estructura clásica (PRF) de manera privada con

algún alumno.

Sin embargo, en su caracterización general se puede afirmar que responde a la

estructura encontrada por los estudiosos como la más frecuente, el diálogo bipartita,

maestro-alumno.

Pero se encuentra un caso que no sigue esta estructura, es el caso del docente 4, en el

cual ocurren variaciones de la estructura, específicamente en los aspectos relacionados con

los interlocutores y en la reacción o feedback. En el primer aspecto el docente no se dirige

solamente a un niño, sino crea mecanismos para garantizar que la totalidad de la clase

participe; con relación al segundo el feedback es otra pregunta. El patrón que sigue este

256

docente, lo nominamos (PRCLP) (Pregunta clase-respuesta clase-otra pregunta). Es decir,

la estructura de la clase de este docente no sigue el patrón usual pregunta-respuesta-

feedback (PRF), en la que el docente pregunta a un alumno, espera su respuesta y ofrece la

retroalimentación; sino que la acción educativa privilegia el trabajo con la clase completa y

la continuidad de la acción con base en nuevas preguntas. Esto coincide con la alta

frecuencia de respuestas de participación (15), o respuestas simultáneas (20) o las

respuestas de otros niños, así como las respuestas espontáneas. en este docente aparece un

promedio de 90 preguntas con esta estructura.

De la misma manera, en el caso del docente 3, la estructura tampoco responde

literalmente a el diálogo bipartita o tripartita, o al diálogo reducido al docente y uno o dos

alumnos; en este caso son diálogos o conversaciones con la casi totalidad de la clase y la

secuencia no es la de pregunta-respuesta-evaluación (PRE) sino la de pregunta-respuestas-

contrastación (PRC). En ese sentido los niños participan activamente en la dinámica del

aula, por lo que las respuestas de la clase o las respuestas simultáneas aparecen

frecuentemente.

6.2.2. Tercera unidad de análisis

Comparar los resultados encontrados en la tercera unidad de análisis nos aporta

nueva información para enriquecer nuestras interpretaciones y construir explicaciones más

solidas. Esta comparación la hacemos orientándonos por las categorías estudiadas:

Participantes y roles, disposición del espacio, estructuración de las acciones en el tiempo,

tema, o mejor enfoques que sustentan las prácticas de la enseñanza de las matemáticas,

implicación y participación y finalmente efectos de las preguntas en el aprendizaje de los

aprendices.

Participantes de la interacción

En primer lugar analicemos como influye la composición de los grupos en el uso del

discurso y si es posible en las preguntas que formulan los docentes. El cuadro siguiente

muestra una síntesis de la composición de los grupos estudiados. Un primer hecho que

257

llama la atención en el cuadro es la diferencia en cuanto al número de alumnos por clase

entre los colegios privados y los otros tipos de institución. Se puede observar que las aulas

de los colegios mixtos e incluso el colegio público casi que duplican el número de alumnos

del colegio privado.

TABLA 18
 Composición de los grupos

 Institución Alumnos Edades
Docente

Sexo/edad
Formación Experiencia

Aula 1 Publica 35 7-8 F-55 Psicopedagogía Alta-20 años
Aula 2 Mixta 44 5-6 F-45 Tecnóloga en pedag. Contaduría Alta-20 años
Aula 3 Mixta 40 7-8 M-57 Pedagogía matemáticas Alta-20 años
Aula 4 Privada 22 5-6 F-40 Pedagogía infantil Alta-14 años
Aula 5 Privada 25 7-8 F- 26 Matemática Minima-1año

F - Femenino M- Masculino

Este hecho unido a que en el colegio privado, usualmente se cuenta con otra

profesora auxiliar, nos muestra como en este contexto se dan unas condiciones objetivas

que pueden favorecer un mayor intercambio comunicativo entre los docentes y cada uno de

los niños. Ahora bien, en las aulas de la institución mixta y la pública, se cuenta con la

misma profesora en todas las áreas, mientras que en la privada los docentes se rotan de

acuerdo con la especialidad, esto que hace que las docentes de las aulas 1 y 2 permanezcan

un mayor tiempo con los alumnos, lo cual favorece la construcción de una historia

compartida con los aprendices que quizás definan unas relaciones y unas reglas de acción

más consolidadas; mientras que los alumnos de las aulas 4 y 5 las reglas de acción pueden

estar menos estructuradas, pues los encuentros con estos docentes son menos frecuentes, el

caso del docente 3 es un docente especializado que no es permanente en la institución, sino

se encuentra temporalmente enseñando el área, entonces podría suceder lo mismo que con

los casos del colegio privado. Llama la atención el hecho que precisamente en el caso de

los docentes han tenido unas relaciones menos frecuentes y quizás unas reglas menos

consolidadas o una historia compartida, son aquellos docentes en los que aparecen

preguntas que favorecen procesos cognitivos más complejos. La pregunta que surge aquí

es ¿qué tanto influye el tener una historia compartida y unas reglas de acción consolidadas

en la calidad de los enunciados que circulan en el aula?

258

Otro aspecto que se evidencia en el cuadro, que vale la pena revisar es el relacionado

con la formación de los docentes, explorar si el hecho de que los docentes tengan

formación en el campo disciplinar influye en la calidad y tipo de preguntas, tal como lo

han planteado investigaciones como las de Lemke (1997,1998), o esta puede ser una

condición más, no la única y determinante; en efecto en nuestros hallazgos se encuentra

dos docentes que tienen formación en la disciplina matemática, sin embargo solo en una de

esas aulas se favorecen formas de razonamiento más complejos, el aula 3; este docente

además de tener formación disciplinar tiene una vasta experiencia y una amplia formación

pedagógica y didáctica, mientras el docente del aula 5 que tiene formación en la disciplina,

no tiene formación pedagógica y su experiencia es sólo de un año. En esta aula no se

evidencias formas complejas de razonamiento y comunicación. Podríamos entonces

afirmar que la sola formación básica no es definitoria. Ahora bien, el caso de la otra aula

en la que se promueven otras formas de razonamiento e interacción, el aula 4, vemos como

su docente aunque no tiene formación en la disciplina especifica, si tiene una vasta

formación didáctica y una experiencia alta, tal como ella lo plantea en la entrevista se

mantiene actualizando e indagando sobre nuevas formas de enseñanza; también esta

docente, en la institución cuenta con condiciones para que planee de manera colectiva con

otros docentes. Este hecho, nos conduce a creer que hay otros aspectos que también se

ponen en juego y pueden influir en la calidad de la acción docente, aspectos como la

experiencia y los apoyos institucionales en los procesos de actualización y organización de

la práctica, e incluso la misma personalidad y compromiso del docente.

En ese mismo sentido encontramos que las docentes 1 y 2, aunque tienen alta

experiencia y formación en pedagogía, sin embargo, como ellas mismas lo dicen se sienten

cansadas, son docentes que están esperando su retiro, a su vez no tienen unas condiciones

permanentes en sus instituciones para construir con otros compañeros su propuesta de

actuación en el aula. El caso de la docente del aula 5, de colegio privado, un contexto que

favorece mayores condiciones en cuanto a recursos, grupos pequeños y posibilidades de

trabajo en equipo; sin embargo aunque la docente tiene formación en la disciplina, no tiene

formación pedagógica y su experiencia es mínima. Un hecho que también puede ser una

explicación al bajo nivel de la calidad de las preguntas en el caso de esta docente, es que se

está enseñando matemáticas en otra lengua diferente a la materna y el libro de texto se

259

convierte en un mediador muy importante, que incluso podríamos afirmar define las

maneras como se está enseñando en esta clase.

Roles de los participantes

 Se encuentra en general que el caso de las docentes 1 y 2, es claro y fuertemente

demarcado; las docentes dirigen las acciones de los estudiantes y controlan el

comportamiento de los aprendices en una relación jerárquica propia del contexto del aula.

Los alumnos reconocen la autoridad de los maestros y ejecutan las acciones que ellos

proponen, pareciera que lo hacen de manera tranquila y afectuosa. Mientras que en los

casos de los docentes 3 y 4 los docentes dirigen la acción sin una preocupación alta por el

control o por mantener la disciplina; los niños reconocen su autoridad, responden y

ejecutan las acciones que proponen, en la mayoría de los casos con una implicación alta;

no se puede hablar de una jerarquía fuertemente demarcada. En el caso de la docente 5, el

control del aula por parte de ella es débil; no se evidencia una preocupación permanente

por mantenerlos callados o sentados sin moverse; cuando el tono de las voces sube, ella

hace un llamado para que sigan con el ejercicio que están desarrollando. En general los

niños obedecen las órdenes de la docente, aunque quizás hablan permanentemente y se

paran del puesto. Los niños conversan entre sí tranquilamente sobre sus cosas y sus

experiencias, y se apoyan mutuamente. Sin embargo se observan casos en que algunos

niños trabajan poco y pareciera que pasan desapercibidos a la docente.

Disposición espacial

Se encuentran tres tipos de aula: Las del colegio privado con aulas amplias,

iluminadas, con grandes ventanales. En este el colegio hay un aula exclusiva para la

enseñanza de las matemáticas, los niños se rotan. Son aulas que cuentan con materiales

suficientes especializados para apoyo a la enseñanza, los niños tienen acceso directo a estos

materiales. Por el número de alumnos, en estas aulas se favorece el desplazamiento y

movimiento y se cuenta con espacio suficiente para estrategias como el juego o el trabajo

en grupo.

260

El aula del colegio público también es amplia e iluminada, aunque como el número de

alumnos es más alto el espacio es más limitado para el movimiento y desplazamiento. Al

contrario de las anteriores el material especializado para apoyar el proceso de enseñanza es

escaso o no se encuentra a disposición de los alumnos. Finalmente las aulas del colegio

mixto que pueden ser amplias, pero poco iluminadas y con pocos ventanales; dado que el

número de alumnos en estas aulas es tan alto, es casi imposible moverse y desplazarse

fácilmente, por lo que el trabajo en grupo o los juegos son más difíciles de implementar.

En estas dos tipos de aulas, los objetos didácticos se encuentran guardados bajo llave.

Las reglas de las aulas con respecto a las maneras de entrar, salir u organizarse dentro

de ellas están altamente influenciadas por las normas que circulan a nivel institucional.

mientras en la institución privada hay un uso del espacio con mayor flexibilidad y libertad

para desplazarse y moverse tanto al interior del aula como fuera de esta; en la institución

pública hay un mayor control y un énfasis en la disciplina, en las filas en el orden. En la

institución mixta se podría afirmar que se están dando cambios hacia una mayor autonomía

y flexibilidad en el uso de los espacios; sin embargo por las limitaciones en relación con la

extensión y tamaño los sujetos tienen restricciones en sus movimientos.

 Estructuración de las acciones en el tiempo

En las instituciones privadas el tiempo que pasan los alumnos en ellas, es mayor (8

horas diarias) que en las públicas y mixta (5 horas). La clase de matemáticas se realiza tres

días a la semana, en los colegios público y mixto siempre en el primer bloque del horario

escolar, con una duración de 90 minutos; mientras en el colegio privado se distribuyen tres

días aritmética y dos días geometría, cada día con una duración es de 45 minutos. En

nuestro contexto, más ligado a la cultura, se tiene la creencia de que la primera hora es la

mejor para dedicarse a las acciones que involucran el pensamiento, por lo que la clase de

matemáticas, en la mayor parte de los colegios, se encuentra en los primeros horarios. Las

maneras como los docentes estructuran las acciones en el tiempo y el tipo de preguntas que

se utilizan se muestra en el siguiente cuadro:

261

TABLA 19
 Estructuración de las clases en cada aula y tipo de preguntas

 Docente 1 Docente 2 Docente 3 Docente 4 Docente 5

M
om

en
to

 1

Descripción Motivación Oración
Creación del

marco
Creación del

contexto
Explicación
contenido

Tiempo 17% 11% 10% 10% 23%

Preguntas
Ligadas al

contenido del
juego

N/A
reiterativas,

rutinarias y de
continuidad

rutinarias,
exploración,

vinculación con
saberes,

Continuidad

reiterativas, de
explicación,

M
om

en
to

 2

Descripción
Juegos

matemáticos
Ejercicios o juegos

corporales
Presentación del

tema
Explicación
contenidos

Experiencia
individual

Tiempo 33% 17% 10% 20% 70%

Preguntas
De

comprobación
de la acción

N/A

Formulación de
problemas y de
verificación del
entendimiento

de formulación de
problemas,

acompañadas-
reiterativas,
explicación

Verificación,
formulación de

problemas

M
om

en
to

 3

Descripción Explicación Presentación del tema
Trabajo

individual
Experiencia de

grupo
Cierre de Clase

Tiempo 17% 11% 20% 30% 7%

Preguntas

de continuidad,
de verificación,
mantener tener

la atención

de continuidad de la
acción, de atención,

reiterativas

de comprobación
de la acción, de

aclaración, sobre
materiales

Razonamiento, de
comprobación

N/A

M
om

en
to

 4

Descripción
Trabajo en

grupo
Situación didáctica-

juego
Plenaria Plenaria clase

N/A
Tiempo 17% 11% 45% 30%

Preguntas
de control de la

acción

de verificación del
entendimiento y

reiterativas

de justificación
contrastación

rutinarias,
organización,
razonamiento,
aclaraciones

M
om

en
to

 5

Descripción
Exposición

pública en el
tablero

Cierre Juego
Experiencia
individual

N/A
Tiempo 17% 11% 15% 0%

Preguntas
sobre el

ejercicio-
mecanización

De verificación de
entendimiento/ordenes

Preguntas de
organización, de

verificación

de los alumnos,
verificación,

formulación de
problemas

M
om

en
to

 6

Descripción Cierre

N/A N/A N/A N/A

Tiempo N/A

Preguntas

Marcas
lingüística para

el cierre-
indexicalidad

Fuente: elaboración propia.

262

Se puede identificar de manera clara cómo tres de los docentes (Doc 2,3,4)

estructuran las acciones de los niños, en cuatro o cinco momentos organizados

secuencialmente. El (doc 1) en 6 momentos y el docente (doc.5) en tres momentos.

Aunque no se da un formato único y rígido, se mantiene una estructura de actividades que

brinda cierta flexibilidad sobre la cual es posible caracterizar cada momento de acuerdo

con la organización temporal, además con las acciones que desarrollan los actores –

docente-alumnos– y con las maneras como se utilizan las preguntas del docente.

TABLA 20
 Síntesis general momentos de las clases y tipo de preguntas

Parte Tipo de preguntas Porcentaje de tiempo

Creación del contexto
Continuidad, de exploración, reiterativas,
rutinarias.

15%

Desarrollo De atención, preguntas explicación, de
verificación del entendimiento, de aclaración, de
comprobación de la acción.

25%

Profundización Preguntas control de la acción, comprobación,
verificación del entendimiento, preguntas de
razonamientos, de contrastación, de justificación.

50%

Cierre Marcas contextuales no preguntas 10%

Fuente: elaboración propia.

Una primera parte de iniciación que llamaríamos creación del contexto o marco de la

interacción, de acuerdo con la tendencia se encuentran aquí dos maneras de entenderlo, en

un caso se realizan juegos u oraciones, con la intención de motivar a los sujetos; en el otro

se informa a los alumnos sobre la acción a desarrollar y el sentido de esta. Las preguntas

frecuentes en este momento son de continuidad, de exploración, reiterativas, rutinarias. El

tiempo de este momento escila entre 10 a 15 minutos, un 15% del tiempo de la clase.

 Una segunda parte, en la que se desarrollan los contenidos nuevos o se da

continuidad al contenido anterior; aquí también hay diversas maneras de asumirlo. Algunos

privilegian la explicación del docente, otros el trabajo individual o el trabajo grupal dónde

los niños se enfrentan a situaciones problemas. Las preguntas frecuentes en este momento

son: preguntas de atención, preguntas explicación, de verificación del entendimiento, de

263

aclaración, de comprobación de la acción. El tiempo destinado a este momento oscila entre

15 a 20 minutos, aproximadamente un 25% del tiempo.

Una tercera parte en la que se expone o profundiza en plenaria con toda la clase o se

presenta de manera individual al docente. De acuerdo al enfoque que orienta la acción del

docente en algunos casos, en este momento se privilegia el presentar la respuesta correcta y

mecanizar (Doc 1, Doc 2, Doc 5) o debatir públicamente con toda la clase, contrastar

diversas producciones (Doc 3, y 4). Las preguntas más frecuentes en este momento son,

control de la acción, comprobación, verificación del entendimiento, o preguntas de

razonamientos, de contrastación, de justificación. Este es el momento al que se le asigna la

mayor parte del tiempo. Un promedio de 30 a 45 minutos. Un 50% de la clase.

Finalmente, una cuarta en la que se hace el cierre de la sesión en la que usualmente

no aparecen preguntas sino marcas contextuales, lo que llaman los etnometodologos,

indexicalidad, que indican el cierre de la sesión. El tiempo es máximo de 5 minutos, un

promedio 5 al 10% de la clase.

Tópicos: enfoques que orientan las prácticas

Vinculados con el objeto de la disciplina matemática y los enfoques que los orientan

nos van delineando mejor las tendencias encontradas. Se encuentra que en todas las aulas

estudiadas, los docentes enseñan contenidos ligados al número; esto es lo esperado, por el

objeto mismo de la investigación. Los contenidos varían de acuerdo con el grado, pero

también con el enfoque que sustenta la práctica del docente; es así como se trabajan ya sea

conteo, lectura, escritura y algunas experiencias de pensamiento aditivo simple o

compuesto, sistema decimal de numeración o pensamiento multiplicativo. La diferencia se

encuentra en los énfasis que hacen los docentes, ligado al enfoque, mientras algunos

profundizan más en los aspectos de procesos (orden, clases), relaciones u operaciones que

sustentan la comprensión de los conceptos (Doc 3 y Doc 4); otros se centran más en

aspectos procedimentales o algorítmicos (Doc 1, Doc 2, Doc 5). Los contenidos se

estructuran de manera lineal, organizada por temas, de menor a mayor complejidad en los

264

casos de los docentes 1, 2 y 5; y en los casos de los docentes 3 y 4 se organizan más

ligados a situaciones, se vuelve sobre ellos, pero con unos niveles de complejización

progresiva. En todas las aulas se trabaja también resolución de problemas, pero tal como se

encontró se entienden de diversa manera, algunos lo trabajan como aplicación después de

que los niños han mecanizado la operación (doc 2, y 5), otros parten de ubicar la necesidad

de utilizar las operaciones para resolver problemas al interior de un contexto significativo

vinculado a situaciones reales de la vida cotidiana (doc 1, 3,4,).

 Con relación a las metodologías, todos los docentes se valen de diversas

metodologías, aunque algunos ponen el énfasis más en una que en otra. Algunos

privilegian el trabajo individual (doc 2 y doc 5), otros privilegian el trabajo en grupo (Doc

1, 3, 4), las plenarias en las que se construye conjuntamente (Doc 1, 3,4) o la explicación

del docente (doc 2 y 5). El juego en todos los casos se convierte en una metodología que ha

permeado las aulas, sin duda alguna, el hecho de introducir esta experiencias genera

cambios en las dinámicas del aula.

En síntesis se puede concluir que aparece un grupo de docentes (Doc 1, Doc 2, Doc

5) que sustenta sus prácticas ya sea de manera consciente o inconsciente en ideas diversas,

incluso algunas veces, contradictorias sobre el aprendizaje, sobre el conocimiento y sobre

la naturaleza de la matemática. En su acción y su discurso confluyen tanto perspectivas de

reproducción, como perspectivas que son más un hibrido entre reproduccionismo y

constructivismo. No se encuentra un enfoque puro. De otro lado ubicaríamos los docentes

3 y 4 que integran el constructivismo y el interaccionismo, que reconocen que cada alumno

se acerca al objeto de conocimiento desde el nivel de asignación de significado en que se

encuentre; en ese sentido valoran los procedimientos espontáneos no convencionales de los

niños, pero también generan situaciones en el aula, en la que mediante el intercambio con

otros compañeros y con el mismo docente se favorece el dialogo y la discusión colectiva,

situaciones que a la manera de la orquestación que propone Forman (s.f.) posibilita

construir comprensiones más precisas y validas sobre el conocimiento matemático o la

comprensión compartida que propone Mercer (2001).

265

Participación e implicación de los aprendices

Con respecto a la participación e implicación de los alumnos encontramos dos tipos

de aulas, por un lado las aulas de los docentes 1, 2, y 5 En esas clases los grados de

participación, la implicación y las posibilidades de que los alumnos tomen decisiones y se

apropien de la acción varia. En el caso de la docente 1, la mayoría de los alumnos

participan activamente, se implican en las tareas propuestas por la docente, ahora lo que los

moviliza es la recompensa, obtener los puntos que se van acumulando para su evaluación.

Así mismo, se puede plantear que en general los niños parecen disfrutar la tarea, y los

juegos de competencia que se propone por parte de la docente. En el caso de los docentes 2

y 5, hay una coincidencia con relación a la participación, no hay una preocupación clara

por promover la participación, tampoco se evidencia la preocupación por mantener a los

niños en silencio; la misma estructura de discurso que se favorece, que es más de

explicación y trabajo individual, monologo, e intercambio docente- alumno, en dónde los

docentes se centran en garantizar que un alumno resuelva correctamente la tarea o domine

el algoritmo, mientras los demás alumnos de manera natural, también tienen varios

espacios en los que pueden ponerse a sí mismos con sus intereses, sus diálogos, incluso los

más grandes comparten sus producciones y se apoyan mutuamente, sin el control de la

docente. Respecto a la implicación de los niños, se puede afirmar que en algunos casos los

niños hacen las tareas que les demanda la docente, o siguen los ejercicios del libro, se

evidencia que lo disfrutan, que inventan cosas, que crean sus propios juegos. Pero a su vez,

se observa también que hay un grupo de alumnos que hacen poco o no saben bien qué

hacer. La implicación en la tarea se evidencia en como los niños hacen los ejercicios que se

les proponen mas no en la dirección y apropiación de la acción por parte de los niños. En

estos casos, a pesar de que el adulto controla menos la acción, los niños por sí mismos aún

no la asumen como propia. Sin embargo en los momentos de explicación fuertemente

controlado por las docente, se evidencia como algunos niños, se mantienen alejados y no se

conectan con lo que está pasando en la clase, conversan entre ellos, o pasan las hojas del

libro que tienen en la mano o juegan con sus materiales.

266

Por otro lado se encuentran los casos de los docentes 3 y 4, en los cuales la misma

estructura de discurso de diálogo, conversación o discusión en el aula, promueve la

participación e implicación de la mayoría de los niños. Ahora bien, el grado de

participación varia, la más alta participación se da en las plenarias, en las que la mayor

parte de los niños quiere pasar al tablero a exponer públicamente sus diversas

producciones, igualmente a que se entre en diálogo y discusión con ellas. En estas

situaciones, los docentes tienen mayor control sobre la dirección de la acción, pues ellos

dirigen la discusión, hacen las preguntas pertinentes, asignan turnos, autorizan quien habla

o quien pasa; sin embargo a la vez se da una participación alta por parte de los niños, aquí

son frecuentes las respuestas simultáneas. Se podría afirmar que este hecho es coherente

con la intención pedagógica de los docentes de ampliar la participación a la mayoría de sus

alumnos. Algo que se evidencia en la clase del docente 4, es que el hecho de que sea un

grupo pequeño favorece la participación de todos, en una sesión de clase se podría afirmar

que todos los niños hablan a toda la clase.

Otras situaciones que favorecen una alta implicación de los niños son las situaciones

de juego y las de trabajo en grupo; en todas las aulas se evidencia una participación activa

y una implicación alta de los niños. Ahora, quizás algunos se impliquen más que otros en

la lógica del conocimiento; sin embargo, el espacio mismo y su flexibilidad, posibilita que

los niños se muevan y conversen entre sí mismos, que aparezcan otras conversaciones no

ligadas directamente al conocimiento, sino a la misma lógica de la interacción o a las

emociones y sentimientos de los niños. El juego por sí mismo expone a los niños a seguir

unas reglas y a regularse mutuamente. Los hallazgos nos invitan a tematizar alrededor de la

participación y los mecanismos que la potencian.

Cambios en el aprendizaje

 Tal como lo hemos venido planteando, no pretendemos mostrar cambios como tal en

el aprendizaje, pero sí inferir, a partir del discurso de los niños, si hubo movimientos o

desplazamientos hacia formas más complejas que evidencien otras maneras de comunicar

y de razonar en matemáticas. Nos atrevemos a afirmar que en todas las aulas hubo algún

267

aprendizaje, ahora este aprendizaje varia y responde a lo que los docentes se han fijado

como metas a alcanzar.

 En algunas clases los niños se han hecho a algunos aspectos que requieren el

dominio de lo numérico, ya sea el establecer relaciones, el ejecutar operaciones, el resolver

problemas o el manejo de la lectura, escritura o los algoritmos; los niños se han apropiado

de discursos ligados al objeto de conocimiento, aprender a dar las respuestas completas y

el dominio de las habilidades básicas de conteo, lectura, escritura, lectura de tablas, además

de algunas estrategias para identificar los múltiplos de un número. Esto se evidencia en el

caso de la docente 1, para quien el aprendizaje se garantiza por el hecho de cumplir con las

tareas, obtener los puntos, trabajar en la clase. En la clase del docente 2, por la focalización

de la docente en pocos casos, no es posible afirmar mucho en relación con el resto de la

clase. Ahora bien, en los casos observados se encuentra que las respuestas son sacadas del

niño, casi que impuestas sin que él se haya hecho realmente al dominio de ellas; es decir,

los niños repitieron sin tener claridad del porqué y el para qué.

Lo anterior nos permite concluir que se encuentran dos aulas, doc 1 y doc 2, en

donde el aprendizaje se garantiza por el hecho de cumplir con las demandas que hace el

docente, las cuales están centradas en los aspectos convencionales del número, y que las

experiencias culturales promueven otros aprendizajes que se escapan al control de la

escuela. Pero, en estos dos docentes no aparece de manera clara la importancia por la

comprensión o la evolución de los procesos ligados directamente con el objeto de la

disciplina escolar que se está trabajando.

Por el contrario en las clases 3 y 4, aunque no de manera absoluta podemos afirmar

que si hubo cambios en el aprendizaje, podemos inferir a partir del discurso de los niños,

que éstos empezaron a hacerse a otras maneras de pensar, de razonar, y a otras formas de

comunicar en matemáticas; es decir, en estas clases podríamos arriesgarnos a afirmar que

sí hubo movimientos, desplazamientos hacia formas más complejas que evidencien otras

maneras de comunicar y de razonar en matemáticas. Para estos niños, el saber matemático

no es infalible y verdadero, no hay un único saber que detenta el maestro, sino que cada

uno puede ir aportando en la construcción de ese saber. En las clases de estos docentes se

268

reconocen diversos procedimientos y escrituras, tanto las individuales como las que el

saber matemático ha construido a lo largo de la historia, los niños se sienten propietarios

del saber, partícipes de una construcción compartida con sus compañeros y docente, en la

que dialogaban, explicitaban sus razonamientos; convirtiendo así la actividad matemática

en una actividad pública, en la cual lo fundamental no es llegar a una respuesta correcta,

sino encontrar formas de razonar y de comunicar más sólidas, consistentes y coherentes.

En ese sentido, el lenguaje se asume como un medio que ayuda a reorganizar y complejizar

el pensamiento y a promover otras maneras de comunicar en matemáticas. El hecho de

poner afuera, explicitar los razonamientos, explicar a sus compañeros, dar razones y

justificar conduce a que los niños hagan un ejercicio cognitivo que los conduzca mayores

niveles de elaboración; el reconocer la diversidad de procedimientos en el aula y darse la

posibilidad de ejecutarlos quizás ayude a que algunos alumnos, transformen sus

comprensiones.

Las experiencias de juego vividas por los niños en todas las aulas, en las que pueden

conversar sobre aspectos ligados a su mundo inmediato, y poner a actuar algunas de las

operaciones aprendidas previamente; nos dejan entrever que hay otros aprendizajes que

ocurren en esas conversaciones, que no se dejan atrapar en esta investigación; aprendizajes

que ocurren en la cotidianidad del aula, en los que la flexibilidad de los docentes favorecen

otros encuentros y discursos entre los niños.

Finalmente el modelo de categorías que se planteó inicialmente se reconfiguro con las

preguntas emergentes. Se cuenta entonces con un modelo nuevo que afinó, amplió y

complementó el anterior. Este nuevo modelo se conforma de dos tipología de preguntas,

las primeras que se clasifican según su función y las segundas una tipología inicial

construida según la estructura. En los dos cuadros siguientes, se puede observar esta

clasificación en su nueva versión.

269

TABLA 21
 Clasificación de las preguntas según su función

FUNCIONES TIPO DE PREGUNTAS INCIAL TIPO DE PREGUNTAS EMERGENTES

Cognitiva

Preguntas anticipatorias (PAN). El docente
pretende que los niños anticipen, infieran posibles
soluciones, sin necesidad de ejecutar
completamente la acción.

Preguntas conflictivas El docente muestra el
error e intenta generar contradicción o conflicto
cognitivo en los niños

Preguntas de contrastación (PCT). Tienen la
intención de que los niños comparen sus
producciones con la de otros niños, la de los
docentes o la cultura.

Preguntas de vinculación de saberes Estas
preguntas buscan vincular los saberes de la
escuela con los saberes que circulan en las
prácticas y contextos culturales.

Preguntas de justificación (PJU). El propósito
es que los niños den razones, justifiquen sus
respuestas.

Preguntas de formulación de problemas Estas
son preguntas propias de los problemas
matemáticos

Preguntas sobre procedimientos (PSP):
Maneras como los niños resuelven los problemas.

Preguntas de verificación del entendimiento
Son preguntas que hace el docente para
confirmar si sus alumnos le están entendiendo lo
que el plantea, lo siguen en sus razonamientos, o
saber en dónde se encuentran en sus
comprensiones o sus acciones

 Preguntas exploratorias El docente busca
explorar el conocimiento que los alumnos tienen
sobre el tema, pueden ser conocimientos previos
producto de la experiencia o de lo trabajado en el
mismo aula.

 Preguntas explicación Esta es una pregunta en
la que el docente dramatiza la acción que los
alumnos van a desarrollar con el fin de explicar
con mayor detalle la tarea a realizar

Informativa
Preguntas informativas (PINF). Tienen la
intención de obtener información sobre la acción.

Preguntas con pistas Son preguntas o
feedbacks en las que el docente da pistas a los
niños para que lleguen a la respuesta correcta

Continuidad

Preguntas de continuidad (PCO). Tienen la
intención de conectar una clase con la otra o una
tarea con otra.

Preguntas de invitación Son actos directivos
que tienen la intención de promover la
participación, atraer o mantener la atención de
los alumnos

 Preguntas rutinarias En estas preguntas
propias de las reglas del aula, no hay una
intencionalidad de obtener una respuesta

Regulativa o
interactiva

Preguntas compromisoria (PCM). Se busca que
los alumnos se comprometan con una acción
futura.

Preguntas sobre materiales Preguntas
relacionadas con los materiales que se utilizan en
la clase

Preguntas de invitación (PIN). Este es un acto
directivo en el que el docente promueve la
participación en la actividad que se está
desarrollando.

Preguntas de atención Estas preguntas el
docente las hace para llamar la atención. Son
preguntas para controlar la disciplina y mantener
las reglas del aula y de la institución

Preguntas de organización (POR). En estas
preguntas el docente pretende regular las formas
de organización del aula y la interacción entre los
niños

Comunicativa

Preguntas de completud (PCP). Tienen la
intención de conducir a los niños a completar las
respuestas.

Preguntas de síntesis Son preguntas que
recogen lo trabajado en la clase

Preguntas de aclaratorias (PDA). Tienen la
intención de conducir a los niños a precisar la
información

Preguntas reiterativas El docente repite la
misma pregunta con el fin de garantizar que los
alumnos escucharon o entendieron la pregunta

 Preguntas reformuladas la profesora repite la
pregunta anterior pero amplia su formulación

270

FUNCIONES TIPO DE PREGUNTAS INCIAL TIPO DE PREGUNTAS EMERGENTES

Imaginativa

Preguntas imaginativas (PIM). En estas
preguntas los docentes crean situaciones en
dónde poner a funcionar la imaginación y
fantasía de los niños.

Expresiva-
emocional

Preguntas sobre estados afectivos (PSE).
Estas preguntas buscan identificar las
emociones, sentimientos y motivaciones de los
niños.

Evaluativa

Preguntas de comprobación de la acción
(PCA). El docente pretende comprobar si los
alumnos han realizado las actividades
propuestas.

 Las preguntas de verificación del
entendimiento se trasladaron a la función
cognitiva.

Preguntas de verificación del entendimiento
(PVE). Son preguntas que hace el docente para
confirmar si sus alumnos le están entendiendo lo
que el plantea, lo siguen en sus razonamientos, o
saber en dónde se encuentran en sus
comprensiones.

Preguntas parasitas o rutinarias (PRU).
Son preguntas en las que no hay una intención
de obtener una respuesta como tal del alumno,
propia de las reglas del discurso del aula.

Metacomunicativa

Preguntas sobre la comunicación (PSC). Son
preguntas que hace el docente para mantener el
intercambio comunicativo y favorecer la toma
de conciencia sobre la importancia de la
comunicación en el aprendizaje.

Metacognitiva

Preguntas sobre el pensamiento (PSP). Son
preguntas de toma de conciencia sobre el propio
pensamiento

Fuente: elaboración propia..

TABLA 22
 Tipología de preguntas según su estructura

PREGUNTAS SEGÚN SU ESTRUCTURA
Preguntas acompañadas. Preguntas que no van solas sino con otro acto de habla inmediatamente.
Preguntas seguidas. Cuando el docente hace más de una pregunta
Preguntas clase. El docente realiza preguntas a toda la clase
Preguntas no pregunta. Aunque su formulación gramatical no está como pregunta sino como orden,
funcionalmente es una pregunta
Preguntas entre los niños. Los niños se hacen preguntas entre si y responden a ellas
Preguntas de los alumnos. los alumnos hacen preguntas al docente para ampliar la información, manifestar
dudas o aclarar

Fuente: elaboración propia..

271

7. DISCUSIÓN Y CONCLUSIONES

A pesar de que las preguntas sean nominadas de la misma
manera no todos los docentes utilizan estas preguntas con la misma
intención, es decir “el significado de estas se interpreta en los
contextos de interacción” (Bajtím).

Para concluir este trabajo de investigación a continuación abrimos un espacio de

reflexión sobre la importancia que tiene para la psicología educativa el estudio del

discurso del docente y de manera más puntual problematizar el lugar de las preguntas en

el aprendizaje. Esta reflexión se fundamenta en los antecedentes teóricos y empíricos

expuestos a lo largo de este estudio. Con ello, esperamos hacer aportes a la comprensión

del tema de la comunicación en matemáticas, que cada vez adquiere mayor importancia

y se ha convertido en un campo de debate pertinente en la didáctica de esta área. Las

contribuciones de la filosofía analítica y la sociolingüística, así como de las

perspectivas constructivistas e interaccionistas guiaran la discusión sobre estos

hallazgos.

Comenzaremos por retomar el planteamiento fundamental de la teoría de los actos de

habla expuesto por Austin (1962) fundamento para la construcción de las categorías de

análisis, que orientaron el estudio. Este autor introduce el concepto "acto de habla" para

sustentar su tesis que el lenguaje es acción. Este concepto es considerado la unidad

mínima de análisis de uso del lenguaje, y sus propiedades no se pueden derivar en su

totalidad de la estructura gramatical de las expresiones lingüísticas utilizadas; es por eso,

plantea el autor que todo acto de habla se compone de actos locutivos, actos ilocutivos y

actos perlocutivos. El acto locutivo se entiende como una emisión con un cierto sentido y

referencia, equivale a lo que convencionalmente se ha llamado el significado. El acto

ilocutivo se refiere a la fuerza que acompaña al acto locutivo, esta fuerza favorece el que el

272

oyente no solamente comprenda el contenido proposicional, sino interprete lo que el

hablante está haciendo al decir algo (ordena, pregunta, confirma , niega) y finalmente el

acto perlocutivo que se relaciona con lo que se produce al decir algo. Esta tesis inicial la

complementamos valiéndonos de algunos aportes que hacen autores de la sociolingüística,

la antropología y de las ciencias del texto entre otros, en su concepción sobre el contexto y

las funciones del lenguaje; con esto en alguna medida esperamos superar y complementar

algunas de las discusiones que se le han hecho a la pragmática lingüística con relación a la

idea abstracta de lo contextual y obtener interpretaciones más precisas del fenómeno

estudiado.

En ese sentido, para entender lo contextual, reconocemos que la práctica educativa es

una práctica social y cultural, que ocurre en un contexto educativo e institucional que

precede a los sujetos, sin embargo como situación de interacción, que se define por las

acciones y los sujetos que participan en ella, se puede decir que en las aulas estudiadas los

sujetos se agrupan alrededor de un ámbito de actividad, la enseñanza de una disciplina

escolar, las matemáticas. Esto define en alguna medida las acciones y lenguajes de los

actores, en palabras de Gumperz (2009) son comunidades de habla, donde ocurren

variaciones lingüísticas, en un escenario o contexto, debido a variaciones sociales y

culturales, de clase y al poder que esto encierra; pero también el lenguaje de las

comunidades matemáticas impone límites e incide en la misma comprensión de los sujetos.

En esta situación de interacción los actores participan, intercambian, negocian o se

resisten, es decir el contexto especifico se construye conjuntamente. Se asume entonces, el

contexto más allá de lo físico o espacial, es fundamentalmente un campo simbólico, en el

que ocurren unas prácticas y unas relaciones, pero también se ve afectado por lo material;

en términos de Bajtím “el contexto en que se hace presente un signo incluye un horizonte

espacio-temporal común a los hablantes, un saber común a ambos, y las condiciones

materiales de la vida de los mismos” (1993, p. 47). También de este autor retomamos la

importancia de hacer el análisis de los actos de habla en situación comunicativa, tal como

él lo dice, el sentido solo puede surgir en una situación comunicativa; en esa misma

dirección de la influencia de las condiciones materiales, estarían las tesis de Rocwell

(1986) con relación a la naturaleza asimétrica y estratégica de gran parte de la interacción

273

escolar y el peso de la reproducción diferencial vinculadas a las clases sociales, ya que

según esta autora las maneras como la posición social de las clases dominadas si bien

pueden implicar tradiciones culturales y comunicativas diferentes, genera distintas

oportunidades materiales de apropiación del conocimiento y de su uso legítimo, lo cual se

refleja en contextos educativos y afecta el destino escolar de los alumnos. No obstante,

tomamos distancia del determinismo bajtíniamo y nos identificamos con la idea de esta

autora, sobre la resistencia y posibilidad que a su vez tienen los estudiantes para afectar el

contexto.

También de la sociolingüística, retomamos investigaciones y discusiones en torno a

la pregunta, su estructura y sus funciones de autores como Sinclair & Coulthard (1975);

Mehan (1985); Cazden (1986, 1991), y sus tesis con relación a la estructura de las

preguntas en el aula; estos estudiosos coinciden en que la estructura natural del aula es la

PRE (pregunta-respuesta-evaluación). Los trabajos de Carlsen (1991) sobre las relaciones

y diferencias entre los enfoques proceso y producto y el enfoque sociolingüístico aplicado

al estudio de los diferentes componentes del estudio de las preguntas (Pregunta-Respuesta-

Feedback) también nos iluminaros a lo largo del estudio. Además de Austín y Searle,

autores como Hallyday (1982), D.Hymes (1972) y Stubbs (1987) fueron la inspiración para

construir el modelo de categorías sobre la clasificación de las preguntas. También,

retomamos estudios de enseñanza de las ciencias desde perspectivas social-comunicativa,

esto se encontró en el investigador Lemke (1997), quien, basándose en planteamientos de

la semiótica social de Halliday, o como él mismo dice, en una teoría del significado y de la

acción social, reconoce y sustenta en sus trabajos que en la enseñanza no solo se ponen a

actuar conocimientos y habilidades sino intereses, valores y actitudes, que influyen en el

éxito o en el fracaso en las aulas.

Desde la psicología las ideas de Bruner (1989, 1997) en torno al lenguaje, sus

conceptos de postura, andamiaje y sus funciones, así como los formato de interacción, y su

relación con el aprendizaje se convirtieron en ideas centrales para la interpretación de

nuestros hallazgos. También otros autores de corte vygoskianos nos aportaron conceptos

pertinentes para entender las interacciones en el aula, especialmente atractiva es la idea de

participación guiada de Rogoff (1993) que enriquece el concepto de andamiaje en el

sentido del control de la acción, de las maneras como los sujetos participan y cómo el

274

adulto va transfiriendo el conocimiento para que el niño tenga una mayor independencia en

su aprendizaje. Las tesis de Mercer (1997, 2001) sobre el lugar del lenguaje en el

aprendizaje, entendido este no sólo como un medio por el cual los individuos formulan

ideas y las comunican, sino también un medio para que la gente piense y aprenda

conjuntamente, es decir cumple una función cultural (comunicar) y una función

psicológica (pensar) que están interrelacionadas (Mercer, 1997, p.5) nos guio

permanentemente. La insistencia de este autor en que en el momento de utilizar el lenguaje

para aprender, podemos cambiar el lenguaje que utilizamos, justifica también nuestra

decisión de aproximarnos al aprendizaje a través del lenguaje y creer en la expectativa de

que al mejorar las maneras como se está utilizando el discurso podemos incidir en la

enseñanza y el aprendizaje. Los trabajos de 73 Coll (1992, 2001) y su grupo de la

universidad de Barcelona (1992, 2001) sobre la actividad conjunta, también retoman

aspectos vygotskianos, por lo que también nos han servido de referencia.

En resumen, nos ubicamos más en la perspectivas de corte cognitivista que se

desprende de una de las perspectivas vygotskianas que pone el énfasis en la

organización social de la actividad, tal como plantea Lalueza (1991) para entender esas

estructuras interactivas en las que el discurso, la colaboración y la negociación se hacen

necesarios, esta mirada a diferencia de la de la mutualidad, está más centradas en el

estudio del mecanismo por el que un experto transfiere conocimientos y saberes de la

cultura a un aprendiz a través de los “andamiajes” que éstos construyen en torno a la

acción del niño.

Por el lado de la Didáctica de las Matemáticas, de igual manera, se encuentra que

tanto la psicología como la antropología, la sociología y la lingüística confluyen en los

enfoques que desde la didáctica se han construido para explicar la construcción del

conocimiento matemático escolar, ya sea las perspectivas constructivistas, histórico-

culturales e interaccionistas nos ofrecen herramientas para explicar los enfoques o

practicas pedagógicas que favorecen otras maneras de relación con el conocimiento, el

aprendizaje y el papel del lenguaje en ese aprendizaje, al margen de sus diferencias

teóricas. En ese sentido nos adherimos a la tesis de que la construcción individual de

73 Autores como Colomina, R.,Onrubia, J.Rochera, M.J., Mauri,T.

275

los significados en la clase de matemáticas, tiene lugar en interacción con la cultura de

la clase, y al mismo tiempo contribuye a la constitución de esta cultura (Cobb y

Bauersfeld, 1995, p.9). De esta manera, el aprendizaje más que transmisión de

conocimientos y normas se vuelve un proceso personal y social de formación, un

proceso de inmersión y apropiación interactiva de una cultura a través de la

participación activa en dicha cultura. Los sujetos aprenden cuando las matemáticas

puedan ser usadas como herramientas que le permitan comprender y actuar en su mundo

natural, social y personal. En este sentido, la práctica matemática en el aula es un

proceso de matematización compartido que define una ‘subcultura’ específica para ese

profesor, esos alumnos y esa aula (Bauersfeld,1994, p.140). Una cultura en la que se

establecen vínculos afectivos alrededor de un saber vivo, no fosilizado, una matemáticas

no acabada; una producción social, histórica y cultural. Entendida así la matemática y

sus fines tal como lo plantea Paul Ernest (1991), se reconoce que los estudiantes

pueden crear su propio conocimiento matemático; el contexto social, los usos y

prácticas de la matemática han de incluirse en la enseñanza. La enseñanza en ese

sentido, se convierte en un ejercicio de pensar y estructurar ambientes, situaciones y

experiencias en un proceso interactivo y reflexivo por el profesor implicado con los

estudiantes y de establecer y mantener así una cultura de aula, más que de transmitir,

introducir o incluso redescubrir un conocimiento codificado objetivamente y dado de

antemano. Desde esta perspectiva, entonces se requiere que en el aula se abran espacios

y oportunidades para las discusiones y para la negociación, que posibiliten la

construcción de significados y de regularidades compartidas.

Finalmente los aportes del análisis del discurso Stubbs (1983), Mercer (1996,

1997, 2001) y del psicolínguista Van Dick (2003,2006) nos muestra un estado de los

estudios del discurso y las limitaciones de las teorías contemporáneas para dar cuenta

teórica y metodológicamente de la complejidad de la problemática. Para nuestro interés

investigativo, encontramos en Stubbs y Mercer aportes significativos sobre el análisis

detallado que hace de una aula, a manera de ejemplo, retomando los actos de habla y las

funciones del lenguaje propuestas por D. Hymes y en Van Dick los elementos del

análisis estructural que nos aporta para estudiar el aula como un texto que puede ser

276

leído. Estos autores fueron importantes en la construcción de las unidades y niveles de

análisis de la información.

Una vez hechas estas precisiones, la idea central de esta discusión es, a partir de

los hallazgos, interpretar y reflexionar sobre los resultados de la investigación desde la

confluencia de varias perspectivas que nos permita analizar las maneras como se están

usando las preguntas en algunas aulas y los efectos en las respuestas y conversaciones

de los niños y en su mismo aprendizaje; finalmente, sustentar y defender la tesis que nos

ha orientado a lo largo de este estudio con relación al lugar de la pregunta en el aula, y

su papel protagónico en las maneras de aproximación al conocimiento. La presentación

de los hallazgos y discusiones la hacemos manteniendo los mismos componentes que

hemos desarrollado en todo el estudio.

Con relación al análisis estructural de las preguntas

En primer lugar, con relación al análisis estructural de las preguntas, los

hallazgos de la investigación nos confirma lo encontrado en investigaciones anteriores,

la (PRF) es la estructura fundamental del aula en la mayoría de las aulas estudiadas.

Recordemos que los planteamientos teóricos de la estructura de las preguntas refiere a la

(Pregunta- Respuesta- Feedback). En este estudio encontramos matices y diferencias

entre las aulas en las formas como se concreta esa estructura; es decir esta estructura no

siempre responde al dialogo bipartita o tripartita, encontrado en diversas

investigaciones, sino que tienen variaciones tales como las preguntas seguidas del

docente (PPRF), las preguntas reiterativas del docente (PP), la extensión del diálogo con

solo un alumno que puede ocupar un gran tiempo de la clase; las preguntas cortas (PC)

e incompletas (PI). Es decir lo que nos muestra esta investigación es que se encuentran

otras estructuras de las preguntas, que van más allá de este dialogo reducido al

docente y uno o dos alumnos, otras estructuras que favorecen otras interacciones con el

docente y los otros compañeros, así como con el conocimiento mismo. En esas otras

estructuras más dialógicas, los docentes plantean situaciones problemas a toda la clase,

e invitan a la participación y construcción conjunta; son diálogos o conversaciones en

las que se crean contextos significativos ligados a los intereses de los niños y a ciertas

277

prácticas culturales; en estas estructuras, al igual que en las de (PRF) el docente sigue

asumiendo un rol fundamental, es quien dirige y mantiene el poder en la clase y

favorece otras conversaciones que contribuyen a la participación, a la discusión y a la

contrastación de diferentes perspectivas; en muchos casos este rol es favorable para el

aprendizaje, diríamos con Vygotsky y Bruner que se resalta el lugar del docente como

mediador cultural, el docente que estructura y jalona procesos más complejos en el

aprendizaje de los sujetos; esto no implica minimizar las perspectivas que actualmente

resaltan y le dan prioridad a las relaciones y conversaciones entre pares, en las que

también se ha documentado la necesidad de aprender a trabajar con otros, sino

problematizar también aquellas perspectivas en que se cuestiona el rol del adulto

mediador para potenciar el aprendizaje con otros. Es decir, este hallazgo nos conduce a

tomar partido, por resaltar la importancia del lugar protagónico del docente ya sea en

una estructura que enfatiza la relación con el conocimiento mediado por el adulto, como

en aquellas en las que se privilegian las conversaciones entre pares.

Ahora bien, en estas nuevas estructuras encontradas, la pregunta mantiene su

protagonismo en el aula; sin embargo se encuentran dos maneras como se usan, una

primera que ya ha sido documentada y cuestionada suficientemente en la que los

docentes no favorecen otras relaciones con el conocimiento ni con los otros; son

preguntas que hacen pocas demandas cognitivas y no fomentan procesos complejos de

pensamiento y de comunicación; y una segunda manera en la que aparecen preguntas

más elaboradas, preguntas que favorecen razonamientos más complejos en los niños;

estas preguntas posibilitan el que aparezcan las respuestas no solo de un niño sino de

la clase o de otro niño, las respuestas simultáneas o las respuestas de alto nivel

cognitivo; es decir los niños participan activamente en las dinámicas de aula; son

respuestas en las que se discute, y a su vez esta discusión posibilita enriquecer las

explicaciones y argumentaciones de los aprendices; se intercambia, se comparte

conjuntamente. Pero se requieren unas condiciones tanto de los docentes como de los

contextos, para que aparezcan esas preguntas movilizadoras del pensar; a lo largo del

estudio se encuentran algunas características que pueden ser definitorias.

278

Con relación a la tipología de preguntas más frecuentes

En segundo lugar con relación a la tipología de preguntas encontradas,

recordemos que las preguntas más frecuentes encontradas por investigaciones previas

(Stubbs, 1987, Mercer 1997, Mehan, 1985) son las preguntas para obtener una

información que el docente ya sabe, preguntas para evaluar y obtener la respuesta

correcta; nuestros hallazgos también confirman estos resultados; sin embargo los

relativizan y profundizan e incluso en algunos casos, contradicen; pues se encuentran

otra tipos de preguntas, incluso preguntas que tienen el mismo contenido sintáctico o

semántico, al analizarlas desde la perspectiva que nos orienta, la pragmática o la función

de estas en un contexto, se podría afirmar que la significación cambia totalmente. Por

ejemplo, en el caso de las preguntas más frecuentes las preguntas reiterativas, al

analizarlas en el marco de la interacción y los efectos que genera en los niños (acto

perlocutivo) podemos asignarle diferentes significados; en unos docentes buscan que los

niños emitan la respuesta correcta, mientras que en otros, son parte de un discurso ritual

para dar continuidad a la acción o para mantener conectado a los estudiantes.

Este hecho nos conduce a plantear un segundo hallazgo de esta investigación,

coherente con la idea de contexto de autores de la sociolingüistas y del mismo Bajtím:

A pesar de que las preguntas sean nominadas de la misma manera no todos los

docentes utilizan estas preguntas con la misma intención, es decir el significado de

estas se interpreta en los contextos de interacción.

 Se encontraron dos maneras diferentes de asumir las preguntas reiterativas por

parte de los docentes: una primera, conformada por el grupo de los docentes 1, 2, y 5

que con sus preguntas pretenden que los niños emitan la respuesta correcta, ya sea esta

un algoritmo, una tabla, o llegar a la solución de un problema; el tipo de respuestas que

los niños dan frente a estas preguntas, es lo esperado por los docentes, ya sea las

respuestas correctas de la clase, que pueden ser el manejo de un procedimiento (doc 5)

o el dominio de un algoritmo o de la tabla de la multiplicación (doc 1) o en el caso de la

(doc 2) las respuestas más frecuentes son las inteligibles, estas últimas ocurren ya sea

279

por incomprensión o por inseguridad de los niños, e incluso varias veces, a pesar de lo

que llamaríamos "hostigamiento " por parte de la docente, los niños no consiguen llegar

a la respuesta correcta. Este análisis nos permite plantear con mayor certeza, que la

intención de estas tres docentes –más que comunicarse con los aprendices, buscar el

entendimiento conjuntamente– es conseguir que los niños lleguen a resultados correctos

en el manejo de los conceptos que se están trabajando, ya sea el conteo, o las

operaciones de composición, la resolución de los problemas numéricos, o el aprendizaje

de las tablas de multiplicar.

Con una intención diferente, se encontró una segunda manera de asumir estas

preguntas reiterativas en los docentes 3 y 4. Estas preguntas ocurren en situaciones de

múltiples intercambios comunicativos entre alumnos y docentes y entre los mismos

alumnos; forman parte de un encadenamiento de preguntas- respuestas-feedback- otra

pregunta, que se formulan a la clase, como preguntas rutinaria del aula del estilo,

¿Listo? o ¿está claro? o ¿entendieron?; por el contexto y las mismas respuestas de los

niños se infiere que la intención de éstos dos docentes, es que los niños los sigan en sus

explicaciones, mantenerlos conectados, centrar la atención, dar continuidad a la acción

o simplemente mantener la comunicación con el grupo.

Este hallazgo con relación a las diferentes intencionalidades y los múltiples

significados de las preguntas, también se encontró, con las preguntas que aparecen en

segundo lugar de frecuencia, las de verificación del entendimiento. Al igual que con las

preguntas anteriores, en estas se encontraron dos tendencias; una primera conformada

nuevamente por los docentes 1, 2 y 5 quienes las utilizan más con la intención de

comprobar que los niños llegan a la respuesta correcta; se diría que en este caso las

preguntas tienen más un carácter de control de la acción de los niños sobre el objeto

mismo de la disciplina escolar, son preguntas ligadas más a los resultados del

aprendizaje. Por supuesto, las respuestas más frecuentes son las respuestas correctas o

incorrectas. Una segunda tendencia encontrada, de carácter más comprensiva, en la que

los docentes las utilizan con una intención mas de entender en dónde se encuentran sus

estudiantes con relación al entendimiento, constatar que los niños están siguiendo el

280

razonamiento de algún compañero, o del mismo docente, y, sobre todo, que

comprenden de que trata el problema; se diría que son preguntas ligadas al proceso de

aprendizaje mismo. Es el caso de los docentes 3 y 4, quienes usan estas preguntas ya

sea en los momentos de plenaria o cuando colectivamente están explicando o

resolviendo un problema. Una explicación de este hallazgo, lo hacemos a partir de una

de las tesis que hemos planteado a lo largo de la investigación; detrás de cada pregunta

o enunciación producida por el docente, subyace una intencionalidad o postura en el

sentido en que lo plantea Bruner (1989) que orienta la acción, ya sea de manera

explícita o implícita. Esas intencionalidades se constituyen en gran medida por las

creencias, representaciones o concepciones que el docente tenga sobre el sujeto, el

conocimiento, el aprendizaje, y la naturaleza misma del conocimiento matemático; lo

que llamamos el enfoque que orienta su práctica.

En estos casos, se encuentran diversos enfoques, desde aquellos en los que el

aprendizaje se concibe como simple copia, registro o reproducción hasta aquellos en el

que se concibe como fruto de un proceso de construcción o de reconstrucción en el que

se asigna un papel protagónico al sujeto que aprende, el cual complejiza

progresivamente sus comprensiones en este proceso; hasta las perspectivas más

interaccionistas en las que se entiende el aprendizaje como la construcción que se hace

en interacción con otros; en el intermedio encontramos perspectivas que llamaríamos

híbridos en la que las docentes mezclan varios enfoques incluso algunas veces son

contradictorios entre sí.

En síntesis, en el análisis de estas preguntas más frecuentes se constata la

polisemia misma del lenguaje y su relación con el enfoque que nos orienta, la

pragmática y la sociolingüística. Los nombres tienen múltiples significaciones en el

nivel proposicional, sin embargo son los contextos y la situación misma, la acción en

contexto la que nos define el sentido y función del uso de las preguntas en el aula. Es

decir no es suficiente con nominar o asignarle un nombre a el tipo de preguntas; se

requiere leer con mayor detenimiento la practica pedagógica, las relaciones e

intercambios comunicativos, el enfoque que orienta la acción del docente, en fin la

281

práctica social y cultural para precisar las funciones y uso de las preguntas y los efectos

en los aprendices. Stubbs (1987) se refiere a esto mismo cuando plantea que las

preguntas son multifuncionales.

Otras preguntas que también son utilizadas frecuentemente, son Las preguntas

de resolución de problemas, las cuales aparecen en todos los docentes. Estas son

preguntas propias del objeto sobre el que se está investigando, las matemáticas

escolares. En ese sentido, es razonable encontrar que todos los docentes utilizan este

tipo de preguntas, dado que la enseñanza de las matemáticas se ha asociado al hecho de

aprender a resolver problemas. Ahora bien, no existe una única manera de entender la

actividad de resolver problemas; nuevamente aquí encontramos a nivel general, dos

maneras aunque cada aula tiene su propia especificidad. Por un lado, están aquellas

aulas en que esta actividad se entiende más como ejercitación y mecanización de un

procedimiento, un algoritmo (doc1, doc 5) y por el otro, aquellas en la que los

problemas son situaciones que enfrentan a los niños a retos, en la que se tienen que

valer de las matemáticas como una herramienta para afrontar algo desconocido y

encontrar la solución (doc 3, doc 4). Tal como lo diría el profesor Federicci74 más que

problemas lo que se hace en el primer caso es ejercitar a los niños sobre la estrategia o

procedimientos para manejar algoritmos que posteriormente serán aplicados. En estos

casos de la misma manera que ya han encontrado otras investigaciones (Escudero, C &

Gonzalez, S. & Garcia, M., 1999) es notable la cantidad de demandas de organización

procedimental en la realización de un problema. Estas autoras encontraron en sus

estudios que prácticamente el 40% apuntan a marcar el camino que supuestamente

"deben" recorrer los alumnos para resolver una situación problemática. Según estas

estudiosas hay una actitud exageradamente tutelar en la enseñanza de problemas. En

nuestro país en la investigación sobre la caracterización de las prácticas de docentes a

partir de las experiencias presentadas al Premio Compartir al Maestro (Castaño, J &

Forero, A. & Oicata, A. 2013) también se encontró en la resolución de problemas un

énfasis en la ejercitación, más que en la comprensión; este hallazgo es preocupante

74 Matemático italiano (1906-2005), que dejo aportes valiosos a la educación matemática en nuestro país.

282

pues, puede ser un síntoma de los rezagos de una enseñanza formalizante y

descontextualizada.

Por el contrario en los casos en que los niños se enfrentan a problemas que les

plantean retos, encontramos como los problemas que proponen los docentes, surgen de

situaciones o experiencias reales vinculadas a los contextos culturales, ya sea la tienda

(doc3) o el parque (doc 4); para alcanzar la solución de estos problemas, los docentes

enfatizan en que los alumnos razonen de manera lógica, justifiquen y argumenten, a la

vez que se planteen estrategias y sigan algún procedimiento para obtener los resultados.

Esta última manera la denominamos como construcción en la investigación

anteriormente citada del Premio Compartir, dado que en ellas se posibilita que los

alumnos organicen la información a partir de experiencias que los vinculan con

contextos de significación, se impliquen activamente para encontrar la solución, utilicen

diversos procedimientos y /o estrategias para alcanzar la solución.

De la misma manera que la resolución de problemas, hacer matemáticas también

implica aprender a utilizar y resolver algoritmos. Las perspectivas centradas en la

mecanización y aplicación de los algoritmos han permeado la enseñanza de este saber a

lo largo de muchos años, y a pesar que se han planteado enfoques en los que se busca

superar este tipo de enseñanza sin sentido, aún se mantienen docentes que siguen

privilegiando esta perspectiva algorítmica. En nuestro estudio, la frecuencia mayoritaria

de estas preguntas sobre algoritmos se encontró sólo en el caso del docente (doc 1);

llama la atención como inicialmente este docente crea una situación problema, sin

embargo esta se pierde a lo largo de la clase, al privilegiar la mecanización del

algoritmo y olvidarse del problema. Pareciera que esta es una manera como muchos

docentes incorporan en el aula, la perspectiva de resolución de problemas, esta sería una

inquietud para responder en futuras investigaciones. Las respuestas más frecuentes de

los niños de esta clase concuerdan con las preguntas, son las respuestas sobre

algoritmos. En el caso de otro docente que privilegia en su aula la mecanización, el

docente 5, también la clase se centra en el aprendizaje de un algoritmo, sin embargo

estas no son las preguntas más frecuentes del docente, aunque podríamos afirmar que

283

son las preguntas más frecuentes del libro de texto, que es la actividad que los niños

desarrollan la mayor parte del tiempo de esta clase. En este caso el libro sustituye al

docente. Ahora bien, no se puede ser concluyente, pues el discurso que circula en los

textos escritos sería tema de otra investigación, en esta nos centramos en el discurso

oral.

Con relación a las preguntas de razonamiento, se presentan de manera clara en

dos de las aulas estudiadas (doc3 y doc4); sin duda, se puede decir que ambos docentes

reconocen y valoran aquellas respuestas de los niños donde exponen sus diferentes

formas de razonamiento, y favorecen que aparezcan diversos procedimientos incluidos

los espontáneos de los niños, y los de los mismos docentes, que representan al saber

convencional- cultural. Se puede concluir que estos docentes estimulan procesos de

razonamientos y de comunicación más complejos, su intención es favorecer que sus

estudiantes construyan conjuntamente y potencien su progreso cognitivo a partir de la

oposición de perspectivas, la descentración; es una interacción en la que se da el

conflicto promovido fundamentalmente por la interacción adulto-niño. De manera

consistente con este tipo de preguntas, aparecen las respuestas de contrastación y

justificación como las más frecuentes en la clase de estos docentes. Con la ayuda de los

otros y la guía del docente, los niños tienen la posibilidad de reorganizar sus

comprensiones y de avanzar en las maneras de comunicarlas. Podríamos afirmar que en

estas clase se encuentra lo que se ha llamado orquestación (Forman, 2002) donde el

profesor anima utilizando la metáfora de la orquesta en la que él dirige, anima y cada

uno canta o toca un instrumento desde su propia voz, sin embargo el producto es un

producto armónico, suena una sola voz en medio de múltiples voces.

Aunque no se encuentran con la frecuencia más alta las preguntas de

organización, también aparecen en la mayoría de los casos. En las aulas de los docentes

2, 3 y 4 su frecuencia es mayor con respecto a las otras aulas (doc 1 y 5); lo anterior

evidencia la importancia que se da en estas aulas a las relaciones sociales y a la

construcción de normas que favorezcan la auto y corregulación de los niños, el trabajo

más independiente del docente y el establecimiento de acuerdos; es decir se podría

284

plantear que la lógica de la interacción que plantea Cazden (1991, 2001) aunque no con

la misma frecuencia que la lógica del conocimiento ya es una preocupación en algunas

aulas.

Con relación a las preguntas poco frecuentes

Otras hallazgos importantes, se relacionan ya no con la frecuencia alta sino con la

ausencia o la baja frecuencia de algunas preguntas. Unas primeras preguntas poco

frecuentes son las preguntas relacionadas con los estados afectivo-emocional o con la

capacidad imaginativa; este hecho confirma la tesis planteada por autores como Lemke

(1997) y Pimm (1990) de cómo el contenido mismo de la enseñanza afecta las maneras

de hablar y específicamente las maneras de preguntar. En el caso de las matemáticas, la

enseñanza de estos contenidos se relaciona más con procesos cognitivos, por lo que las

preguntas que se privilegian son aquellas ligadas al conocimiento. Nuestros hallazgos

coinciden con esos trabajos, lo que nos parece tiene su razón de ser por la naturaleza

misma de este objeto del saber; sin embargo vale la pena invitar a la reflexión sobre el

lugar que se le ha asignado a las emociones, afectos y motivaciones en el aprendizaje de

esta área y la relación que tiene con la fobia, y el alto fracaso escolar que presentan los

aprendices con relación a este conocimiento. Podríamos concluir entonces, que en la

enseñanza del área de las matemáticas se privilegian procesos ligados a lo cognitivos y

aún estaría pendiente incorporar procesos ligados a la intersubjetividad, a la mutualidad.

 Otras preguntas que también aparecen en grado mínimo y que consideramos relevantes

para ser estudiadas y asumidas en las aulas que buscan favorecer procesos más complejos

e integrales en el aprendizaje de este conocimiento, son las preguntas que conducen a las

reflexiones sobre la comunicación o sobre el lenguaje mismo; la ausencia o poca

frecuencia de estas preguntas sobre el lenguaje y la comunicación evidencian la poca

conciencia que hay en la mayoría de los docentes sobre las maneras de hablar, la

importancia de escuchar y, sobre todo, el hecho de explicitar, de hacer públicos los

razonamientos. También aparecen muy poco, las preguntas que hemos llamado de

285

andamiaje y finalmente las preguntas de los alumnos; estas últimas tal como lo diría

Freire (2012) favorecen crear aulas en donde lo que prima es el pensar.

Otra conclusión que se puede hacer a partir de este estudio es que el tipo de

preguntas que hace el docente influye en el tipo de respuestas de los alumnos; es decir

las maneras de hablar de los docentes en el aula tienen efectos en como los niños

también hablan y como piensan, esto confirma lo que dice Mercer (1997) en el aula no

solo se enseña una manera de hablar sino una manera de pensar. Se pudo evidenciar que

independientemente del enfoque que sustenta la práctica de cada docente los niños

hablan sobre la tarea que le asigna el docente, y las demandas cognitivas que estas les

hacen, es decir si el énfasis es el algoritmo, ellos repiten el algoritmo, si por el contrario

el énfasis es establecer relaciones, dar razones, discutir colectivamente, o crear

conciencia sobre los procedimientos que utilizan, los discursos de los niños son más

amplios, flexibles y relativos. Pero lo más relevante es como su discurso no sólo se

relaciona el conocimiento mismo que tramita el docente, sino también con las reglas de

interacción que circulan en esa práctica. Ahora bien, esta afirmación no niega el hecho

de que en ciertos momentos se mantienen esos discursos propios de los mismos niños.

Por eso, no somos contundentes en la afirmación misma, hablamos de influencia más no

determinismo.

 Un hecho novedoso que se encontró tiene que ver con posibles cambios en las

maneras tradicionales de preguntar en esta área, por ejemplo las preguntas con pistas o

las pregunta cortas, relativizan los hallazgos de investigaciones anteriores sobre el

discurso en el aula Edwards (1997), en las que se plantean la frecuencia alta de este tipo

de preguntas; en esta investigación se encontraron en una proporción baja y no en todos

los docentes; una explicación a este hecho es quizás como las discusiones y reflexiones

que surge de los debates sobre la comunicación en matemáticas, han permeado las

prácticas de enseñanza, al mostrar como estas preguntas tiene efectos limitantes en la

posibilidad de que los alumnos piensen por sí mismos.

286

En síntesis

En síntesis, esta primera parte relacionada con las preguntas y respuestas nos

conduce a afirmar de acuerdo con Voigt (1996; p. 30) que aún estamos distantes de una

enseñanza generalizada, que promueva un aprendizaje en el que el significado se

desarrolle a través de la interacción y la interpretación, pero también ya se encuentran

docentes que se han dejado permear por estos debates. Se podría plantear que dos de los

docentes estudiados enfatizan el proceso interpretativo e interactivo implicado en la

emergencia del significado favoreciendo más que reacciones a las acciones del docente,

respuestas que pasan por el razonamiento, la discusión y argumentación, la construcción

conjunta; es decir se favorecen tanto los procesos individuales de asignación de

significado como los procesos sociales de negociación de las normas del aula, ya sean

normas generales o específicas de la actividad matemática; pero aún en todos los casos

se está pendiente de incorporar de manera explícita y sistemática la dimensión social así

como la emocional y afectiva.

 Ahora bien, las perspectivas que introducen el juego como una herramienta

pedagógica, para movilizar el deseo de los niños han permeado las prácticas

pedagógicas de esta área, y se encuentra en la mayoría de las situaciones estudiadas. En

este estudio se puedo evidenciar como este tipo de herramientas sin duda alguna

vinculan afectivamente a los niños y favorecen otras relaciones sociales y maneras de

comunicación entre los pares, en la que el adulto no tiene el control total de las

conversaciones entre los niños. Sin embargo, aún queda la pregunta que ya se han hecho

otras investigaciones como la que se acaba de finalizar en Colombia sobre las prácticas

de enseñanza en esta área (Castaño & forero & Oicata, 2013) en la cual a partir de lo

encontrado hacen un llamado al preguntar ¿hasta dónde el hecho de incorporar este tipo

de situaciones favorecen otras maneras de relación con el conocimiento, tanto en la

comprensión como en las interacciones?

287

Con relación al análisis funcional

Pasando al análisis funcional los resultados son consistentes con lo encontrado

anteriormente, en primer lugar se encuentra que la función más frecuente es la

cognitiva, esto es lo esperado de acuerdo con la frecuencia de las preguntas; sin

embargo de la misma manera que lo que se encontró anteriormente con relación a las

posturas y los enfoques que orientan la acción docente, también se mantienen

diferencias en las maneras como se entiende lo cognitivo; algunos enfatizan los aspectos

más procedimentales y algorítmicos mientras otros hacen el énfasis en procesos más

complejos de reorganización cognitiva, de comprensión, de contenidos conceptuales. Al

poner en relación este resultado con el tipo de preguntas nos conduce a confirmar con

mayor certeza, que se mantiene la tradición de considerar el área de matemáticas ligada

a los procesos cognitivos, sin embargo no todos promueven el desarrollo del

pensamiento lógico del que se habla en los currículos (MEN, 2002) y los estándares

internacionales (National Council of Teachers of Mathematics, 2000) quienes hacen su

énfasis en el pensamiento y los sistemas matemáticos.

Continuando con las funciones que se privilegian, aparecen tres funciones con

una frecuencia semejante, la función evaluativa, la función comunicativa y la función de

continuidad. En las investigaciones sobre el habla en el aula, se ha encontrado como

parte de la naturaleza del contexto del aula, las preguntas evaluativas o de continuidad

independiente del área (Mercer, 1997; Stubb, 1987), esto es consistente con lo

encontrado en este caso. En el caso de la función comunicativa, los datos iniciales se

relativizan dado que el análisis de los segmentos de interacción, nos conduce a

reclasificar las preguntas reiterativas que inicialmente se habían incluido en la función

comunicativa, se reubicaron en la función cognitiva. Los últimos lugares se encuentra la

función regulativa, la función motivacional y la función expresiva; estos resultados son

consistentes con lo planteado anteriormente, con relación a la poca importancia que se

le da a estos aspectos.

Finalmente el pensar sobre las preguntas, sobre el pensamiento y sobre el mismo

lenguaje, es una actividad que pareciera aún está pendiente, esto se evidencia en las

288

funciones metacognitiva y metacomunicativa que aparecen con puntajes mínimos y solo

en uno o dos docentes. Investigaciones realizadas por David Wood (citado por Mercer,

1997) muestra que cuando los profesores utilizan este tipos de estrategias pueden invitar

a los niños a hacer lo mismo y suscitar otro tipo de respuestas en cuanto a claridad,

precisión, veracidad, extensión, actitud, explicitación de razonamientos,

reorganizaciones cognitivas, entre otras.

Con relación a los Feedback

Aunque el objeto directo de esta investigación no son los Feedback, no es

pertinente ignorar como estos son parte del flujo de la conversación entre docentes y

alumnos; los mismos estudiosos lo incluyen como parte del análisis de la estructura

misma de la comunicación en el aula; algunos se refieren a ellos como reacción (PRR)

(Bellack, 1966) otros como Mehan (1975) plantean el feedback como evaluación (IRE).

Nuestros hallazgos nos permiten obtener algunas conclusiones que confirman lo que ya

estos autores han planteado, pero a su vez las enriquecen y dejan preguntas para ser

abordadas en futuras investigaciones en las que se trate con mayor exhaustividad y

profundidad lo relativo a los feedback. Una primera conclusión de este estudio con

relación a esta categoría, en todos los casos estudiados encontramos una alta frecuencia

de los feedback-preguntas en las aulas, independientemente del enfoque que sustenta

las prácticas; ahora bien, algunas buscan promover otras formas de razonamiento y

discusión mientras otras buscan que los niños lleguen a la respuesta deseada por el

docente. Encontramos en ese sentido nuevas preguntas que buscan que los estudiantes

aclaren, precisen, amplíen sus respuestas o en algunas situaciones buscan favorecer

otras maneras de hablar públicamente en el aula, en la que se expliciten los

razonamientos y en donde la comunicación se dirija a toda la comunidad del aula, no

solo al docente. Con respecto a esto se podría afirmar que se han construido unos

patrones de acción propio de la naturaleza del aula que a su vez responden a la

especificidad del intercambio comunicativo en esa situación particular; tanto docentes

como alumnos entienden el significado de estas preguntas y saben en qué momentos

usarlas y /o el significado que ellas encierra. Un ejemplo se ve como cuando el docente

289

como reacción utiliza una pregunta de duda, los niños tienden a cambiar las respuestas

al considerar que son erróneas.

Otras formas de reacción o realimentación por parte de los docentes que se

encontraron confirman lo hallado en las primeras investigaciones sobre las preguntas;

los feedback que son evaluaciones Sinclair y Coulthard (1975), Mehan (1979) en la que

los docentes valoran ya sea positiva o negativamente las producciones de los niños; sin

embargo algunos docentes no se quedan solamente con esta evaluación, sino que

recogen lo que dicen los niños y lo incorporan al flujo del discurso. Podríamos concluir

que en algunas clases el discurso se cataloga como cerrado; dado que el docente emite

un juicio en el que acepta o rechaza las respuestas de los niños o el mismo ofrece la

respuesta correcta, sin ningún razonamiento o justificación; esto lo encontramos en los

casos de los docentes 2 y 5; pero también se encuentran otros docentes que utilizan un

discurso que llamamos abierto, en el cual se invita a participar, a discutir, a hacer

aclaraciones y precisiones, a dialogar; un discurso en el que se amplía y profundiza el

conocimiento, para que los estudiantes construyan cada vez comprensiones más

complejas y elaboradas, se evidencia más en los docentes (1, 3 y 4).

El estudio de los feedback nos condujo a identificar maneras de asumir el error.

En algunos casos se encuentra como el error en el aula es sancionado o rechazado, por

eso los niños "borran" ocultan sus incomprensiones mientras en otros este se vuelve en

un insumo para el aprendizaje y en una excusa para la discusión y la argumentación y la

reestructuración cognitiva, tal como diría Riviere (1990), el error es el reflejo del

pensamiento.

 Finalmente, se resalta un feedback que hemos denominado andamiaje por

acercarse a lo planteado por Bruner (1987) en el sentido del “préstamo de conciencia”

que hace el docente a aquellos niños que en el momento de explicitar las razones se

quedan cortos e imprecisos en sus palabras; por lo que el docente pone en palabras más

claras lo que el niño quiso decir y lo comunica al grupo, reformula lo dicho por el

estudiante, lo enuncia en voz alta o hace un reconstrucción del método seguido por el

alumno, y se lo presenta a la clase, para que entren en diálogo. Pero no solo ofrece

290

apoyo a nivel cognitivo sino que, además, utiliza otra estrategia que podríamos llamar

de apoyo emocional, que sería también una manera de ofrecer andamio, ofreciéndole

seguridad, contención emocional y apoyo lingüístico-cognitivo. Algunas de estas

estrategias se acercan a las funciones del andamiaje que plantea Bruner, alistamiento;

reducción de los grados de libertad; mantenimiento de la atención; indicación de las

características dominantes de la tarea; control de la frustración; demostración o

“presentación de modelos” de soluciones. Sin duda alguna esta estrategia de andamiaje

o más conocida en su terminología en ingles como scaffolding nos abre una perspectiva

de investigación en nuestro medio para potenciar el lugar del docente en el jalonamiento

de procesos más complejos en el aula. Los trabajos de Woods & Bruner & Ross (1976)

en los que muestra como el adulto ajusta la tarea para ayudar al sujeto a la consecución

de la meta, como controla los elementos de la tarea que van más allá de las capacidades

del sujeto, para que este se pueda focalizar en los elementos cercanos a su nivel de

competencia utilizando estrategias de demostración, corrección o dirección son un

marco para continuar nuevos programas de investigación. Así mismo, los trabajos que

se vienen desarrollando en España en este campo (Call & Colomina & Onrubia &

Rochera, 1992) aportan metodologías valiosas para continuar investigando este tema.

Con relación a las conversaciones

 Con respecto a las conversaciones entre los niños en las aulas estudiadas, los

hallazgos no son concluyentes, la imposibilidad de hacernos con claridad a todas las

conversaciones constatan lo que ya varios autores han advertido con relación al

contexto del aula y una de sus características el ruido, la simultaneidad; esta fue una de

las limitaciones de esta investigación, el no poder contar con equipos con mayor

sofisticación, por los altos costos, a pesar de que se intento grabaciones con mayor

tecnología, sin embargo en el momento del análisis en varios casos no fue posible

escuchar de manera nítida. Ya Stubbs (1987) nos advierte sobre esta problemática como

una de las limitaciones de las investigaciones del análisis del discurso en las aulas.

Ubicados en ese panorama, podemos plantear entonces algunos hallazgos que se

convierten en indicios para futuras investigaciones; en primer lugar se encuentra que en

291

todas las aulas los niños conversan de manera espontánea y natural entre ellos, ya sea

está permitida o controlada por los docentes, lo que algunos llaman conversación no

oficial, o lo que plantea la misma Rocwell (1992) los niños tienen maneras de

resistencia o de poder para participar también del control del discurso; aunque en estos

casos lo que se encuentra es como en todos los docentes estudiados no hay una

preocupación fuerte por controlar el habla.

 En segundo lugar, con relación a los tópicos o ámbitos de conversación se

encontró que en general en todas las clases, los niños hablan sobre las acciones ligadas

al contenido de la tarea misma. En menor medida, se habla sobre aspectos ligados a las

reglas o normas del aula y aún más escasas son las conversaciones sobre aspectos

ligados a lo emocional o a los sentimientos de los niños. Lo que sí podríamos afirmar es

que en los casos estudiados las conversaciones de los niños se relacionan con el

discurso emitido por el docente y se refieren fundamentalmente a los contenidos

trabajados en la clase.

En tercer lugar con relación a los tipos de conversación, de acuerdo a lo planteado

por Mercer (1997, 2001), se encuentran las diversas maneras de conversar que este autor

propone. Una primera ocurre cuando los niños comparten juntos, conversan sobre algún

aspecto relacionado con la tarea; esta manera de conversar se aproximaría a la

conversación acumulativa dado que no hay síntesis de mayor elaboración sino

yuxtaposición de ideas. La conversación monológica también aparece, a pesar de que los

niños se encuentran dispuestos para trabajar en grupo, prima el trabajo individual; los

niños no comparten o si lo hacen no pasa de breves intercambios. Ahora bien una

explicación posible es la edad de los niños que aún se encuentran en la etapa que llamaría

Piaget egocéntrica, en la que aún no han desarrollado esa capacidad de ponerse en el

lugar del otro, o los niños aún no han consolidado las reglas de la naturaleza del aula,

pero otra explicación posible es como a pesar de las tendencias actuales que privilegian el

trabajo en grupo, no hay una intención de parte de los docentes de enseñar a conversar;

con relación a esta tesis, ya hay investigaciones que muestran la necesidad de enseñar a

trabajar en grupo y a hablar con otros, es el caso del proyecto Oracle realizado en

292

Inglaterra; tal como lo plantea Galton (citado por Mercer, 1997) una consecuencia de este

proyecto fue entender que no se tiene que asumir, que el aprendizaje en grupo tiene valor

por sí mismo; depende del propósito que se tenga y de cómo lo organice el profesor.

Las conversaciones exploratorias también aparecen, aunque con una diferencia

significativa a lo planteado por Mercer con relación al rol del docente. En estas

conversaciones los niños explicitan sus razonamientos, contrastan diversas perspectivas,

comparten y construyen conjuntamente; sin embargo cuando ocurre este tipo de

conversación ha sido potenciada o promovida por el docente y se da con la

intermediación de este, hecho que no se muestra en los trabajos de Mercer, dónde no es

claro el lugar del docente en este tipo de conversaciones.

Se encuentran otras dos situaciones atípicas de conversación que valdría la pena

explorar en profundidad, para potenciarla en las aulas. Una primera es la que se da

cuando se introduce un dispositivo en la clase, como los juegos didácticos. En estas

situaciones, los niños conversan sobre la acción misma que les propone el juego, lo que

les hace demandas cognitivas de acuerdo a lo que se espera de ellos; pero también, este

dispositivo favorece otras conversaciones ya sean de carácter regulativo o emocional.

Es posible concluir que la situación de juegos, muchas veces, independiente de las

mismas intenciones del maestro, facilita otras formas de discurso y de comunicación

tanto verbal como no verbal. En los juegos los aprendices tienen un margen para

conversar, independientemente de la maestra, sobre diversos tópicos. Es decir en el área

de matemáticas este dispositivo, se puede convertir en una herramienta pedagógica que

ofrece la oportunidad a los niños de vivir experiencias más significativas y les permite

que entre ellos mismos vayan construyendo comprensiones compartidas.

Otra situación encontrada son aquellas conversaciones informales que ocurren en

el aula cuando el docente se manifiesta flexible en el control del habla. En ese sentido,

también podemos afirmar que cuando el docente se preocupa menos por el control y la

regulación de la acción tal como plantea Rogoff (1993) aparecen conversaciones en los

niños, sin embargo también encontramos lo que ya otras investigaciones han

encontrado no siempre que los niños conversan entre si se garantiza el progreso

293

cognitivo o el aprendizaje en las áreas especificas del conocimiento escolar. De esta

situación nos surge una pregunta para seguir tematizando en relación con las ventajas

del trabajo en grupo y de las situaciones de juego, tanto para el aprendizaje de los

contenidos propios de la disciplina escolar como de los contenidos ligados a las

relaciones. Estos hallazgos nos llama la atención sobre la importancia del adulto-

docente como mediador o animador que lidera y crea las situaciones, diseña las

experiencias para que se conformen verdaderas comunidades de aprendizaje de este

contenido disciplinar.

Con relación al marco y contexto de la interacción

 Finalmente los análisis de la tercera unidad nos aportaron información para

entender y contrastar los contextos de las aulas estudiadas. Una característica de los

contextos del aula que se evidencio en todas las aulas estudiadas fue la simultaneidad

de las conversaciones, los niños tienen la posibilidad de conversar sobre las posibles

soluciones a la pregunta realizada por la docente, se interpelan mutuamente, discuten

entre sí. Así de manera formal no se promueva el habla en los espacios informales y

privados los niños conversan, ya sea permitido o sancionado; en el caso de estas aulas

encontramos que en general los niños pueden moverse o hablar tranquilamente, por lo

que conversan sobre la tarea, sobre el contenido de estas, sus soluciones o para

identificar en dónde se encuentran unos con relación a otros, compararse en sus

respuestas incluso en algunos momentos apoyarse mutuamente. Esto nos conduce a

presentar otro hallazgo que valdría la pena profundizar en futuras investigaciones. El

control sobre el habla no es uniforme e incluso las maneras de hablar, varían de

acuerdo con las situaciones didácticas; es decir no depende solo del docente, o de los

alumnos sino también del tipo de situación que se propone. Hay situaciones (que

requieren mayor control, y unas maneras más coloquiales de habla, otras menos control

y hablas más formales, incluso otras en las que se requiere no mediación del docente;

algunos plantean la tesis que estas son las que favorecen mayores conversaciones, sin

embargo el problema no es solo la cantidad sino también la calidad de las

conversaciones.

294

 Sin duda alguna la pregunta que nos queda después de estos análisis y hallazgos es qué

explicación se puede dar a la semejanza y a la misma diferencia entre los docentes y las

maneras de hablar que se propician en el aula. Qué papel juega el contexto ya sea global o

institucional o especifico. Se podría plantear una primera hipótesis el contexto no

determina el tipo de preguntas, quizás pueda influir, sin embargo no es concluyente. Esto

fue evidente en el caso de los dos docentes en los que se encuentra las tendencias que

favorecen otras maneras de construcción del conocimiento que pertenecen a distintas

instituciones, el uno al colegio semi-público y el otro al colegio privado. En el caso del

docente privado, hay una alta participación y la clase completa se implica en la

construcción compartida. Por un lado esta es un aula con un grupo poco numeroso, lo que

favorece mayores intercambios, por el otro la docente utiliza una metodología en la que se

crean condiciones de participación en grupos pequeños orientados por unas consignas de

trabajo y discusión. En el caso del docente semi-público, la participación también se da por

la intención del docente de generar discusión en el aula, por el dominio y comprensión que

tiene sobre las matemáticas y los procesos constructivos de los niños, aunque tiene límites,

pues un aula con grupos de 45 niños no garantizan que todos participan y se impliquen

activamente.

La idea de lo contextual-institucional como no determinante, también se

evidencio en un tipo de preguntas que utilizan los docentes, que aunque tienen el mismo

nombre en la clasificación su intención se liga a las perspectivas que orientan la acción

del sujeto. Así en una misma institución dos docentes usan la misma clase de preguntas

con intencionalidades diferentes, esto se evidencio en las preguntas explicación usadas

por los dos docentes del colegio privado con intenciones totalmente disimiles. Es decir

no podemos plantear no se puede concluir que el hecho de pertenecer a la misma

institución conduce a esta similitud en el tipo de preguntas, dado que aunque se ubica en

la misma clasificación, su sentido y efectos sobre el aprendizaje en cada aula es

diferente. Tal como se ha venido sustentando el enfoque que subyace a la práctica y a

la acción docente determina los efectos en el aprendizaje, diferencias que se han

encontrado en éstos dos docentes.

295

También en este estudio se pudo ver claramente las diferencias entre contexto y

situación. Las preguntas están ligadas al tipo de situación didáctica. Son diferentes las

maneras como los docentes intervienen en una situación estructurada, como una

plenaria con todo el grupo, por ejemplo; a las maneras de preguntar en una situación

abierta e inestructurada, como sería el caso de una tienda o un juego. Por ejemplo en el

caso de la plenarias las preguntas más frecuentes usadas son las preguntas explicación,

o las preguntas de verificación del entendimiento o las preguntas de discusión y

contrastación en los docentes de tendencias constructivas e interaccionistas. Podemos

concluir que las situaciones de interacción definen el tipo de reglas sociomatemáticas.

En situaciones abiertas o inestructuradas se esperaría otras maneras de actuar y de

aproximarse al objeto de conocimiento, otros roles tanto de los docentes como de los

alumnos, otras maneras de usar el discurso y por supuesto de preguntar, que en las

situaciones estructuradas.

Así mismo, también podemos concluir como las preguntas también se relacionan

con el tiempo o el momento mismo de desarrollo de un tema. En ese sentido se podría

afirmar por ejemplo que una pregunta exploratoria está más ligada al momento inicial

de una clase o que una pregunta reformulada ocurriría más en el momento de desarrollo

o discusión, o una pregunta de síntesis se asocia más con en el momento de cierre de un

tema o de reconstrucción de una experiencia compartida anteriormente.

Sin embargo aunque el contexto no determina si afecta los procesos interactivos y las

maneras de preguntar, podemos concluir que en este estudio, se encontró que en el

contexto privado se dan unas condiciones objetivas que pueden favorecer un mayor

intercambio comunicativo entre los docentes y cada uno de los niños, este contexto

favorece mayores condiciones en cuanto a recursos, espacios, manejo de los tiempos,

conformación de los grupos pequeños y posibilidades de trabajo en equipo; sin embargo no

es suficiente para garantizar otras maneras de hablar, se requiere otras condiciones ligadas

a la formación, experiencia e incluso a la personalidad de los docentes. Se podría concluir

que más que la permanencia o estructuración fuerte de las relaciones entre docentes y

aprendices, el hecho de dirigir y controlar la acción con unas reglas claras frente al manejo

de la disciplina, la participación social, el uso del lenguaje y las formas de tramitar el

296

conocimiento, no necesariamente con reglas impuestas de manera autoritaria o

unilateralmente; hace que los alumnos en general asuman de manera tranquila y sin

resistencias, mantienen una relación afectiva, amable, y se implican activamente e incluso

como, se puedo observar en estas aulas hay momentos en que los alumnos cambian el

curso de la acción con sus preguntas e intervenciones. Un aspecto significativo para seguir

estudiando es el relacionado con la formación de los docentes, explorar si el hecho de

que los docentes tengan formación en el campo disciplinar influye en la calidad y tipo de

preguntas, tal como lo han planteado investigaciones como las de Lemke (1997,1998), o

esta puede ser una condición más, no la única y determinante; en efecto en nuestros

hallazgos se encuentra dos docentes que tienen formación en la disciplina matemática, sin

embargo solo en una de esas aulas se favorecen formas de razonamiento más complejos,

este docente además de tener formación disciplinar tiene una vasta experiencia y una

amplia formación pedagógica y didáctica, mientras el otro docente con formación

disciplinar que corresponde a un colegio privado, no tiene formación pedagógica y su

experiencia es sólo de un año. En esta aula no se evidencia formas complejas de

razonamiento y comunicación. . Podríamos entonces afirmar que la sola formación básica

no es definitoria. Ahora bien, el caso de la otra aula en la que se promueven otras formas

de razonamiento e interacción, aula de colegio privado, vemos como su docente aunque no

tiene formación en la disciplina especifica, si tiene una vasta formación didáctica, una

experiencia alta y tal como ella lo plantea en la entrevista se mantiene actualizando e

indagando sobre nuevas formas de enseñanza. Este hallazgo es coherente con lo que

desde la perspectiva del análisis proposicional plantea Carlsen, (1991) con relación al

control que ejercen los docentes sobre el discurso y su relación con el dominio del tema

por parte de éstos, en la medida en que los docentes dominan los temas pueden generar

situaciones con mayor flexibilidad para que los niños participen mientras que los docentes

que tienen menos control como en el caso de la docente 5, se mantienen más pegados al

libro de texto. Esta conclusión relativiza lo planteado por autores como Woods y Dillon, y

el mismo Carlsen no siempre las preguntas frustran la discusión, depende del tipo de

preguntas, su intencionalidad y el enfoque que las orienta. Se tendría que explorar si es

verdad que otras formas de discurso no interrogativo, posibilitan respuestas más largas y

sintácticamente más complejas tal como lo plantean estos autores de la sociolingüística. De

297

otra lado, la docente del colegio privado, a su vez, cuenta con condiciones para que

planee de manera colectiva con otros docentes. Este hecho, nos conduce a creer que hay

otros aspectos que también se ponen en juego y pueden influir en la calidad de la acción

docente, aspectos como la experiencia y los apoyos institucionales en los procesos de

actualización y organización de la práctica, e incluso la misma personalidad y compromiso

del docente.

Un aspecto significativo para seguir estudiando es el relacionado con la

formación de los docentes, explorar si el hecho de que los docentes tengan formación en

el campo disciplinar influye en la calidad y tipo de preguntas, tal como lo han planteado

investigaciones como las de Lemke (1997,1998), o esta puede ser una condición más,

no la única y determinante; en efecto en nuestros hallazgos se encuentra dos docentes

que tienen formación en la disciplina matemática, sin embargo solo en una de esas aulas

se favorecen formas de razonamiento más complejos, este docente además de tener

formación disciplinar tiene una vasta experiencia y una amplia formación pedagógica y

didáctica, mientras el otro docente con formación disciplinar que corresponde a un

colegio privado, no tiene formación pedagógica y su experiencia es sólo de un año. En

esta aula no se evidencia formas complejas de razonamiento y comunicación.

Podríamos entonces afirmar que la sola formación básica no es definitoria. Ahora bien,

el caso de la otra aula en la que se promueven otras formas de razonamiento e

interacción, aula de colegio privado, vemos como su docente aunque no tiene formación

en la disciplina especifica , si tiene una vasta formación didáctica, una experiencia alta

y tal como ella lo plantea en la entrevista se mantiene actualizando e indagando sobre

nuevas formas de enseñanza; también esta docente, en la institución cuenta con

condiciones para que planee de manera colectiva con otros docentes. Este hecho, nos

conduce a creer que hay otros aspectos que también se ponen en juego y pueden influir

en la calidad de la acción docente, aspectos como la experiencia y los apoyos

institucionales en los procesos de actualización y organización de la práctica, e incluso

la misma personalidad y compromiso del docente.

 Un hecho que muestra claramente y de manera explícita como los contextos se

construyen se evidencio en algunas aulas en las que los alumnos en situación de

298

plenaria, tratan de cambiar el curso de la conversación; la docente incorpora lo

propuesto por el niño a la discusión. Este hecho nos genera una reflexión, algunos

investigadores afirman sobre la importancia de favorecer o flexibilizar los discursos del

adulto para integrar las intervenciones de los niños.

En síntesis podemos concluir que se encontraron dos tendencias en la caracterización de

las aulas y el uso de las preguntas, con unas características, unas reglas de comunicación y

unos patrones de interacción que son propias de cada tipo, aunque eso no niega que cada

aula a su vez tiene sus propia especificidad, matices, énfasis.

Tendencia uno: aulas que privilegian la mecanización y la respuesta correcta

Por un lado encontramos aquellos docentes, en los que las preguntas buscan

fundamentalmente comprobar que los niños emitan la respuesta correcta, ya sea esta un

algoritmo, una tabla, o llegar a la solución de un problema en el que se privilegia la

ejercitación y aplicación (DOC 1, DOC 2, DOC 5). Las preguntas más frecuentes, las

reiterativas buscan garantizar que los niños realicen el ejercicio correctamente. La

actividad de resolver problemas se entiende en estas aulas, como reproducción y

ejercitación. Los contenidos que se trabajan en estas clases privilegian el objeto mismo de

la disciplina matemática; se centran en el sistema numérico, con sus operaciones de tipo

aditivo o multiplicativo, o el sistema decimal de numeración. Sin embargo, el énfasis lo

hacen en un aspecto ya sea repetir el algoritmo, o enseñar una metodología de composición

y descomposición de los números en dieces y unos. En una de las aulas la clase se centra

en el seguimiento del libro de texto, este juega un papel importante en las maneras como se

enseña y los contenidos que se siguen.

El apoyo del docente consiste en ofrecen pistas, hacer preguntas reiterativas, dar ellos

mismos las respuestas o solicitarla a uno de los compañeros. En general se encuentra que

estos docentes desagregan paso a paso los procedimientos para ir conduciendo al niño o a

la clase a la solución. No se evidencia en estos docentes, una preocupación explícita por

explorar las comprensiones, o identificar las maneras como los niños están significado el

problema o afectar los procesos de pensamiento más complejos de los niños.

299

Reglas de comunicación

Algunas reglas de comunicación que funcionan en estas clases, ya sea de manera explícita

y consciente o implícita/inconsciente son:

• La clase se inicia con un canto o una oración para hacer silencio y estar juiciosos.

• El docente explica haciendo preguntas a la clase, y los niños responden en coro.

• Es importante encontrar la respuesta correcta a los problemas formulados

• El estudiante que pasa al tablero no lo hace para exponer sus producciones

públicamente; lo hacen en voz baja, para informarle al docente, ser evaluado y/o

para participar con este en el desarrollo del ejercicio.

• Se privilegia el manejo del algoritmo, la mecanización de las operaciones o de las

tablas más que entender una situación problema.

• Se enfatiza en la importancia de dar las respuestas completas.

• El tipo de apoyo que el docente ofrece consiste en preguntar para garantizar la

mecanización.

• Si los niños no responden, el docente dice la respuesta o pregunta a sus

compañeros.

• Otro apoyo que el docente da, es preguntar para garantizar la respuesta correcta por

lo que hay que tratar de adivinar cuál es

• Las claves para que los niños den la respuesta también es uno de los apoyos, el

docente empieza la respuesta y los niños la completan

• Trabajar en grupo consiste en sentarse en una mesa, algunas veces se comparte, se

hacen preguntas, pero también se puede trabajar individualmente.

• En los juegos o trabajo en grupos pequeños es posible hablar de otras cosas

diferentes a la tarea.

• En los juegos el espacio se puede utilizar de otra manera: es posible utilizar el

suelo, espacios de atrás del salón y los cuerpos pueden disponerse de otra manera.

Patrones de interacción

En cuanto a Patrones de interacción en cada aula se encontró por lo menos un

patrón de interacción claramente definido, así:

300

• Formulación de preguntas seguidas. El docente formula varias preguntas seguidas a

toda la clase en las que se busca la mecanización de las tablas de multiplicar, se

retroalimenta con otra pregunta para continuar la acción, y ordenar al niño que se

encuentra en el tablero escribir en este. La estructura de este segmento que se convierte

en un patrón es pregunta docente-respuesta clase-feedback orden para dirigir la acción

del niño- otra pregunta (PRCLFP). Este patrón se da en el aula No 1.

• Formulación preguntas-interrogatorio. El patrón que se repite en esta aula más que un

diálogo, nos atrevemos a plantearlo, parece más un interrogatorio, el docente ejerce un

control fuertemente demarcado sobre el niño y genera en él a nivel cognitivo y

emocional un bloqueo. El docente pregunta, el niño no responde, lo hace ilegible o

incorrectamente, el docente vuelve a preguntar hasta obtener la respuesta correcta, si el

niño no la logra el docente se la da. Este patrón se da en el aula No 2.

• Formulación de preguntas en privado. La docente pasa por los puestos revisando,

explicando y corrigiendo y /o aprobando las soluciones dadas. La docente se sienta en

el pupitre del niño al cual está revisando; los otros niños hacen fila y esperan a que la

docente los atienda. Algunas veces la docente va atendiendo simultáneamente a varios

niños. La pregunta-respuesta-feedback se da más a nivel privado entre la docente y el

niño al cual le está explicando. Este patrón se encuentra en la clase del docente No5.

Tendencia dos: aulas que favorecen la construcción compartida y el razonamiento

matemático

Por el otro lado encontramos aquellas aulas en la que los docentes privilegian preguntas

que favorecen procesos de razonamientos más elaborados, que van más allá de las

respuestas o los algoritmos; ya sea las preguntas reiterativas, de verificación del

entendimiento, o las de razonamiento, o las de resolución de problemas se utilizan con una

intencionalidad diferente.

Por ejemplo las preguntas de verificación que son usadas frecuentemente por estos dos

docentes, se utilizan con la intención de que los niños lo sigan en sus explicaciones,

mantenerlos conectados o centrar la atención, dar continuidad a la acción o simplemente

mantener la comunicación con el grupo. Las respuestas más frecuentes en estas clases son

301

consistentes con la intencionalidad de las preguntas, respuestas de verificación del

entendimiento, de justificación, de contrastación; dónde los niños dan la solución errónea

o correcta y exponen públicamente sus procedimientos.

En estas aulas, los docentes crean contextos de significación, cercanos a la cotidianidad de

la vida de los niños, lo cual que moviliza el deseo y los intereses de los niños. Para

potenciar la comprensión de los problemas en los niños, los narran o los dramatizan. A su

vez también en estas se privilegian las diversas producciones de los niños, desde las más

espontáneas hasta las más convencionales, con el fin de que éstos se vayan haciendo de

manera paulatina a comprensiones con mayor elaboración. Adicionalmente, los

razonamientos se explicitan para hacer los aprendizajes más sólidos. El apoyo no sólo lo

ofrece el adulto. Con la ayuda de los otros y la guía del docente, los niños tienen la

posibilidad de reorganizar sus comprensiones y de avanzar en las maneras de

comunicarlas. Los niños construyen conjuntamente y avanzan en su pensamiento lógico-

matemático a partir de la oposición de perspectivas, la descentración; es una interacción en

la que se da el conflicto socio-cognitivo promovido fundamentalmente por la interacción

adulto-niño, pero también se da la cooperación entre los pares.

En estas aulas subyace una intención coherente con un enfoque que sustenta las prácticas

de estos docentes. Podemos afirmar con certeza, que dos de los docentes estudiados (DOC

3 Y DOC 4) tienen la intención explícita de comprender y favorecer el progreso cognitivo

de los aprendices a partir de la construcción conjunta y compartida tanto con sus pares

como con su docente. Al igual que en la tendencia anterior, las preguntas privilegian la

lógica del contenido disciplinar y aunque los contendidos también se centran en el sistema

numérico; se evidencia una preocupación por trabajar relaciones, operaciones y procesos

de razonamiento y comunicación. Se trabajan relaciones de orden (hay más, hay menos),

operaciones de tipo aditivo simple (composición, complemento) y compuesto. El lenguaje

se asume como un medio que ayuda a comunicar a los pares las elaboraciones que se van

construyendo conjuntamente y un medio para pensar como diría Mercer cumple una

función cultural y cognitiva.

Las reglas comunicación

302

Algunas reglas de comunicación que funcionan en estas clases, ya sea de manera explícita

y consciente o implícita/inconsciente son:

• El maestro siempre inicia la clase informando sobre la orientación de la acción,

sobre lo que se va a hacer en la sesión.

• El tablero se utiliza para hacer pública las producciones; por eso es importante

hablar en voz alta para comunicar a todo el grupo.

• Las explicaciones del docente se dan a veces de manera individual a veces a la

clase total.

• Hay tranquilidad para expresar las emociones que les generan las tareas.

• No todas las preguntas son para responder, es más, a veces la docente hace varias

preguntas seguidas como parte de la reflexión y preguntarse a sí misma.

• Todas las producciones o escrituras de los niños son validas

• En los juegos o trabajo en grupos pequeños es posible hablar de otras cosas

diferentes a la tarea.

• En los juegos el espacio se puede utilizar de otra manera: es posible utilizar el

suelo, espacios de atrás del salón y los cuerpos pueden disponerse de otra manera.

• Cada vez que un compañero presenta una producción hay que hacer un esfuerzo

para dialogar con esta, para construir conjuntamente soluciones más elaboradas.

• La clase en general participa y discute públicamente los procedimientos y las

soluciones a los problemas con la mediación y guía del docente.

• En esta clase, cuando se pasa al tablero, hay que hablar fuerte y mostrar cómo

estamos pensando, los procedimientos y las diversas escrituras. Es importante

aprender a escuchar, hablar y hacer públicos los razonamientos.

• Diversas escrituras y procedimientos son válidos para resolver un problema. No

hay una sola verdad ni un solo camino.

• Todos los días, la última sección de la clase es un juego. Hay capitanes que se

responsabilizan de organizar los materiales y liderar el grupo.

• En estas clases, el docente asigna los turnos para hablar, y se levanta la mano para

pedir la palabra.

• En algunos casos el docente organiza los grupos y define quienes lo conforman. En

otros los mismos alumnos pueden agruparse como quieran.

303

• No hay grupos estables, se organizan de acuerdo con la situación a trabajar.

• Se habla, no para mostrar al maestro, sino para aprender entre todos, para construir
conjuntamente. Todos en esta aula hablan y participan en la resolución de las
situaciones.

• Se valoran las diferentes producciones de los niños, no hay un solo método de
solución.

• En esta clase se valora de manera positiva, la participación de los niños, pasar al
frente a exponer sus razonamientos.

• El error es permitido y no tiene mala calificación; cuando frente a una respuesta
que no es correcta el docente recoge lo que se dice y formula una pregunta con la
misma respuesta, la respuesta es incorrecta.

• Las soluciones se presentan al grupo y este las aprueba o valida. El docente no es
el único que aprueba, todos lo pueden hacer.

Patrones de interacción

En cuanto a Patrones de interacción en cada aula se encontró por lo menos un patrón de

interacción claramente definido, así:

Formulación preguntas-discusión pública. La clase en general participa y discute

públicamente los procedimientos y las soluciones a los problemas con la mediación y guía

del docente. El docente pregunta-la clase quiere participar-el docente asigna un niño quien

pasa al tablero-ante la respuesta del niño el feedback del docente es preguntar al grupo-

algún niño participa y entra en dialogo con la repuesta del compañero. Este patrón se da en

la clase No 3.

Formulación preguntas-participación y valoración de la clase. Esto podría indicar como

la estructura de la clase de este docente no sigue el patrón usual pregunta-respuesta-

feedback (PRF), sino que la acción educativa privilegia el trabajo con la clase completa.

La docente hace una pregunta a un niño, el niño responde-el feedbak del docente es otra

pregunta en la que pide razones (por qué?)- el niño en su respuesta muestra sus

procedimientos o justifica porque llega a esa respuesta. Luego la docente pregunta a la

clase total, la clase total responde, el feedback de aceptación y nuevamente otra pregunta.

304

Estas preguntas a la clase, tienen que ver con si están de acuerdo o no con la solución.

Aquí aparecen las respuestas de la clase total, pero son más las respuestas de valoración

del grupo, de aprobación o algunos niños se comparan entre sí con relación a sus

procedimientos. Este patrón se encuentra en la clase del docente No4.

Formulación de preguntas- integración al discurso las respuestas de los niños. Docente

recoge e integra a su discurso lo que los niños dicen, lo vuelve a decir con un lenguaje

más completo y elaborado; formula la siguiente pregunta y se repite nuevamente la

secuencia. Este patrón se encuentra en la clase del docente No4.

Podríamos dejar planteadas algunas preguntas y tesis que son indicios o nos

ofrecen algunas claves para entender y explicarnos las condiciones que favorecen o

limitan las maneras y calidad de las preguntas:

• Tanto en el contexto privado como en el mixto, se encuentran las dos tendencias

encontradas con relación al uso de las preguntas; lo cual nos permite afirmar que

el contexto no determina, las maneras de usar el discurso; aunque si lo puede

afectar, pues situaciones como el generar espacios para el trabajo conjunto de los

docentes o el mismo número de alumnos por aula contribuyen a favorecer

mejores condiciones.

• El hecho de que los docentes tengan un conocimiento de la disciplina por sí

mismo, tampoco garantiza el uso de un discurso que favorece otras formas de

razonamiento; la formación del docente tanto en lo disciplinar como en lo

pedagógico unida con la experiencia parecen ser características más definitorias.

• ¿Qué tanto influye el tener una historia compartida y unas reglas de acción

consolidadas en la calidad de los enunciados que circulan en el aula?

• Con relación a los roles de los participantes Se podría concluir que más que la

permanencia o estructuración fuerte de las relaciones entre docentes y

aprendices, el hecho de dirigir y controlar la acción con unas reglas claras frente

al manejo de la disciplina, la participación social, el uso del lenguaje y las

formas de tramitar el conocimiento, no necesariamente con reglas impuestas de

manera autoritaria o unilateralmente; hace que los alumnos en general asuman

305

de manera tranquila y sin resistencias, mantienen una relación afectiva, amable,

y se implican activamente e incluso como, se puedo observar en estas aulas hay

momentos en que los alumnos cambian el curso de la acción con sus preguntas e

intervenciones.

• Las reglas de las aulas están altamente influenciadas por las normas que circulan

a nivel institucional.

• En la estructuración de las clases aunque no se da un formato único y rígido, se

mantiene una estructura de actividades que brinda cierta flexibilidad sobre la

cual es posible caracterizar cada momento de acuerdo con la organización

temporal, además con las acciones que desarrollan los actores –docente-

alumnos– y con las maneras como se utilizan las preguntas del docente.

• Es posible definir aspectos comunes o patrones que se repiten clase tras clase,

aunque no necesariamente se incluyen siempre los mismos.

 Finalmente las pregunta por los cambios en el discurso y en el aprendizaje de

los niños. Tal como lo hemos venido planteando, no pretendemos mostrar cambios

como tal en el aprendizaje, pero sí inferir, a partir del discurso de los niños, si hubo

movimientos o desplazamientos hacia formas más complejas que evidencien otras

maneras de comunicar y de razonar en matemáticas. En todas las aulas hay algún

aprendizaje sin embargo son diferentes los aprendizajes de acuerdo con las ideas que

sobre aprendizaje orientan la acción del docente. Podemos afirmar que algunas aulas, se

evidencian cambios en el sentido de hacerse a los indicios y claves de cómo responder,

qué responder pero quizás esos cambios no afectan el pensamiento mismo de los niños

y sus comprensiones del concepto de número; pero si podemos inferir, a partir del

discurso de los niños, que algunos progresaron al entender el método para hacer sumas a

partir de otras formas de escritura de los números. La pregunta es hasta dónde los niños

pueden valerse de esta herramienta para comprender problemas en contexto; ¿hasta

dónde se han comprendido los problemas y si es posible generalizar en otros contenidos

lo aprendido en estas clases? No se evidencia que todos comprendan el problema como

totalidad, es más, saben que hay que sumar y multiplicar, o se hacen a una parte del

problema, pero no tienen claridad las relaciones entre los datos mismos del problema.

306

Por el contrario si podemos afirmar que en dos de las aulas estudiadas los

aprendices empezaron a hacerse a otras maneras de pensar, de razonar, y a otras formas

de comunicar en matemáticas; es decir, en estas clases podríamos arriesgarnos a afirmar

que sí hubo movimientos, desplazamientos hacia formas más complejas que evidencien

otras maneras de comunicar y de razonar en matemáticas. Para estos niños, el saber

matemático no es infalible y verdadero, no hay un único saber que detenta el maestro,

sino que cada uno puede ir aportando en la construcción de ese saber. En las clases de

estos docente se reconocen diversos procedimientos y escrituras, tanto las individuales

como las que el saber matemático ha construido a lo largo de la historia. Esto hace que

los niños se sientan propietarios del saber, partícipes de una construcción compartida

con sus compañeros y docente. Este hallazgo se acerca a los últimos trabajos (Mercer,

N. & Sams, C. (2006) y de Connor & Michaels (1993, 996, citados por Forman, 2002)

en los que se resalta el lugar del docente como legitimador de las intervenciones de los

niños a través de la animación.

Así mismo, el hecho de que en estas clases se le dé una importancia al lenguaje, a

las maneras de hablar, nos permitió observar cómo los niños, de manera tranquila y

natural, contrastaban sus producciones, dialogaban con ellas, explicitaban sus

razonamientos, volvían la actividad matemática una actividad pública, en la cual lo

fundamental no es llegar a una respuesta correcta, sino encontrar formas de razonar y de

comunicar más sólidas, consistentes y coherentes. El lenguaje se asume como un medio

que ayuda a reorganizar y complejizar el pensamiento y a promover otras maneras de

comunicar en matemáticas.

En resumen, el análisis de las preguntas y sus efectos es fundamental para la

comprensión más profunda de lo que pasa en las aulas y explicar porque a pesar de

todos los esfuerzos que se han hecho desde diferentes instancias, las practicas no han

cambiado significativamente y los resultados de estas prácticas siguen siendo

desalentadores para nuestro país, no solo por los resultados de las pruebas

internacionales como Pisa en la cual Colombia se encuentra en los últimos lugares, sino

porque las matemáticas no se ha convertido en una herramienta que favorezca pensar, y

actuar y la implicación en esta disciplina genera rechazo y resistencias en las escuelas.

307

Esta posibilidad de favorecer otras formas de aproximación, de construir

conjuntamente de discutir, de dar razones y argumentar nos invita reflexionar sobre el

papel y a pensar maneras de formación de docentes y de capacitación que afecten lo que

sucede en el aula pero también nos invita a pensar las condiciones contextuales que

facilitan. Pues así se cuente con maestros formados y con disposición si no se cuenta

con las instituciones, los esfuerzos de pocos maestros se pierden.

Con estas nuevas tendencias se vislumbran el esfuerzo para que los niños entren

en diálogo con las producciones de sus compañeros para construir conjuntamente

soluciones más elaboradas. El hecho de pensar en la comunicación y en las reglas que

se han construido en el aula para hablar, qué se dice, cómo se dice, cuándo se dice,

quién lo dice, nos permite concluir que no solo se está enseñando un conocimiento

particular sino que se está enseñando de manera explícita y consciente una manera de

pensar y de hablar. El que se privilegie el habla y las preguntas, para tomar conciencia

sobre los niveles de elaboración y los diversos procedimientos que utilizan, tanto el que

enseña como los que aprenden, conduce a que los niños expliciten los razonamientos,

contrasten sus diversas producciones, interpelen y reelaboren para compartir el

conocimiento; en ese sentido, creemos se tiene mayor posibilidad de favorecer

transformaciones en el pensamiento y el conocimiento.

309

8. BIBLIOGRAFIA

Alfonso, A. (2010). Filosofando con el poder de la pregunta: una perspectiva de la filosofía para
niños. Entre Comillas, 13.

Austin, J.L. (1995). Cómo hacer cosas con palabras: palabras y acciones. (Trad. John Derrida).
Barcelona, España: Paidós (Original en inglés, 1962)

Álvarez, A. (1985). La influencia del entorno en la educación: la aportación de los modelos
ecológicos. Logroño, España. Recuperado de
http://dialnet.unirioja.es/servlet/articulo?codigo=668362. Consultado el 7 de enero de 2013.

Ballas, M. (2008). Análisis de datos cualitativos: técnicas y procedimientos –análisis de acuerdo a
la teoría fundamentada. (Tesis de Maestría). Bogotá, Colombia: Pontificia Universidad
Javeriana.

Bajtím, M. (1989). El problema de los géneros discursivos, México, Siglo XXI.

Bajtím, M. (1995). Estética de la creación verbal, México, Siglo XXI.

Barnes, Douglas & Todd, Frankie. (1977) Communication and Learning in Small Groups. Oxford,

England. Routledge & Kegan Paul.

Bernstein, B. (1985). Clases sociales, lenguaje y socialización. Revista Colombiana de Educación.

Recuperado de http://www.infoamerica.org/documentos_pdf/bernstein05.pdf. Consultado el 11
de enero de 2013.

Bishop, Alan J. (1991) Enculturación matemática, La educación matemática desde una
perspectiva cultural. Barcelona, Paidòs.

Brousseau, G. (1991). ¿Qué pueden aportar a los enseñantes los diferentes enfoques de la didáctica

de las matemáticas? (Segunda Parte). (Trad. L. Puig.). Enseñanza de las Ciencias, 9(1), 10-21.

Bruner, J. (1984). Acción, pensamiento y lenguaje. Madrid, España:Alianza.

Bruner, J. (1997). Educación puerta de la cultura. Madrid, España: Visor.

Cantoral, R. & Reséndiz, E. (2003) El papel de la variación en las explicaciones de los profesores:
un estudio en situación escolar. Rev. Relime, 6 (2), 133-154.

Carlsen, W. (1991). Questioning in Classrooms: A Sociolinguistic Perspective. Review of

Educational Research. Summer, 61 (2), 157 – 178. Cornell University, U.S.A. Recuperado de
internet en: http://rer.aera.net. Consultado el 7 de Abril de 2012

Castaño, J. (1997). El conocimiento matemático en el grado cero. Bogotá, Colombia: Ministerio de
Educación Nacional.

310

Castaño, J., Forero, A. & Oicata, A. (2007). Colegios públicos de excelencia para Bogotá.
Orientaciones para la discusión curricular por campos de conocimiento. Bogotá, Colombia:
Secretaría de Educación Distrital.

Cazden, C.B. (1986). Classroom discourse. En Handbook of research on teaching (3ª.ed.). M. E.
Wittrock (Comp.). Nueva York, Estados Unidos: Macmillan.

Cazden, C.B. (1991). El discurso en el aula: El lenguaje de la enseñanza y del aprendizaje.
Barcelona, España: Paidós.

Chevallard, Y. (1991). La transposición didáctica: del saber sabio al saber enseñado. Buenos
Aires, Argentina: Aique.

Cobb, P. & Bauersfeld, H. (Ed.).(1995). The emergence of mathematical meaning. Interactión in
classromm cultures. New York: Lawrence Erlbaum Associates.

Cole, M. (1984) La zona de desarrollo próximo: Donde cultura y conocimiento se generan

mutuamente. Infancia y Aprendizaje: Journal for the Study of Education and Development.
Consultado el 2 de octubre de 2013 de:
http://scholar.google.com/scholar?hl=es&q=La+psicolog%C3%ADa+hist%C3%B3rico-
cultural%3A+cultura%2C+actividad+y+aprendizaje&btnG=&lr=es

Cole, M. (1999). Psicología cultural. Madrid, España: Morata.

Coll, C. (1990). Un marco de referencia psicológico para la educación escolar: la concepción

consctructivista del aprendizaje y la enseñanza. En Coll, C. Palacios, C. y Marchesi. A
(comps.), Desarrollo psicológico y educación. II. Psicología de la educación (435-453).
Madrid:Alianza.

Coll, C., Palacios, J. & Marchesi, A. (2001). Desarrollo psicológico y educación. Madrid, España:

Alianza.

Coll, C., Colomina, R., Onrubia, J. & Rochera, M.J. (1992). Actividad conjunta y habla: Una
aproximación al estudio de los mecanismos de influencia educativa. Infancia y Aprendizaje, 59-
60, 189-232.

Coll, C., Onrubia, J. & Mauri, T. (2008). Ayudar a aprender en contextos educativos: el ejercicio de
la influencia educativa y el análisis de la enseñanza. Revista de Educación, 346, 33-70.

Corminas, M. & Rodríguez González, M. (2009) Atreverse a hablar en Clase de Matemáticas.
Cuadernos de Pedagogía. ISSN 0210-0630. 391, P.p. 60-62.

Colombia. Gobierno Nacional. Plan Nacional de Educación 2006-2016. (2008). Consultado el 22
de febrero del 2014 de http://www.plandecenal.edu.co/html/1726/articles-166057_edinicial.pdf

Coulon, A. (1995). Etnometodología y educación. Barcelona, España: Paidós.

De Landsheere G. (1977). Cómo enseñan los profesores. Análisis de las interacciones verbales en
clase. Madrid, Santillana.

Dewey, J. (2007). Cómo pensamos. (Original 1933). Barcelona, España: Paidos Ibérica.

311

Duranti, A. (1985): Sociocultural approaches to discourse, in: VAN DIJK, Teun (ed.)(1985):
Handbook of discourse analysis. London: Academic Press (1), 193-230.

Duranti, A. (S.F.). El Lenguaje como semiótica social. Editor. N.J., U.S.A. Recuperado de

http://media.johnwiley.com.au/product_data/excerpt/29/14051263/1405126329-1.pdf.
Consultado el 8 de agosto del 2013.

Edwards, D. (1997). Discourse and cognition. London, U.K.: Sage.

Edwards, D. & Mercer, N. (1988) El conocimiento compartido: el desarrollo de la comprensión en
el aula. Madrid, España: Paidós.

Ernest, P. (1991). La filosofía de la educación matemática. (Trad. Universidad del Valle).
Barcelona, España: The Falmer Press (Original en inglés, 1994).

Escudero, C., Gonzalez, S, & García, M. (1999) Resolución de Problemas en el Aula de Física: Un
análisis del discurso de su enseñanza y su aprendizaje en nivel medio. Investigações em Ensino
de Ciências, 4 (3), 229-251. Recuperado de internet
http://www.if.ufrgs.br/ienci/artigos/Artigo_ID55/v4_n3_a1999.pdf. Consultado el 2 de abril de
2014.

Farías, P., Iglesias, A. & Martín, M.E. (S.F.). La ayuda en el proceso de enseñanza y aprendizaje
escolar. Anuario, 8, 177-188. Recuperado de
http://170.210.120.134/pubpdf/anuario_fch/n08a14farias.pdf. Consultado el 22 de febrero de
2013.

Fernández Berrocal, P. y Melero, M. A. (1995). La interacción social en contextos educativos.
Madrid, España: Siglo XXI. 1995.

Font, V. (2002). Una organización de los programas de investigación en didáctica de las
matemáticas. EMA, 7(2), 127-170. Recuperado de http://funes.uniandes.edu.co/1151/.
Consultado el 12 de abril del 2006.

Forero, A. (2008). Interacción y discurso en clase de matemáticas. Universitas Psichologica
7(3),787-805.

Forero, A. (2009). Interacción y discurso en clase de matemáticas. (Tesina inédita). Barcelona,
España: Universidad Autónoma de Barcelona.

Forman, E. (2002). Orchestrating the Multiple Voices and Inscriptions of a Mathematics
Classroom. The Journal of the Learning Sciences, 11(2-3), 251-274.

Freire, P. (2012). Hacia una pedagogía de la pregunta: Conversaciones con Antonio Faúndez.
Buenos Aires, Argentina: La Aurora. Recuperado de
http://www.eduteka.org/pdfdir/PreguntasSocraticas.pdf. Consultado el 3 de febrero de 2012.

Gadamer, H.G. (2005). Verdad y método. Fundamentos de una hermenéutica filosófica.
Salamanca, España: Sígueme. Recuperado de unida.org.ar. Consultado el 25 de enero de 2012.

Gall, M. (1970). The Use of Questions in Teaching. Review of Educational Research. 40 (5) 707-
721.

312

Garay, A., Iñiguez, L. & Martínez, L. (2005). La perspectiva discursiva en psicología social.
Subjetividad y Procesos Cognitivos, 7(107), 105-130.

Garton, A. (1994). Interacción social y desarrollo del lenguaje y la cognición. Barcelona. España:
Paidós.

Glaser, B. & Struss, A. (1967). El desarrollo de la teoría fundada. Chicago, Illinois, U:S:A:
Aldine.

Goffman, E. (1970). Ritual de la interacción. Buenos Aires, Argentina: Tiempo Contemporáneo

Grice, P. (2000). Lógica y conversación. En. Valdés Villanueva, Luís M. (comp.) La búsqueda del
significado. Lecturas de filosofía del lenguaje. Madrid, España: Tecnos.

Gumperz, J. (1988). La sociolinguística interaccional en el estudio de la escolarización, en: Jenny
Cook Gumperz. La Construcción Social de la Alfabetización. Barcelona, España: Paidós.

Gumperz, J. (2009). The Speech Community in Linguistic. En A., Duranti, Linguistic

Anthropology, a Reader. 66-73. Consultado de http://www.wiley.com/WileyCDA/Brand/id-
35.html. Consultado el 22 de abril de 2012.

Halliday, M. A. K. (1982). El lenguaje como semiótica social. La interpretación social del

Lenguaje y del significado. México, DF, México: Fondo de Cultura Económica. (Original en
inglés, 1978)

Handbook of research in mathematics teaching and learning. Recuperado de internet en:
http://www.peterliljedahl.com/wp-content/uploads/Affect-McLeod.pdf. Consultado el 25 de enero
de 2013.

Heidegger, M. (1996). La autoafirmación de la universidad alemana: el rectorado 1933-1934.

Entrevista del Spigel. (2 ed). Madrid, España: Tecnos.

Hymes, D. (1972). Language in society. Cambridge, U.K.: University Press.

James, H. & Ahlbrand,W. P., Jr. (1969). The persistence of the recitation. American Educational

Research Journal, 6 (2) (Mar., 1969), 145-167.

Kamii, C. (1994). Reinventando la aritmética. Madrid, España: Visor.

Kieran, C., Forman, E. & Sfard, A. (Eds.) (2003). Learning Discourse: Sociocultural approaches

to research mathematics education. Boston, USA: Kluwer Academic Publishers.

Lacasa, P. (1994). Aprender en la escuela, aprender en la calle. Madrid, España: Visor.

Lalueza, J. (1991). Desarrollo del símbolo en el juego interactivo en niños con síndrome de Down

y niños sin disminución. Tesis de Doctorado en Psicología. Barcelona, España: Universidad
Autónoma.

Lalueza, J. L. (2007). Desarrollo cognitivo, interacción y contexto social. En Psicología del

desarrollo: Un enfoque sistémico. Barcelona, España: Universidad Autónoma. p. 283-296.

313

Laville, M., Leneveu, J. & Salinas, A. (2006). La adaptación cognitivo-lingüística del alumno y del
profesor con un soporte pedagógico clásico versus informático. Campo Abierto, 25(1), 55-70.
Consultado de http://www.doredin.mec.es/documentos/00920073000030.pdf. Consultado el 22
de febrero de 2013.

Lemke, Jay L. (1997) Aprender a hablar ciencia. Lenguaje, aprendizaje y valores. Barcelona,

España: Paidós.

Lerman, Stephen. (2002) Cultural, discursive psychology: A sociocultural approach to studying the

teaching and learning of mathematics. Educational Studies in Mathematics, Vol. 46, P.p. 87-
113. Netherlands. Kluver Academic Publishers.

López A. R., Roncallo, C.P. & Forero, A. (2001). Discurso y control en el aula de clase. (Tesis

inédita de pregrado en Psicología). Bogotá, Colombia: Pontificia Universidad Javeriana.

Lyons, John (1981). Lenguaje, significado y contexto. Barcelona, España: Paidòs.

Mark, D. & Park, D. (1992). La interacción social: cultura, instituciones y comunicación.

Barcelona, España: Paidós.

Martínez, M. C. (Comp.) (1995). Discurso, proceso y significación. Cali, Colombia: Universidad

del Valle.

Martínez, M. C. (2001). Análisis del discurso y práctica pedagógica. Cali, Colombia: Homo

Sapiens.

Martínez, M. (1991). El Enfoque sociocultural en el estudio del desarrollo y la educación. Revista

Electrónica de investigación educativa. 1 .16-37. Recuperado de Internet de:
http://www.redalyc.org/articulo.oa?id=15501102. Consultado el 15 de octubre de 2013.

MEN (1998). Lineamientos curriculares: Matemáticas, Bogotá, Colombia: MEN.

Millman, J. & Greene, J. (1989). The specification and development of test of achievement and

ability. En R. L. Linn (Ed.), Educational Measurement, 335-366. London, U.K.: Macmillan.

Mercer, N. (1996). Sociocultural perspectives and the study of classroom discourse in teaching,

learning and classroom discourse. Journal of Applied Linguistics. 2004, 1 (2), 137-168.

Mercer, N. (1997). La construcción guiada del conocimiento: el habla de profesores y alumnos.

Barcelona, España: Paidós.

Mercer, N. (2001). Palabras y mentes: cómo usamos el lenguaje para pensar juntos. Barcelona,

España: Paidós.

Mercer, N. & Sams, C. (2006) Teaching Children How to Use Language to Solve Maths

Problems. Language and Education, 20 (6), Doi: 10.2167/le678.0. Recuperado de:
http://www.tandfonline.com/doi/pdf/10.2167/le678.0. Consultado de internet el 27 de octubre
de 2012.

Mehan, H. (1979). Leaning lessons. Cambridge, MA: Harvard University Press.

314

Mehan, H. (1985). The structure of the classroom discourse in T. A Dijk (Ed.), Handbook of

discourse analysis.3, 120-131, New York: Academic Press.

Moscovici, S. (1976). Social influence and social chang. Londres, U.K.: Academic Press.

Mugny, G. & Pérez, J. (1988). Psicología social del desarrollo cognitivo. Barcelona, España:
Anthropos.

National Council of Teachers of Mathematics (2000). Handbook of research in mathematics
teaching and learning. Recuperado de: http://www.peterliljedahl.com/wp-
content/uploads/Affect-McLeod.pdf. Consultado el 25 de enero de 2013.

OECD. Pruebas Pisa. Recuperado de http://www.oecd.org/pisa/pisaenespaol.htm. Consultado el 25
de enero de 2013.

Perinat, A., Lalueza, J. L. & Sadurní, M. (2003). Psicología del desarrollo. Un enfoque sistémico.

Barcelona, España: UOC.

Perret-Clermont, A.N. (1988). La Construcción de la inteligencia en la interacción social. En

Infancia y Aprendizaje. 78, 72-81.

Piaget, J. (1983). La psicología de la inteligencia. Barcelona, España: Crítica.

Piaget, J. (1987). El lenguaje y el pensamiento del niño pequeño. Barcelona, España: Paidós.

Pimm, D. (1990). El lenguaje matemático en el aula. Madrid, España: Morata. (Traducción del

inglés, 1984).

Pimm, D. (2009). Discourse analysis and mathematics education: An anniversary of sorts.

Recuperado en http://link.springer.com/book/10.1007/0-306-47204-X#page=164. Consultado
en mayo 30 del 2008.

Planas, N. (2004). Análisis Discursivo de Interacciones Sociales en un Aula de Matemáticas

Multiétnica. Revista de Educación. 334, 59-74. Barcelona. Universidad Autónoma de
Barcelona. Versión Recuperado de:
http://pagines.uab.cat/nuria_planas/sites/pagines.uab.cat.nuria_planas/files/analisisdiscursivodei
nteracciones_PROTEGIDO.pdf. Consultado el 1 de noviembre del 2010.

Planas, N. (2006). Modelo de análisis de videos para el estudio de procesos de construcción de

conocimiento matemático. Educación Matemática 18(1), 37-72.

Planas, N. & Edo, M. (2008). Interacción entre discursos en una situación de práctica matemática

escolar. Barcelona, España: Cultura & Educación.

Radford, L. & DÁmore, B. (2006). Semiotics, culture and mathematical thinking. Revista
Latinoamericana de Investigación en Matemática Educativa. (Special Issue).

Reyes, G. (1995). El abecé de la pragmática. Madrid, España: Arco Libros.

315

Reséndiz, E. (2006). La Variación y las Explicaciones Didácticas de los Profesores en Situación
Escolar. Rev. Relime 9 (3), 435-458. Recuperado de internet de:
http://www.scielo.org.mx/pdf/relime/v9n3/v9n3a6.pdf. Consultado el 4 de octubre de 2013.

Rico, L. (2010). Sobre las nociones de representación y comprensión en la investigación en

educación matemática. http://funes.uniandes.edu.co/662/1/Rico2009Sobre.pdf. Consultado el 4
de octubre del 2013.

Riviere, A. (1990). Problemas y dificultades en el aprendizaje de las matemáticas: una perspectiva

cognitiva. En Marchesi Alvaro, César Coll y Jesús Palacios (comp.), Desarrollo psicológico y
educación, III. Necesidades educativas especiales y aprendizaje escolar, Capítulo 9, Madrid,
España: Alianza.

Richard, W.P. (1988). Critical thinking in North America: A new theory of knowledge, learning,

and literacy. Argumentation, 3(2), 197-235.

Rockwell, E. (2006). Resistencia en el aula: Entre el fracaso y la indignación. Educacao em

Revista, 44. Recuperado de http://www.scielo.br/pdf/edur/n44/a02n44.pdf. Consultado el 8 de
abril de 2012.

Rodríguez, H. (1997). La pervivencia de lo clásico en educación y pedagogía: A propósito de un
libro escrito en 1910. Educación y Pedagogía, 9(18). Recuperado de
http://aprendeenlinea.udea.edu.co/revistas/index.php/revistaeyp/article/viewFile/5764/5183.
Consultado el 8 de abril de 2012.

Rogoff, B. (1993). Aprendices del pensamiento: El desarrollo cognitivo en el contexto social.
Barcelona, España: Paidós.

Rojas, P. (2013). Articulation and change of senses assigned to representations of mathematical
objects. Mediterranean Journal for Research in Mathematics Education, 12(1-2), 155-181.

Rosas M. A., Castañeda, A. & Molina, J. (2012) Institucionalización del Conocimiento en la Clase
de Matemáticas: Un Estudio Sobre el Discurso del Aula. Perfiles Educativos, (135). Recuperado
de: http://scielo.unam.mx/pdf/peredu/v34n135/v34n135a3.pdf. Consultado el 4 de octubre de
2013.

Searle, J.R. (1986). Actos de habla: Ensayo de filosofía del lenguaje. Madrid, España: Cátedra.

Sfard, A (2008) Aprendizaje de las matemáticas escolares desde un enfoque comunicacional. Cali,
Colombia: Universidad del Valle.

Sfard, A. (2008). Thinking as Communicating: Human development, the growth of discourses, and
mathematizing. Cambridge. U.K., University Press.

Shomooss, N. (2004). The effect of the teacher’s questioning behavior on EFL classroom

interactions research study. The Reading Matrix, 4(2). Recuperado de
http://www.readingmatrix.com/articles/shomoossi/article.pdf. Consultado el 2 de abril del 2013.

Silvestri, A. y Blanck, G. (1993) Bajtim y Vygotski: La organización semiótica de la conciencia.

Barcelona, España: Anthropos.

316

Sinclair, J & Coulthard, R. (1975). Towards an Analysis of Discourse: The English used by
teachers and pupils. London, UK: Oxford University Press.

 Stembrouch, S. (s.f.). ¿Qué significa análisis del discurso? En página Stembrouch. Recuperado de
http://www.umsl.edu/~wilmarthp/mrpc-web-resources/discourse-analysis.pdf. Consultado en
agosto 9 del 2013.

 Stodolsky, S. (1991). La importancia del contenido en la enseñanza: actividades en las clases de

matemáticas y ciencias sociales. Barcelona, Madrid, España: Paidós.

Stubbs, M. (1987). Análisis del Discurso: Análisis sociolingüístico del lenguaje natural. Madrid,

España: Alianza.

Valdés, L. (2000). La búsqueda del significado. Lecturas de filosofía del lenguaje. Madrid, España:

Tecnos.

Valles, M. (2002). Entrevista Cualitativa. Centro de Investigaciones Sociológicas. Cuadernos

Metodológicos, 32. Recuperado de
http://investigacionsocial.sociales.uba.ar/files/2013/03/VALLES_Entrevistas-cualitativas.pdf.
Consultado el 8 de agosto del 2013.

Van Dijk, T. (1994). Análisis crítico del discurso para la Cátedra UNESCO. Recuperado de:

http://www.geocities.com/estudiscurso/vandijk_acd.html. Consultado el 2 de abril del 2012.

Van Dijk, T.A. (1995). Estructuras y funciones del discurso. México, D.F, México: Siglo XXI.

Van Dijk, T.A. (2000). El discurso como interacción social. Barcelona, España: Gedisa.

Van Dijk, TA. (2003). Métodos del análisis crítico del discurso. La multidisciplinaridad del

análisis crítico del discurso: un alegato en favor de la diversidad. En Ruth Wodak y Michael
Meyer. Barcelona, España: Gedisa.

Van Dijk. T.A. (2006). De la gramática del texto al análisis crítico del discurso. Una breve

autobiografía académica. Barcelona, España. Recuperado del: http:
www.geocities.com/estudiscurso/Van Dijk_acd.html. Consultado el 2 de abril de 2012.

Vygotsky, L.S. (1962). Thought and language. Cambridge, U.K.: MIT Press.

Vygotsky, L.S. (1978). Mind in society: the development of higher psychological processes.

Cambridge, U.K.: Mass Harvard University Press.

Wells, G. & Mejía, A. R. (2005). Toward dialogue in the classroom: leraning and teaching

through inquiry. Working Papers on Culture, Education and Human Development, 1 (4). ISNN
1699-437X. Recuperado de http://www.uam.es/otros/ptcedh/2005v1_pdf/v1n4eng.pdf.
Consultado el 5 de octubre de 2013.

Wertsch, J. (1988). Vygotsky y la formación social de la mente. Barcelona, España: Paidós.

317

Woods, D., Bruner, J. & Ross, G. (1976). The role of tutoring in problem solving. Child Psychol
Psychiat, 17, 89 – 100.

Young, R. (1993), Teoría crítica de la educación y discurso en el aula. Barcelona, España: Paidòs.

Zaragoza, S. (2006). Méthodologie d'analyse d'interactions verbales dans une clase ordinaire:

application au processus de devolution. Recherches en didactique des mathématiques, 26 (1):
89-126. Recuperado de begin_of_the_skype_highlighting 0246-9367
end_of_the_skype_highlighting.

319

320

321

9. ANEXOS

9.1 ANEXO 1: CONTEXTOS INSTITUCIONALES

Esta investigación se adelantó con tres instituciones educativas de la ciudad de Bogotá;

una institución pública, una institución de carácter mixto75 y una institución privada. A

continuación presentamos una ubicación estas instituciones con sus características

socioculturales y educativas fundamentales, que nos han de servir de marco para interpretar

los datos.

Institución 1 (RC)

En primer lugar se encuentra el Centro Educativo República de Colombia (RC),

institución púbica ubicada en la localidad76 de Engativá en la zona occidental de Bogotá,

D.C. Respecto al uso del espacio en esta localidad predomina el residencial, sin embargo

también se ubican zonas comerciales y de servicios. En el barrio donde está ubicada la

institución, La Estrada, en casi en todas las casas hay un pequeño negocio: tiendas de

comestibles, cafeterías, droguerías, papelerías, tiendas de ropa. Según la clasificación del

Plan de Ordenamiento Territorial de Bogotá, estaría ubicado en lo que se han denominado

“Unidades tipo 5, con centralidad urbana: son sectores consolidados que cuentan con

centros urbanos y donde el uso residencial dominante ha sido desplazado por usos que

fomentan la actividad económica”.

75 En el camino a la privatización de la educación en Colombia, actualmente se ha creado la figura de colegios en
concesión. Son instituciones administradas por el Estado y actualmente se le entregan para su administración a
organizaciones privadas, el Estado fija un presupuesto anual por cada niño que atiendan.
76 La ciudad de Bogotá se encuentra ordenada en 21 localidades. Para ampliar información consultar el diagnostico de los
aspectos físicos, demográficos y socioeconómicos. 2009.
http://www.sdp.gov.co/portal/page/portal/PortalSDP/ciudadania/Publicaciones%20SDP/PublicacionesSDP/10engativa.pdf

322

El promedio de la población estudiantil que atiende en básica primaria son 500

estudiantes, pertenecientes a los estratos socioeconómicos 1 y 277; aunque con la crisis

económica que en los últimos años ha afectado al país, se han matriculado alumnos del

estrato 3. La mayoría de los padres de los niños de esta institución han cursado algunos o la

totalidad de estudios para completar el bachillerato y se desempeñan en actividades como

comercio, servicios, empleados, incluso algunos tiene puestos ambulatorios de ventas. Un

número muy escaso son profesionales.

En relación con la composición familiar de los alumnos de este colegio, se encuentra

que un alto número de alumnos con los que trabajamos viven solo con su madre y con su

familia extensa (abuelos y tíos); así lo enuncia la maestra en la entrevista: “Que vivan con

papá y mamá del salón, de 30, por ahí unos 10, de los treinta y tanto que tengo; de resto uno

se pone a averiguar viven con la mamá, con la abuelita”.

Uno de los problemas fundamentales de la institución es el alto grado de movilidad

de los niños a otras localidades, por los costos de los arriendos que han subido por ser esta

una localidad eminentemente comercial. En ese sentido, existe un grupo de niños que viven

a una distancia considerable de la institución y se desplazan en bus para llegar a la escuela

o, incluso, algunos caminan largas distancias.

La institución no se encuentra vinculada con la comunidad; es más, en palabras de la

docente, no hay una apropiación de la institución, lo que se evidencia en el poco cuidado de

los habitantes del sector hacia la institución:

No existe ninguna relación, y la gente parece que no quisiera el colegio. Alrededor del
colegio hay muchas tiendas de tomar cerveza, al frente del colegio y los pasillos en las
mañanas eso amanece lleno de botellas de cerveza, como toman por las noches, eso amanece
ahí en el patio; tiran por encima de la reja las botellas de cerveza, se ve de todo; es que
como está lleno de negocios entonces ahí nadie cuida (Docente N01).

En relación con la infraestructura física, es un edificio de tres pisos recién

remodelado, con un espacio amplio e iluminado, adecuado para la población que atiende;

también cuenta con biblioteca, ludoteca y sala de ciencias. El espacio para el descanso y los

juegos de los niños es reducido para la cantidad de estudiantes.

77 Según los datos estadísticos, en esa localidad viven estudiantes con un nivel de pobreza que no garantiza la satisfacción
de las necesidades básicas, incluso en condiciones de hacinamiento y de dependencia económica.

323

El horario de la institución es de 6:45 a. m. a 12 m. Con un descanso de 30 minutos.

Las clases se organizan por bloques de 90 minutos, aunque cada docente, por lo general el

titular del curso, administra su tiempo autónomamente.

Este colegio pertenece a un grupo de instituciones pequeñas que se aglutinan

alrededor de una más grande donde funciona el equipo directivo y administrativo. A nivel

académico, la institución se rige por los planteamientos curriculares del MEN y de la

Secretaría de Educación Distrital (SED). En ese sentido, orienta sus acciones de acuerdo

con el PEI (Proyecto Educativo Institucional), el cual, según los documentos

institucionales, busca favorecer el desarrollo de valores de convivencia y la excelencia

académica. Es común ver propuestas de concursos de escritura, declamación, pintura,

ciencias, orientados por los docentes. Adicionalmente, se realizan salidas extracurriculares

a parques temáticos, al Jardín Botánico, a museos u otros centros de recreación y culturales.

Dentro de la institución los roles y estatus están claramente demarcados. La

dirección la ejerce la coordinadora académica con el apoyo de la psicóloga educativa; los

otros profesionales son 30 docentes titulares de área y el docente de música; las funciones y

el papel que debe desempeñar cada uno de los actores dentro de la institución son

explícitas, desde la coordinadora, pasando por secretarias, profesores, estudiantes hasta

personas de servicio y celadores. En estas instituciones los docentes mantienen un grado

alto de autonomía tanto en los enfoques curriculares como en las metodologías de trabajo,

aunque se orientan por los programas y proyectos de la SED.

La institución privilegia valores como la disciplina, el orden y el respeto. Diariamente

los niños hacen filas para entrar al aula y en el descanso, y se les insiste sobre las normas de

buen comportamiento, buena postura y disciplina, con sus respectivas recompensas o

sanciones. Institucionalmente cada niño y su familia llevan el control de las actividades o

tareas por medio del registro que se lleva en las agendas que se envían a casa para ser

firmadas.

Algunos de los rituales que como institución se comparten diariamente, son la entrada

y las filas para dirigirse al aula, el momento de tomar el refrigerio diario –proveído por el

Estado–. Antes de salir al descanso, en cada aula se reparte la merienda para que los niños

coman en sus pupitres. En este momento, la coordinadora, a través de micrófono en todas

324

las clases, brinda información de interés para toda la comunidad por medio de un sistema

que se ha instalado en todo el colegio.

Institución 2 (FYA)

El Centro Educativo Fe y Alegría está ubicado en la localidad de Kennedy, al

suroccidente de Bogotá, D.C. Esta es una institución de carácter mixto, dirigido por la

Comunidad Jesuita con el apoyo de recursos del Estado. Atiende niños con altos niveles de

pobreza. En esta institución desarrollamos la investigación con los cursos preescolar y

primero.

Kennedy es una ciudad dentro de Bogotá, con alta densidad de población y viviendas

unifamiliares y multifamiliares. El uso del espacio es predominantemente el comercial

aunque se ubican zonas residenciales y de servicios. En el barrio donde está ubicada la

institución, Patio Bonito, antiguamente funcionaba el botadero de basura por lo que tiene

problemas de salubridad y de inundaciones por estar cerca al río Bogotá. La demanda de la

población por vivienda fue satisfecha por la oferta de lotes disponibles que ofrecían

urbanizadores piratas, que loteaban predios sin servicios para que, a través de procesos

autogestionarios, se organizaran los habitantes para obtenerlos y por autoconstrucción

terminar sus viviendas.

Según la clasificación del Plan de Ordenamiento Territorial (POT) de la ciudad, está

ubicada en lo que se han denominado Unidades tipo 1, residencial de urbanización

incompleta: son sectores periféricos no consolidados, en estratos 1 y 2, de uso residencial

predominante con deficiencias en infraestructura, accesibilidad, equipamientos y espacio

público. En este barrio funciona la central de abastecimientos de alimentos más grande de

la ciudad (Corabastos), por lo cual en casi en todas las casas existe un pequeño mercado de

alimentos, tienda de comestibles, panadería, cafeterías. Según comenta una de las

profesoras:

Yo tuve una experiencia el año pasado, de una niña que la mamita tiene un puesto
ambulante; vende aguacate, vende mandarina, naranja, excelente para los números, esa niña
le cuenta, le suma, le resta, le conoce la plata, le sabe dar vueltas. (Docente 1).

325

A esta escuela asisten niños en su mayoría de estrato 178. Los padres de esta

institución tiene un nivel educativo un poco más bajo que los de República de Colombia.

En general han alcanzado a terminar la básica primaria y muy pocos tienen algún estudio de

secundaria, incluso se encuentran algunos analfabetos. Un número elevado de madres se

desempeña en labores domésticas o trabaja junto con sus parejas, en el centro de

abastecimientos antes mencionado. Según la docente de preescolar, a la escuela asisten

niños con un nivel alto de pobreza:

(…) entonces uno se da cuenta si el niño llega sin trabajos sin tareas, llega muchas veces sin
el cuaderno y muchas veces hasta sin lonchera, entonces uno dice…” (Docente 1).

La mayor problemática que se presenta es que los niños que se encuentran solos,

incluso tienen que prepararse sus alimentos por ellos mismos y algunos se quedan al

cuidado de sus abuelos. Yo veo, pues dos factores, la mayoría de los niños y muchos de los

niños, aquí sus papitos trabajan, algunos en la plaza de abastos, otros trabajan pues en otros

lugares. ¿Qué sucede?, hay algunos niños que los papás salen muy temprano, pues no los

dejan solos tampoco, pero están al cuidado es de los abuelitos, entonces, uno aquí se da

cuenta que el abuelito es el que está pendiente del niño, el viene y lo trae, el que viene y lo

recoge, a las reuniones de padres vienen los abuelitos o vienen los tíos, entonces uno dice,

bueno y aquí el papá… ¿cuál es el papel del padre?

La docente del grado primero lo plantea así:

Si generalmente están con la abuela, con los tíos o con una persona que los cuida y el
televisor, el computador son las personas y elementos que los acompañan en las tardes a
muchos de ellos y eso pues también afecta porque la televisión todo lo que muestra y ellos
pues también están pendientes de eso, como no hay control entonces cualquier canal lo
pueden estar viendo. (Docente 2).

En relación con la organización espacial, la construcción en dónde funciona la

institución es muy pequeña y no cumple con los requisitos de espacio físico, iluminación y

protección del ruido adecuados para la población y servicios que ofrece; no cuenta con

equipamiento aparte de algunos computadores viejos que han sido donados y una biblioteca

78 Los estratos socioeconómicos son una herramienta que utiliza el Estado colombiano (Ley 142 de 1994, Artículo 102)
para clasificar los inmuebles residenciales de acuerdo con los lineamientos del DANE, el cual tiene en cuenta el nivel de
pobres de los propietarios, la dotación de servicios públicos domiciliarios, la ubicación (urbana, rural), asentamientos
indígenas, entre otros. Legalmente existen seis estratos socioeconómicos. El estrato más bajo es 1 y el más alto es 6.

326

muy pequeña. Sin embargo, en las aulas se cuenta con algunos materiales didácticos

adquiridos (textos escolares para cada niño y juegos didácticos) para la población, de

acuerdo con las propuestas pedagógicas que se adelantan. Los niños tampoco cuentan con

un espacio mínimo para el descanso y los juegos, aparte de un garaje que se queda pequeño

para el tamaño de la población; por tal razón, en la hora de descanso se les prohíbe correr o

jugar.

El tiempo que se asigna para el estudio en esta institución es de 7:00 a.m. a 12 m.,

con un descanso de 30 minutos. Las clases se organizan por bloques de 90 minutos, para lo

cual suena un timbre que avisa el cambio. Los docentes no tienen la misma autonomía que

en la institución anterior para administrar su tiempo; hay un horario fijo que se cumple en

cada aula.

Esta institución de carácter mixta pertenece a la comunidad de los colegios de Fe y

Alegría, por lo cual se rige por los principios y valores de la comunidad católica. A nivel

académico, aunque se enmarca en los planteamientos curriculares del MEN y de la SED,

tiene su propio proyecto educativo que comparte con las otras instituciones de la

Comunidad. En ese sentido, orienta sus acciones de acuerdo con Proyecto Educativo Fe y

Alegría, el cual, según los documentos institucionales, busca favorecer el desarrollo de

valores cristianos y alta calidad académica. Los docentes de la institución permanentemente

se forman en propuestas curriculares innovadoras en el campo de las matemáticas, la lengua

escrita, la evaluación, los valores y la formación ciudadana.

Los roles y el estatus dentro de la institución están clara y fuertemente demarcados en

su estructura jerárquica; la dirección la ejerce la directora quien depende del nivel central;

además se cuenta con una coordinadora académica, con una psicóloga y 20 docentes

titulares de área. Las funciones son explícitas y definen el papel que debe desempeñar cada

uno de los actores dentro de la institución. Se evidencia institucionalmente un trato

afectuoso y con mucho cariño hacía los niños.

La institución privilegia valores como la disciplina, la fe, la tolerancia y el respeto.

Los niños ingresan directamente al salón, usualmente no se hacen filas. Como parte de los

rituales diarios en cada aula se inicia la jornada con una oración. Otros rituales que se

comparten diariamente se relacionan con el cuidado en el uniforme, el saludo, las llegadas

327

tardes, las entradas en las que la familia conversa con los docentes. Las celebraciones como

izadas de bandera o fiestas patrias se realizan usualmente cada quince días.

Institución 3 (SBM)

El Colegio San Bartolomé de la Merced está ubicado en la localidad de Santa Fe en el

centro-oriente de la ciudad de Bogotá. Es una institución de carácter privado, dirigido por la

Compañía de Jesús; atiende niños y jóvenes de estratos socioeconómicos 5 y 6, los más

altos de Bogotá. El colegio cuenta con los niveles de preescolar, básica primaria y

secundaria y media con una población de 1.890 alumnos. Allí desarrollamos la

investigación con tres aulas en los cursos preescolar y primero.

Una característica diferente en relación con las otras instituciones es que los

estudiantes y docentes de este colegio no viven en esta localidad ni a una distancia cercana,

todos se transportan en rutas escolares o carros particulares. La mayoría de su población

vive en barrios de clase alta, en zonas residenciales de la ciudad.

Los padres de los niños y jóvenes de esta institución tienen un nivel educativo alto,

son profesionales en las áreas del derecho, la salud, las ingenierías y laboran con empresas

del Estado, privadas o multinacionales, con cargos directivos o son dueños de sus propias

empresas.

La construcción en donde funciona la institución es muy amplia, con mucha zona

verde ubicada en los cerros orientales de la capital, anteriormente funcionaba allí la finca

Las Mercedes de la Comunidad Jesuita. Cuenta con varias dependencias separadas para

cada nivel educativo, tiene teatro, bibliotecas, sala de recepciones, cafeterías, restaurante

escolar, salas de cómputo, y laboratorios, canchas de futbol, baloncesto e iglesia.

Los salones son amplios, con excelente iluminación, adecuados para la población que

atiende; las aulas cuentan con materiales didácticos, textos escolares, pequeñas bibliotecas,

juegos. Se han organizado salones especializados por áreas, salón de matemáticas, de

inglés, de computadores, de artes y los niños desde preescolar rotan de salón.

El tiempo que se asigna para el estudio en esta institución es de 7:00 a.m. a 4 p.m.,

con dos descansos, uno de los 30 minutos, para las onces, y otro más largo de una hora para

el almuerzo. Las clases se organizan en 45 minutos, para lo cual suena música que avisa el

328

cambio. Los docentes no tienen la autonomía para organizar el tiempo pues usualmente

trabajan con diferentes grupos, dado que se han especializado en un área del saber.

En lo académico, aunque se rige por los planteamientos curriculares del MEN y de la

SED, tiene su propio Proyecto Educativo Institucional (PEI) que comparte con las otras

instituciones de la comunidad. El proyecto académico de la institución se rige por los

valores de la Compañía de Jesús. En la página del colegio en internet se plantea así:

Desde su fundación San Bartolomé La Merced, ha sido dirigido y orientado por la
Compañía de Jesús y ha ofrecido un Proyecto Educativo de calidad; que ha
liderado la formación de generaciones conservando siempre su carácter privado,
confesional, sin ánimo de lucro; hacia 1970, inicia la Educación Personalizada y
con esto comienza una época que ha marcado profundamente la filosofía y
metodología de los Colegios de la Compañía de Jesús. Se da lugar a una era de
avances pedagógicos, metodológicos y de crecimiento total con la sistematización
electrónica y especialmente con la Formación Ignaciana de todos los
colaboradores. La nueva Ley General de Educación 115 de 1994, suscita una
reorientación del quehacer educativo hacia la Formación Integral y las
dimensiones del ser humano…[…] A partir de esta perspectiva, el Colegio busca
colaborar en la formación integral del hombre y la mujer nuevos en su doble
dimensión: individual y social, dentro de un proceso de personalización y
autonomía, para que desarrollen sus valores humanos y puedan hacer una opción
por Cristo; y de esta forma se comprometan en el servicio a los demás.

La institución ofrece múltiples posibilidades de formación en las horas extras:

música, deportes, Boys Scouts, e inmersión en inglés, a las cuales los estudiantes van por un

periodo de un mes de acuerdo con el grado escolar a países de habla inglesa (quinto,

Canadá; séptimo, Inglaterra; noveno, Nueva Zelanda). Los docentes de la institución

permanentemente se forman en propuestas curriculares innovadoras en el campo de las

matemáticas, la lengua escrita, la evaluación, los valores, entre otras.

Dentro de la institución, roles y estatus están clara y fuertemente demarcados en su

estructura jerárquica; para la básica primaria se tiene directora y coordinadoras de nivel;

para secundaria, rector, coordinadores de nivel y de área. Cada curso tiene un profesor,

llamado acompañante quien está cerca y les hace seguimiento y acompañamiento a los

niños. En el colegio también confluyen otros profesionales como psicólogo, profesionales

de la salud, terapeutas, trabajadores sociales y sacerdote (que hace de asesor espiritual).

Las funciones son explicitas y definen el papel que debe desempeñar cada uno de los

329

actores dentro de la institución. Se evidencia institucionalmente un trato respetuoso y

afectuoso hacía los niños y jóvenes.

Como parte de los rituales diarios, en cada aula se inicia la jornada con lo que ellos

llaman reflexión, que puede ser una oración o tocar un tema que esté afectando la vida del

aula. No se hacen filas; aunque ocasionalmente se convoca a los estudiantes para alguna

información importante, momento que se aprovecha para que vivan las experiencias de

filas. Aunque los estudiantes tienen un salón fijo, permanentemente se están cambiando

para cambio de clase en los salones especializados.

330

9.2 ANEXO 2: INTERACCIÓN Y DISCURSO EN CLASE DE

MATEMÁTICAS

Síntesis resultados investigación tesina

Una síntesis de los resultados de esta primera fase, pertinente para el tema que nos

ocupa, que surgen de la operacionalización del modelo de categorías que se construyó se

desarrollan a continuación.

• En el discurso de esta clase se encontró que aparecen formulaciones de problemas

o encadenamientos de razonamientos, discursos demostrativos y argumentativos.

Se mantienen otros propios de la naturaleza de la enseñanza y de las situaciones

didácticas como los diálogos PRF, o diálogos bipartitas o tripartitas; sin embargo,

también vimos cómo en esta clase se rompe con este tipo de diálogo y ocurre más

una discusión y contrastación de diferentes maneras de resolución de un

problema, en el que participan un número importante de alumnos.

• En el análisis estructural encontramos que las 20 sesiones estudiadas, se

caracterizaban por ser un género pedagógico flexible, en los que no se sigue

siempre la misma secuencia; cada sesión de clase se organizaba de manera

regular, en tres o cuatro partes. No se da un formato único, aunque se mantiene

una estructura de actividad en la cual se evidencia cierta plasticidad. En la

secuenciación de la clase fue posible definir aspectos comunes o patrones que se

repiten. Una primera parte de iniciación que llamaríamos creación del contexto o

marco de la interacción; una segunda, en la que se introducen y desarrollan los

contenidos nuevos o se da continuidad al contenido anterior; una tercera en la que

331

se amplían y profundizan los contenidos, a través de juegos estructurados o guías

escritas; y, finalmente, una cuarta en la que se hace el cierre de la sesión.

• La organización de las actividades en cada clase son estructuradas por el docente

de diversas maneras, que también se pueden considerar patrones de actividad,

dado que mantienen cierta regularidad: discusión en plenaria con todo el salón,

trabajo individual, trabajo en binas o grupos, y actividad de juegos en grupos.

Cada una de esas formas de organización de la acción en el aula está regida por

conjuntos particulares de reglas y normas que definen formas determinadas de

interacción y de construcción del conocimiento.

• En relación con los temas o tópicos trabajados, se observó cómo en cada clase el

docente trabaja un contenido relacionado con la comprensión del sistema decimal

de numeración, ya sea lectura y escritura de los numerales, ya sea operaciones de

composición y descomposición en números de diferentes unidades. Para eso,

enfrenta a los alumnos a diversas experiencias, a diversidad de sistemas de

representación y diversidad de contextos de uso. Es decir, en estas situaciones de

enseñanza se trabaja sobre principios, métodos, lenguajes, procedimientos; no

solo se trabajan contenidos ligados al contenido propio de la disciplina

matemática, sino que se abordan contenidos ligados a la organización social y

algo significativo para el interés nuestro se trabajan contenidos ligados a la

comunicación, a la reflexión sobre la comunicación y el discurso en la clase. Los

contenidos no se organizaban linealmente, aunque es posible identificar una

jerarquía y un nivel de complejidad diferente, que obedece a una forma de

entendimiento del docente en relación con la manera como los alumnos

construyen su conocimiento.

Al complementar el análisis estructural, con el análisis funcional, encontramos nueva

información. Este análisis se hizo a nivel de los segmentos de clase y de los actos de habla

o emisiones mínimas con significado en su contexto. Aquí encontramos nuevos elementos

explicativos sobre el funcionamiento de las formas de organización de la actividad conjunta

identificadas en el nivel anterior. Hallamos funciones como: comprender el estado de los

332

alumnos, construir y reconstruir reglas de acción, o crear nuevos patrones de actuación de

los alumnos, favorecer la construcción de sentido y el establecimiento de vínculos,

potenciar el trabajo en grupo, estimular la participación. Veamos algunos ejemplos:

P: ¿Esta cuadrícula es de…?
Ns: Cuadrícula……
Ns. De 6
P: ¿De cuánto es?
Ns: De 6
P: ¿Quién quiere hacerlo?
 (Pasa al tablero a una niña)
Na1: (no sabe qué hacer)
P: Cuente mamita duro (se desplaza hacia la parte de atrás del salón)
Na1: (en el tablero cuenta pasito, muestra inseguridad)
P: Cuente y para que no repita póngale una rayita….
Na: (realiza el ejercicio correctamente)
P: ¿Hay una manera distinta de hacerlo a como lo hizo Selene?
Na2: Yo (alzando la mano)
 (Pasa al tablero, lo hace correctamente)
P: ¿Hay un procedimiento diferente?
 P: Veamos como lo hizo (indica con los dedos)
P: (en voz alta dice) 12, 13, 14,…..18 18,…..24….
Ns: 30
P: ¡!!!!!!! ¿Cómo saben?
P: ¿Por qué tan rápido?…..Este procedimiento al igual que el de Selene está bien,
P: ¿Pero cuál es el más rápido?
Ns: El de Yurami (en coro)

En este segmento ocurre lo que los investigadores llaman IRF (interrogación,

respuesta, feedback) o diálogo tripartita en algunos momentos, entre el profesor y la niña; el

profesor es el quien inicia el intercambio, determina el tema y controla la dirección en la

cual desea desarrollarlo. El docente invita a la participación preguntando sobre la

cuadrícula; sin embargo, su pregunta misma no explicita toda la información. Algunos

niños la significan de manera semejante a este, otros interpretan y responden algo no

esperado, lo cual lleva al docente a precisar la pregunta. A lo largo del fragmento se puede

ver que el rol del docente está centrado en conducir y estimular a los alumnos a la

participación y a la construcción conjunta, utilizando como estrategia fundamental la

pregunta.

333

P: ¿Quién quiere contar rayas?
Na3: (Pasa)
P: (Indica dos primeras rayas). Continúe.
Na3: (Sigue contando mentalmente).
P: Pare un momento.
P. ¿En la segunda hilera, cuánto lleva?
Na3: 12
P: No siga hacienda rayas.
P. Pare un momento.
P. ¿Si continúa haciendo rayas cuánto seguiría? (indicando la tercera raya).
Ns: 18.
P: ¿Y en la cuarta?
Ns: 24 (en coro).
P: ¿Y cómo saben tan rápido? (con tono de voz que indica sorpresa).

Aquí, el docente ordena a la alumna parar el procedimiento de conteo, en el que se

vale de formas de representación gráfica como las rayitas, y mediante la pregunta la invita a

plantearse una hipótesis, a anticipar, a pasar de la acción a la generalización. También

vemos cómo otros niños están implicados en la tarea y participan activamente siguiendo el

razonamiento que el docente propone; es así como responden en coro a las preguntas que

este hace. El docente realiza la pregunta permanentemente; sin embargo, estas pueden tener

diversas funciones en el aprendizaje; la última, por ejemplo, busca estimular y valorar los

aportes de los niños a la tarea que se está realizando. En otros fragmentos vemos que el

docente utiliza la pregunta para contrastar producciones, para invitar a los niños a tomar

decisiones y establecer acuerdos conjuntos.

Na: 30 + 30 = 60.
Na: son 60, son 60 rayas.
No: Son 66 rayas.
P: ¿Quién está de acuerdo que son 66 rayas?
Ns: (Alzan las manos).
P: Pase y nos da razones (dirigiéndose a una niña).
P: Juliana dice lo siguiente: (indicando en el tablero),
P: Cuando traza esta columna hay 6 rayas,
P: Cuando traza esta columna, ¿cuántas rayas hay?
Ns: 12.
P: ¿Cuándo traza esta columna?
Ns: 18.
P: ¿Cuándo traza esta columna?
Ns: 36.

334

En una sesión de clase, prototipo de las 20 sesiones, fueron registrados 55 turnos de

habla, correspondiéndole 31 a los alumnos y 24 al profesor. Esto evidencia el alto grado de

participación de los alumnos. Los actos de habla más frecuentes del docente son

afirmaciones, ordenes, invitaciones, explicaciones, recomendaciones, sugerencias y la

pregunta del docente que se convierte en la estrategia principal de interacción comunicativa

con una frecuencia de 17 intervenciones en esta clase, clasificadas en 7 tipos de preguntas

de acuerdo a su función.

TABLA 23
 Frecuencia de las preguntas

TIPO DE PREGUNTAS FRECUENCIA
Solicitar información 1
Para invitar a la participación 2
para explicitar procedimientos y razonamientos 2
para verificar o constatar entendimiento 3
preguntas anticipatorias 5
para invitar a la reflexión y a la conversación 1
Y para posibilitar la contrastación, la duda, la
argumentación.

3

Fuente: Forero, 2009.

Clasificación de las preguntas en una clase

En general en un ejemplo de una de las clases-prototipo estudiadas encontramos los

siguientes tipos de actos de habla:

Discurso del docente. Actos de habla

En relación con los actos de habla, encontramos que los tipos de acto más frecuente

son los actos directivos (16), en segundo lugar aparecen actos de habla que son preguntas

(13) y en cuarto lugar, también con una frecuencia muy alta, las retroalimentaciones del

docente (11). Estos dos últimos actos forman parte del formato PRF. En este estudio, las

preguntas no se pusieron en relación con las respuestas de los estudiantes; este sería un

aspecto que tenemos pendiente y que se espera sea resuelto en la continuidad de esta

investigación.

335

TABLA 24

 Frecuencia de actos de habla

TIPOS DE ACTOS DE HABLA FRECUENCIA
Actos directivos 16

Preguntas 13

Actos representativos 12

Respuestas retroalimentación 11

Actos compromisorios 3

Actos expresivos 1

Fuente: Forero, 2009.

Dado que nuestro interés actual se focaliza en las preguntas, veamos lo que encontramos

al respecto:

Discurso del docente. Preguntas

Al afinar la mirada sobre las preguntas, en las 20 sesiones a partir del análisis con la

herramienta atlas ti, encontramos 13 tipos de preguntas que hemos nominado de acuerdo

con la función y el propósito que en nuestra manera de ver subyace a la intencionalidad del

maestro.79

Una primera clasificación del tipo de preguntas que se encontraron y que serán

precisadas y conceptualizadas en esta segunda fase son:

El acto de habla privilegiado para desarrollar la función cognitiva, la encontrada

como mayoritaria en la secuencia didáctica estudiada, es la pregunta; aparecen preguntas en

las que el docente tiene la intención de promover razonamientos y formas más complejas de

comprensión, que denominamos preguntas de contrastación (19), preguntas que conducen a

la comprensión (15), preguntas de justificación (7), preguntas anticipatorios (5), preguntas

sobre procedimientos (3). De igual manera, para promover la función regulativa, la mayoría

de los actos de habla encontrados son las ordenes (19), sin embargo, la pregunta está

presente (5), estas son preguntas que buscan regular la acción de los niños en el aula, aquí

79 En la primera fase no se realizó la entrevista al docente para poner en relación lo que hace el docente con sus
intencionalidades y sus significaciones. Esta es otra tarea pendiente para esta segunda fase.

336

encontraríamos las que nominamos como preguntas de invitación (3) preguntas de

organización (3), preguntas compromisorias (2), preguntas sobre la comunicación (3).

TABLA 25
 Frecuencia de preguntas

TIPO DE PREGUNTAS FRECUENCIA

Preguntas de contrastación 19

Preguntas de continuidad 11

Pregunta de reflexión 4

Preguntas anticipatorias 5

Preguntas compromisorias 2

Preguntas de invitación 3

Preguntas de justificación 7

Preguntas de organización 3

Preguntas sobre procedimientos 3

Preguntas sobre estados afectivos 4

Preguntas sobre la comunicación. 3

Preguntas de comprobación 3

Preguntas de entendimiento 3

TOTAL 13

Fuente: Forero, 2009.

La principal función del discurso de un maestro que está orientando por una

perspectiva de construcción conjunta, de la mutualidad, es contribuir a la comprensión de

sus alumnos. Encontramos cómo este discurso, está más orientado al entendimiento,

aparecen así mismo diversos actos de habla que tienen la pretensión de alcanzar esa

intencionalidad general, que buscan, por ejemplo, atraer y mantener la atención, hacer que

los estudiantes hablen o se mantengan en silencio, llevarlos a precisar lo que dicen, a

establecer comprobaciones; también se llevan a cabo actos de contacto físico o psicológico,

hasta otros centrados en la reflexión misma sobre la comunicación y el lenguaje.

En esta tesis doctoral esperamos afinar esta clasificación, nominar, clasificar y

describir con mayor precisión esta tipología de preguntas del docente y ponerlas en relación

con los efectos en las conversaciones y/o respuestas de los niños.

Se avanzó en menor medida en relación con el discurso de los niños; sin embargo,

quedó planteada una caracterización inicial sobre las respuestas a las preguntas del docente,

337

que se espera profundizar en la tesis doctoral. Algunos hallazgos encontrados en relación

con el discurso de los niños son:

Discurso de los niños. Actos de habla

En los actos de habla de los niños encontramos que los actos más frecuentes son las

respuestas (7). Era predecible encontrar que las respuestas son los tipos de actos de habla

más frecuente de los alumnos, dado que la pregunta es el acto más frecuente en el discurso

del maestro. Es propio de las reglas del aula, como se ha planteado y lo han encontrado

otras investigaciones; el rol del alumno es responder para dar cuenta de su aprendizaje al

docente o para mostrarle que sabe la respuesta. Se constata, entonces, la aparición de IRrt,

la pregunta-respuesta es uno de los comportamientos verbales prototipo del aula, son los

intercambios clásicos, tal como lo hemos venido mostrando a lo largo de este trabajo. Sin

embargo, se tendría que analizar con más detalle el tipo de respuestas de los niños y la

relación con el tipo de preguntas que hace el maestro para poder afirmar algo sobre lo que

hemos llamado construcción compartida.

Fuente: Forero, 2009.
Figura 35. Discurso de los niños-respuestas

338

Dado que es el acto de habla más frecuente al analizarlo con mayor profundidad, se

encontraron los siguientes tipos de respuestas:

TABLA 26
 Frecuencia de respuestas

TIPO DE RESPUESTAS FRECUENCIA
Respuestas de comprensión 23
Respuestas rutinarias 13
Respuestas no verbales 5
Respuestas adivinando 4
Respuestas evasivas 3
Respuestas informativas 3
Respuestas sobre la acción 3

Fuente: Forero, 2009.

Inicialmente las repuestas de los niños tendían a ser respuestas adivinando o

respuestas rutinarias del aula que se convierten en rituales; sin embargo, a lo largo de la

situación didáctica, el docente buscó promover otro tipo de respuestas en la que tuviera

cabida la argumentación, la justificación y la comprensión. En un primer análisis muy

incipiente, lo que encontramos en esta aula en relación con este hecho, es cómo las

respuestas de los niños fueron cambiando a lo largo de las sesiones, dado que el docente de

manera permanente invitaba a dar respuestas que se acompañaran con razones. El niño, al

responder de esta manera, no solo tiene la oportunidad de comprobar al docente su

aprendizaje sino también de refinar y reelaborar lo que ya sabe.

Estos hallazgos muestran, de manera atípica, cómo la frecuencia más alta se dio en

respuestas en las cuales los niños dejaban ver sus avances en la comprensión y la

preocupación por adivinar se fue transformando por la motivación de construir

conjuntamente la comprensión. Al finalizar la secuencia didáctica aún se mantenían

respuestas rutinarias propias de las reglas del aula o, en menor grado, respuestas evasivas,

que ocurren cuando los niños se enfrentan a experiencias de incomprensión. Otro tipo de

respuestas que aparecieron, aunque muy pocas, que tienen la potencia de comprometer a los

alumnos y permitirles tomar decisiones sobre ciertas acciones del aula son las que hemos

llamado respuestas sobre la acción.

339

Las conversaciones entre los niños no se exploraron en este primer estudio,

esperamos describir cómo se dan estas conversaciones a lo largo de este segundo estudio y

ponerlas en relación con las preguntas del docente.

340

9.3 ANEXO 3: RESULTADOS UNIDADES DE ANÁLISIS

DOCENTE 1

Primera unidad de análisis: actos de habla

Clases y frecuencia de actos de habla

Preguntas más frecuentes.

En las dos sesiones de clase analizadas del Docente 1 se encontraron 134 actos de

habla-preguntas que se distribuyen de acuerdo con la tipología planteada en 20 clases de

preguntas (ver gráfica 6.1).

Figura 36. Preguntas más frecuentes. Docente 1

En orden descendente, el mayor número de preguntas del Docente 1 son: sobre

algoritmos (18), de verificación del entendimiento (13), formulación de problemas (12),

reiterativas (10), de invitación, (11) completud (10), sobre las soluciones o los resultados

(7). En menor grado se encuentran preguntas sobre razonamientos (1) o las explicación (1).

341

Respuestas más frecuentes

En relación con las respuestas, se encontraron 99 actos de habla correspondientes a 22 tipos

de respuestas, de las cuales 5 son respuestas que ofrece el mismo docente.

Figura 37. Respuestas más frecuentes. Docente 1

En orden descendente, las respuestas más frecuentes de los alumnos son: de

verificación del entendimiento (25), sobre algoritmos (17), completas (6), no verbales (7),

hasta las respuestas simultáneas, con una frecuencia mínima (01).

Feedback más frecuentes

En relación con los feedback, se encontró la mayor frecuencia cuando el docente

formula otra pregunta (6) o aquellos en los que el docente recoge lo que los niños dicen (5)

y amplía el tema (5), sobre la comunicación (3) y, en menor grado, feedback en el cual el

docente ejecuta la acción (2), o los de aceptación (1) o no aceptación de las respuestas de

los niños (1).

342

 Figura 38. Feedback Docente 1

Conversaciones registradas

En relación con las conversaciones, este análisis presenta el tipo de conversaciones

encontradas, teniendo en cuenta que no fue posible hacernos a todas y que, por las

condiciones de la grabación y de las aulas mismas, se dificultó la transcripción. En ese

sentido, no podemos ser concluyentes en relación con este aspecto.

Figura 39. Conversación. Docente 1

343

FUNCION
COGNITIVA

39%

FUNCION
COMUNICATIVA

14%

FUNCION DE
CONTINUIDAD

16%

FUNCION
EVALUATIVA

17%

FUNCION
METACOGNITIVA

3%

FUNCION
MOTIVACIONAL

3%

FUNCION
REGULATIVA

8%

Se encontraron los siguientes tipos de conversación en el aula del Docente 1. La

frecuencia más alta se dio en las conversaciones sobre la acción o la tarea que están

desarrollando en el aula (8), seguidas de aquellas en las que los alumnos comparten juntos

la tarea (6), en las que se centran en la solución misma (4), conversaciones sobre el

algoritmo (4), sobre las reglas del aula y, finalmente, incluimos aquí un código que hemos

llamado solución individual, en la que la conversación es mínima o no aparece la

conversación, con una frecuencia que podríamos considerar alta (7).

Análisis funcional de las preguntas

Para continuar la presentación de los datos de acuerdo con nuestra matriz de análisis

de las preguntas, pasamos a revisar las funciones del discurso en las que se inscriben las

emisiones (preguntas-feedback) del Docente 1.

Figura 40. Análisis funcional de las preguntas. Docente 1

El docente utiliza las preguntas y los feedback para diversos propósitos. En las dos

sesiones de clase estudiadas, se encuentra que la función más frecuente es la cognitiva (14);

le siguen en orden la función de continuidad y la de función evaluativa, cada una con (6)

emisiones; muy cerca, con 5 actos, aparece la función comunicativa; en menor frecuencia

se encuentran preguntas que cumplen una función regulativa (3), la función metacognitiva

344

y motivacional ambas 1; no aparecen preguntas en las funciones expresiva, imaginativa e

informativa.

A continuación se presenta el análisis del tipo de preguntas y de feedback que utiliza

el Docente 1 en cada función.

Función cognitiva

Como se encontró anteriormente, la función cognitiva es la más frecuente en el uso de la

pregunta por parte del Docente 1.

Figura 41. Preguntas que cumplen la función cognitiva. Docente 1.

Al hacer un análisis del tipo de preguntas y feedback que se privilegian para el logro

de esta función se encuentran 10 tipos de preguntas. Las más frecuentes que aparecen son

las preguntas sobre algoritmos (18), seguidas de las de formulación de problemas (12);

sobre las soluciones o respuestas a los problemas (7). Con menor frecuencia aparecen las

preguntas de vinculación con saberes (5), justificación (2) o razonamientos (1). Los

feedback más utilizados son: otra pregunta (6) y ampliación del tema (5) y con una

frecuencia menor, el docente da la respuesta o ejecuta la acción (2).

Las funciones que aparecen en tercer y cuarto lugar son las funciones evaluativa y de

continuidad, ambas con la misma frecuencia de preguntas, veamos estas dos funciones:

345

Función Evaluativa

Figura 42. Función Evaluativa. Docente 1

En segundo lugar aparecen las funciones evaluativa y de continuidad. En la

evaluativa, las preguntas más frecuentes son las de verificación del entendimiento (14) y las

preguntas de comprobación de la acción (5). Se tendría que precisar cuál es la intención que

subyace a estas preguntas, análisis que haremos cuando se pase a la siguiente unidad. En

relación con los feedback se encuentran cuatro tipos, el más frecuente corresponde a aquel

en el que el docente recoge lo que los niños dicen (5), y tres tipos de feedback con una

aparición, aceptación, no aceptación y evaluación.

Función de continuidad

Figura 43. Función de Continuidad. Docente 1

346

En relación con la función de continuidad, los datos muestran que las preguntas más

frecuentes son las de invitación para dar continuidad a la acción propuesta por el docente

(11), y las preguntas rutinarias (07). Los feedback con una frecuencia mínima son las

órdenes (2), y las de continuidad de la acción (1) y sobre la acción misma (1).

 Función comunicativa

Figura 44. Preguntas que cumplen la función comunicativa. Docente 1

En cuarto lugar se encuentra la función comunicativa con 4 clases de preguntas para

un total de (33), en la que aparecen con la misma frecuencia las preguntas reiterativas (10)

y preguntas de completud (10); le siguen las de aclaración (8) y sobre la comunicación (5);

el feedback más frecuente es sobre la comunicación misma (3).

Finalmente aparecen las funciones motivacional con preguntas para atraer la atención

(8), metacomunicativa (5), preguntas sobre la comunicación misma, y la función regulativa

en la cual las más frecuentes son preguntas de control del aula (2) y de organización.

Análisis estructural de las preguntas

Al realizar el análisis estructural en estas preguntas se encuentran, además de la

estructura (PRF) (pregunta-respuestas-feedback), dos tipos de que rompen con esta

estructura: las preguntas reiterativas que formula el docente (PP) y las preguntas entre niños

(PN).

347

En síntesis

En síntesis, los datos del Docente 1 arrojan la siguiente información:

Las preguntas más frecuentes son sobre algoritmos (18) y las de verificación del

entendimiento (13), mientras que las respuestas más frecuentes son las de verificación del

entendimiento (25) y las respuestas sobre algoritmos (17). Vemos cómo a nivel de

frecuencia, existe una coincidencia en el tipo de preguntas que formula el docente, con el

tipo de respuestas que dan los niños. Con el análisis cualitativo se espera mostrar las

coincidencias o diferencias en los contenidos y las funciones. Las preguntas menos

frecuentes del Docente 1 son sobre razonamientos (1) y las respuestas menos frecuentes son

las respuestas simultáneas (1); en el análisis posterior esperamos identificar su función. En

relación con los feedback, se encuentra que los más frecuentes son otras preguntas (6);

habría que estudiar estas preguntas para precisar el sentido que orienta la acción del

docente. En su orden, se encuentran que otros feedback usados son aquellos en los que el

docente recoge lo que los niños dicen; se explorará la intencionalidad del docente al ofrecer

este tipo de feedback –para evaluar, aprobar o desaprobar–. Respecto a las clases de

conversación, se encontró que los niños hablan sobre las acciones ligadas al contenido de la

tarea misma, ya sea que compartan juntos, conversen sobre algún aspecto relacionado con

ella, se muestren o, incluso, compitan por quién responde antes y quién encuentra la

solución correcta. En menor medida, se habla sobre aspectos ligados a las reglas o normas

del aula y llama la atención la frecuencia tan alta de trabajo individual.

En relación con las funciones de las preguntas, se encontró que la función más

frecuente es la cognitiva, ligada al objeto de la enseñanza de la disciplina escolar. Se

tendría que precisar de qué manera se aborda la función cognitiva; si busca generar en los

niños progreso en su proceso de desarrollo del pensamiento lógico-matemático, o si estaría

más centrada en aspectos de carácter procedimental o algorítmico de la enseñanza del

número. La tipología más frecuente, las preguntas sobre algoritmos (18), nos lleva a

plantear unas primeras hipótesis; pareciera que se está más centrado en la intención de

promover el aprendizaje de algoritmos que en la solución de problemas o en la búsqueda de

otras formas de razonamiento.

348

En relación con la función comunicativa, el tipo de preguntas frecuentes en el

Docente 1 son las reiterativas (10). Nos preguntamos ¿qué explicación tiene el hecho de

que el maestro repita las mismas preguntas una y otra vez? Esta es la indagación que nos

orienta. En esta misma función aparecen, con una frecuencia alta (20) las preguntas en las

que el docente lleva a que los niños completen las respuestas o aquellas en las que se busca

que aclaren lo que afirman. De este hecho podríamos derivar dos hipótesis: la intención del

docente puede ser trabajar con sus alumnos la conciencia comunicativa –el lenguaje como

mediador en la elaboración del pensamiento y en la comunicación con los otros– o

simplemente el interés es obtener la respuesta correcta.

En tercer y cuarto lugar aparecen las funciones evaluativa y de continuidad. En la

evaluativa las preguntas más frecuentes son las de verificación del entendimiento (14).

Aquí también habría que explorar en los segmentos si estas preguntas buscan controlar,

aprobar, rechazar o calificar si la respuesta es correcta o no; si son preguntas con la

intención de continuar favoreciendo procesos constructivos, de garantizar mayor

entendimiento, o de construir conjuntamente. Vale la pena revisar las preguntas de

continuidad de la acción para ver qué tanto orientan o reorientan la acción y hacia qué tipo

de acción (11). Así mismo, aparecen las que hemos llamado preguntas rutinarias, propias de

la naturaleza del aula, los contenidos de estas nos hablaran más sobre ellas.

Otras preguntas que pueden ser de interés sobre su uso en el aula, son las

motivacionales, las cuales buscan mantener la atención (10); igualmente otras preguntas

que cumplen una función regulativa –ligadas a las reglas y organización del aula misma– y

que aparecen con una frecuencia mínima (4). En el Docente 1 no aparecen o se presentan

en un grado muy bajo preguntas que cumplen las funciones expresiva, imaginativa e

informativa. Respecto a esto último, una hipótesis tiene que ver con el hecho de que la

naturaleza misma del objeto de enseñanza lleva a privilegiar un tipo de pregunta más ligada

a lo cognitivo que aquellas de carácter estético-afectivo.

En relación con el análisis estructural, se confirma lo encontrado en investigaciones

anteriores: la PRF es la estructura fundamental del aula, aunque también aparecen otras

estructuras, las preguntas reiterativas del docente (PP) y las preguntas de los niños (PN). Se

tendría que mirar la frecuencia y analizar las maneras cómo funcionan estas estructuras.

349

Segunda unidad de análisis: segmentos de interacción

En estos segmentos vemos cómo se amplía la información obtenida en la primera

unidad de análisis sobre las preguntas más frecuentes –sobre algoritmos– del Docente 1,

que en este caso muestran que el docente busca que los niños entiendan y practiquen las

tablas de multiplicar y el procedimiento del algoritmo de la multiplicación. Las respuestas

en coro de los niños coinciden con el tipo de preguntas –verificar el entendimiento–, para

mostrar que se saben las tablas de multiplicación, y el procedimiento sobre el algoritmo.

También encontramos frecuentemente cómo el docente repite las preguntas a un niño o a la

clase, ya sea para mecanizar las tablas o cuando los niños no responden inmediatamente o

lo hacen de manera incorrecta. Así mismo, en el Docente 1 aparecen los feedback preguntas

en las que se evidencia un interés por el lenguaje en los aspectos relacionados con la

precisión, completud y emisión de las respuestas correctas.

 En los trabajos en grupo se observa cómo los niños conversan acerca de la tarea, ya

sea sobre el contenido mismo, las soluciones o para identificar en dónde se encuentran.

Surge, entonces, la pregunta ¿qué implica trabajar en grupo y conversar sobre los

problemas matemáticos?, dado que en el grupo analizado se dieron conversaciones entre

algunos de los niños mientras otros hacían la tarea individualmente. Lo que sí podríamos

afirmar es que, en este caso, las conversaciones de los niños se relacionan con el discurso

emitido por el docente y se refieren fundamentalmente a los contenidos trabajados en la

clase. A nivel social encontramos que pareciera que los niños se mantienen participando,

activos y entusiasmados. Aunque no podríamos afirmar que todos los niños lo están

haciendo, dado que las respuestas son en coro, lo que hace que algunos se invisibilicen.

Igualmente, nos interrogamos sobre la actividad y la participación, ¿cuándo podemos

afirmar que en el aula hay participación?, ¿qué ideas sobre actividad y participación están

orientando la acción en esta práctica?, ¿qué tipo de participación favorece la actividad

constructiva de los alumnos?

En relación con la estructura de las preguntas, tal como se mostró, aparecen otras y se

repite en esta aula patrón (PRCLP) (Pregunta clase-respuesta clase-otra pregunta). Es decir,

puesta en relación con la estructura PRF, en esta clase se cumple pregunta el docente

aunque a diferencia de la estructura clásica, las más frecuentes están orientadas a la clase

350

total, más que a un alumno en particular; por tanto, la respuesta no la da solo un niño sino

la clase total; y el feedback es otra pregunta en la que este docente busca dar continuidad a

la acción, evaluar o precisar la escritura de la respuesta correcta.

Situación1: explicación o introducción de un tema

En el siguiente segmento se muestra cómo el Docente 1 tiene la intención de formular

un problema de compra-venta para trabajar la multiplicación, para lo cual crea una

situación ficticia de tienda en la que plantea, en lenguaje coloquial, la experiencia de

comprar frutas, motivando la necesidad de hacer las cuentas. Para eso, el docente se

pregunta cómo hacer las cuentas y se responde a sí mismo para explicar el tema a los niños.

Después, en el contexto de la explicación, pasa a formular la pregunta “¿Qué hago?” para

verificar si los niños le entendieron. Al no obtener la respuesta inmediata y completa, repite

la pregunta y continúa explicando el algoritmo formal de la multiplicación hasta obtener la

respuesta correcta. Aparentemente, los niños están contactados con el docente, se ríen,

hacen comentarios sobre el valor de los productos relacionándolos con el precio real.

P: Si voy a la tienda y compro 7 naranjas
 ¿Cómo lo hago?
P: ¿Para hacer cuentas?
La multiplicación yo la utilizo para cuando voy a comprar más de un producto
Ns: haaa
P: entonces cuando yo voy a la tienda y voy a comprar, por ejemplo una naranja, y vale
$150 pesos
Ns: uuuyyy está barata
P: bueno hay de diferentes precios de 100 o 200, entonces voy a comprar 7 naranjas entonces
no me voy a poner a sumar una por una,
 Entonces ¿qué hago?
Ns: multiplico 7 por por…
P: haber ¿qué hago?
Ns: multiplicar
 P: 150 (escribe en el tablero)
 X7

 1050
 1050 valen 7 naranjas
P: cojo los $150 que vale la naranja y la multiplico por las 7 naranjas.

351

Situación 2: práctica, aplicación a otros contenidos

Luego, el docente le plantea a la clase un problema similar al que explicó, pero

introduce una multiplicación con una cifra de dos dígitos. La pregunta busca verificar si los

niños lo siguieron en su explicación de manera que logren identificar por cuánto se tiene

que multiplicar. La clase responde en coro el número correcto; el docente realiza

nuevamente la multiplicación en el tablero y ofrece la respuesta, mostrando cómo dar la

respuesta al problema formulado. Termina este segmento invitando a los niños a ir de

compras para lo cual ordena trabajar por mesas; los niños manifiestan entusiasmo frente a

la tarea con expresiones de alegría.

Entonces si yo voy a comprar 13 naranjas ¿por cuánto tengo que multiplicar?
Ns (en coro) por 13
P: 200
 X 13

2600 (hace la operación de forma vertical)
 Y dice 2.600 me valen las 13 naranjas,
 Entonces nos vamos a ir de compras
 Ns: yuuuupppiiiii
 P: Vamos hoy a hacer compras y vamos a trabajar por mesas.
 Vamos a dibujar los productos y a hacer las compras
 P: Cada mesa resuelve y el que primero termine
 Ns: (se organizan en grupos y empiezan a hablar entre ellos)

Situación 3: exposición de producciones en el tablero

En este segundo segmento de la misma clase, después de trabajar en mesas, los niños

levantan la mano para indicar que están listos para pasar a exponer ante la clase su

solución. El profesor pregunta con la intención de comprobar si se trabajó en grupo; los

niños simplemente confirman con una respuesta corta, “Sí”. Invita al niño a que cuente a

sus compañeros de clase cómo hizo el ejercicio. En esta actividad se evidencia la manera

poco clara de hablar del niño y cómo el docente le pregunta con la intención de llevarlo a

precisar su lenguaje y a aclarar el entendimiento del ejercicio mismo. El docente repite

preguntas sobre los datos, e intencionalmente confunde los datos para identificar si el niño

los diferencia, a lo que la clase responde. Vemos cómo en este caso el niño no tiene claro

los datos del problema y la relación entre ellos, lo que sí sabe es que con los datos se hace

la operación de multiplicación.

352

Después de 3min un niño levanta la mano
Profesora: ¿trabajaron en grupo?
 Ns: si
 Nas: uno de los grupos dice 12mil
P: a ver acá ya un grupo termino
 pase alguien al tablero y explíquele a los compañeros como lo hicieron,
 todos cerramos los cuadernitos y le vamos a poner cuidado a Brayan
 él nos va a decir cómo lo hizo,
 nosotros hicimos dígales
 Brayan: nosotros hicimos, cogimos este
 P: ¿este cuál este?
Brayan: los 25 con los mangos
P: ¿cómo así?
 ¿Qué hicieron con los 25 mangos?
Brayan: los 25 mangos con estos… multiplicamos
P: ¿Cuáles estos?
Brayan: 430
 P: Qué es 430?
 P: 430 son mangos?
P: Qué es 430?
Niños: nooo….. pesos
P: pesos ese es el valor de un mango
Brayan: por los 25 mangos
 P: el dice que cogió el valor de cada mango y los multiplica por 25
 porque va a comprar 25 mangos
Brayan: (comienza a anotar la multiplicación verticalmente en el tablero y a hacer la operación

en voz baja)
430
X25

Situación 4: exposición de producciones en el tablero

En lo que sigue se observan las preguntas que el docente hace a la clase para verificar

paso a paso si saben las tablas de la multiplicación y el procedimiento para multiplicar por

dos cifras. El docente pregunta, la clase contesta, y el niño que está en el tablero escribe. En

este segmento también se evidencia cómo el docente formula varias preguntas seguidas a

toda la clase en las que se mecanizan las tablas de multiplicar, se retroalimenta con otra

pregunta para continuar la acción, y ordena al niño escribir en el tablero. La estructura de

este segmento que se convierte en un patrón es pregunta docente-respuesta clase-feedback

orden para dirigir la acción del niño- otra pregunta (PRCLFP).

P: a ver ¿5 por 0?
 Ns: cero
 Brayan: (anota el resultado)

353

P: ¿5 por 4?
 Ns: 20
 Brayan: (anota en el tablero)
 P: ahora multiplica por las decenas con las decenas……….
 ¿2 por 0?
Ns: 0
 P: ahora las decenas con las decenas
 ¿2 por 4?
Ns: 8
P: ¿ahora qué se hace ahí?
Ns: una suma
430
X25

2150
860

P: listo eso
Brayan: realiza la suma y le da 10750

 Situación 5: exposición de producciones en el tablero

El docente sigue orientando paso a paso, con preguntas y órdenes al niño que está en

el tablero para desarrollar el ejercicio, que ya incluye la adición al comprar varios

productos diferentes. Nuevamente aparecen preguntas para verificar el entendimiento,

mientras está explicando, para eso se pregunta sobre la acción misma ¿qué hay que hacer?

o sobre si diferencian los datos ¿valor de? y se repite nuevamente la secuencia de preguntas

sobre la tabla de multiplicación para realizar el algoritmo de la multiplicación.

Profesora: ¿esos 10750 de qué son?
Ns: es valor de
P: ¿valor de…?
No: de los mangos
 P: pero como también les pedí el valor de los bananos
 ¿entonces qué hay que hacer?
 Brayan: lo mismo
 P: y ¿Cuánto valen los bananos?
150
X9

1350
Nos: 150
P: y ¿Cuántos son?
Ns: 9
Brayan: (anota la multiplicación de los 9 bananos en el tablero)
P: ¿9 por cero?

354

 Ns: cero
P: ¿9 por cinco?
 Ns: 45
P: ¿9 por 1?
Ns: 9

Veamos otro segmento de este docente centrado más en las conversaciones entre los

niños que se encuentran organizados alrededor de la mesa para trabajar en grupo.

Situación 6: ejercitación y mecanización

En el siguiente segmento se evidencia que no es claro si los niños entendieron el

problema mismo, aunque resuelvan correctamente la multiplicación. Cuando el docente

pregunta por el total, la respuesta y a qué corresponde, al poner los datos en relación entre

ellos mismos y con la situación, los niños confunden, no saben si se habla de mangos,

bananos o pesos. Se observa además cómo el feedback ofrecido por el docente –frente a las

respuestas de los niños dadas de manera incompleta– consiste en otra pregunta en la que él

mismo completa la respuesta. En este segmento también se observa el énfasis que el

docente hace en las maneras de responder; para eso, después de preguntar, él mismo

empieza la respuesta y espera a que sus alumnos la terminen. Este uso de claves para

obtener la respuesta esperada ha sido encontrado en varias investigaciones sobre el

discurso.

P: Bueno ya tienen el valor de los mangos y los bananos
pero cómo la pregunta era el total entonces
¿qué hay que hacer?
Brayan: sumar
P: ¿sumar los dos precios?
Brayan: (lo hace en el tablero)
P: entonces ¿cuánto es el total Brayan?
P: ¿Qué se contesta?
P: En total pago….
Brayan: 12100
P: ¿12100 que?
¿Qué es eso bananos o mangos?
Nos: bananos
Ns: mangos, bananos, las dos cosas
P: nada…nada
Vuelvo a hacer la pregunta
¿Los 12.100 son qué?
No: (Un niño en voz baja… dice.) plata
P: (Dirigiéndose al niño) Dígalo duro
No: pesos

355

P: los 12100 son pesos, el signo va antes que el número, ese grupo ya tiene un visto bueno,
haber de aquí en adelante va ser más rápido

Situación 7: trabajo en grupo

El profesor plantea el mismo tipo de situaciones problema que vienen desarrollando,

el nivel de complejidad es semejante al anterior, problemas aditivo-multiplicativos. Ante la

pregunta, los niños la valoran como fácil y se dan a la tarea de realizarla. Uno de los niños

(n. 1) empieza realizando la multiplicación y repite la tabla en voz alta, mientras otro la

realiza individualmente, parece que termina rápido y manifiesta su logro (n. 2), aquí otro de

sus compañeros el niño (n. 4) le pregunta si ya realizó el ejercicio completo. Esto conduce a

que el niño (n. 2) caiga en la cuenta de que le falta una parte, sumar. A partir de esta

pregunta, estos dos niños trabajan juntos, mientras un cuarto niño se mantiene aislado

trabajando en silencio. Esta situación muestra cómo los niños disfrutan la tarea, se hacen

preguntas entre sí y se ayudan mutuamente. Ahora bien, ellos siguen los procedimientos

enseñados por el docente, en este caso mecanizan el algoritmo y las tablas, y se evidencia

algo muy importante, en lo cual el maestro ha insistido en sus explicaciones: escribir el

resultado y escribirlo completo. Pareciera que la situación problemática en sí se les pierde.

P: ¿Cuánto pago si compro 53 mangos y 1 racimo de uvas?
 Esta fácil empiecen a ver
 No: u si esta fácil
No2. Ya empiece
 (En voz alta dice)
3x0…0
4x0…
No4: Yo ya
No2: ya hizo la suma?
No4: ah no todo menos la suma
No1: escriba la operación
No3: (escribe y hace la operación, solo y en silencio)
 (Mira las tablas de multiplicar en el cuaderno)
No2. (Sigue trabajando con el N04)
Dice en voz alta… ya terminamos nosotros dos
No2. Pero no hemos hecho el resultado
P: ¿cuánto pago en total?
No2: entonces... ¿toca sumar?
Toca sumar o multiplicar? (hace operaciones)
Yaaaa
No4: hace falta escribir respuesta
El total de todo fue
No1. (comprueban multiplicación… y corrigen entre sí)

356

P: (Se acerca a este grupo)
¿Están de acuerdo en la respuesta?
 (Dirigiéndose a toda la clase) el grupo de aquí ya termino
 ¿Quién pasa?
 (Los otros niños del grupo señalan al No 4)
No2. Él porque es el mayor
P: ¿quién quiere pasar? (dirigiéndose a este grupo que estoy observando)
No4. No, a mí me da miedo…. (pasa al tablero)

De esta manera se confirma lo encontrado en el primer nivel de análisis: los niños

hablan fundamentalmente de la tarea, en este caso de las operaciones que se requieren para

encontrar la solución al problema, sin embargo, el análisis nos aporta nueva información:

las maneras como hablan entre sí, tienen semejanza con lo que el docente viene enseñando;

se preocupan por las tablas, por los procedimientos, por escribir la respuesta y por terminar

rápido para pasar al frente a exponer. No obstante, aparecen otras conversaciones más

ligadas al mundo de los niños, sus intereses, sus dudas o sus emociones, como en el

momento en que el niño pasa al tablero y manifiesta su miedo a sus compañeros.

Algunas reglas de comunicación que funcionan en esta clase, ya sea de manera

consciente o inconsciente son:

• El docente explica haciendo preguntas a la clase, y los niños responden en coro.

• El estudiante que pasa al tablero no lo hace para exponer sus producciones

públicamente; lo hace para ser evaluado y/o para participar con el docente que

orienta el desarrollo del ejercicio.

• Se privilegia el manejo del algoritmo, la mecanización de las operaciones o de

las tablas más que entender una situación problema.

• Se enfatiza en la importancia de dar las respuestas completas.

• El tipo de apoyo que el docente ofrece consiste en preguntar para garantizar la

mecanización. Si los niños no responden, el docente dice la respuesta o pregunta

a sus compañeros. Las claves para que los niños den la respuesta también es uno

de los apoyos, el docente empieza la respuesta y los niños la completan.

• El tablero se utiliza para hacer pública las producciones; sin embargo los niños

hablan en voz baja.

357

• Trabajar en grupo consiste en sentarse en una mesa, algunas veces se comparte,

se hacen preguntas, pero también se puede trabajar individualmente.

• Hay tranquilidad para expresar las emociones que les generan las tareas.

Tercera unidad de análisis: sesiones de clase

Participantes y roles

Los participantes de esta clase son 35 alumnos y su docente. La docente es la titular

del curso. Usualmente en la educación básica primaria de las instituciones públicas, los

alumnos cuentan solo con un docente responsable de orientar el curso y enseñar las diversas

materias del currículo,80 entre esas, el área de matemáticas. En ese sentido, la mayor parte

del tiempo los alumnos están con esta profesora, y se mantienen juntos, lo que genera

quizás relaciones más estables y reglas de acción consolidadas. La docente tiene

aproximadamente 55 años, y se encuentra a punto de cumplir la edad del retiro, lo que, en

palabras de ella, afecta el rol que asume en la enseñanza:

Yo ahorita ya estoy cansada, ya hay muchas cosas que me desesperan de los niños. Antes yo
hacía muchas actividades. Ahorita no lo hago antes hasta jugaba futbol con ellos ahorita dirijo,
ya no doy lo que daba antes.

A pesar de esto, se encuentra cómo la docente plantea experiencias dinámicas que

llevan a que los alumnos mantengan el interés en las actividades.

 La docente tiene formación en psicopedagogía y experiencia de 20 años como

maestra de educación primaria; en el colegio donde se realizó la experiencia, tiene una

trayectoria larga, pues lleva 11 años, lo que le permite tener un conocimiento amplio sobre

la institución y la población que asiste a ella. Con este curso, es su segundo año, lo que

hace que tengan una historia y un mayor conocimiento entre ellos. El rol de la docente es

claro y fuertemente demarcado, ella dirige la acción y controla el comportamiento de los

aprendices en una relación jerárquica propia del contexto del aula. Los alumnos reconocen

la autoridad de la maestra y ejecutan las acciones que ella propone, pareciera que lo hacen

de manera tranquila y afectuosa.

80 Cuentan adicionalmente solo con profesores de educación física y de música, materias que se ofrecen una vez a la
semana.

358

 Los alumnos, un grupo de 35 niños, 22 niñas y 13 niños, entre 7 y 8 años, se

encuentran cursando el grado segundo de primaria. Se evidencia también entre los niños

una relación de amistad y confianza; participan activamente en la clase para dar respuesta a

las demandas del docente y, como ellos mismos dicen, obtener puntos que serán tenidos en

cuenta en el momento de la evaluación.

Disposición del espacio

Tal como lo plantea Edmond Mark (1992), el espacio y el tiempo forman parte del

marco para estudiar los contextos; en este caso, respecto al espacio podemos decir que las

aulas de este colegio son amplias, iluminadas, con grandes ventanales. Este espacio

favorece el desplazamiento y movimiento de los niños81. En el aula se encuentra la mesa

del profesor ubicadas en la parte de adelante, junto al tablero, y las mesas individuales de

los alumnos; sin embargo, estas se pueden adecuar cuando se necesita trabajar en grupo;

también se encuentra un mueble para guardar algunos materiales de enseñanza, al que no

tienen acceso directo los niños, es utilizado solo por la docente.

Los niños ingresan al salón en fila y ordenadamente, de acuerdo con las reglas de la

institución. En el aula se ubican en la mesa que quieran, según comenta la docente, no se ha

establecido una ubicación fija sino que ellos se ubican como quieran; sin embargo, cuando

la docente no está de acuerdo con algunas maneras de organización, interviene; dicho en

palabras por ella:

Yo los dejo que se organicen como quieran, pero generalmente se buscan entre ellos para
[…]. Entonces, siempre que veo que hay dos de ellos que son muy buenos para las
matemáticas, yo separo a esos dos, le digo “no vengase para este grupo y me ayuda a
trabajar a estos niños porque yo sé que ustedes dos son buenos, y me ayudan a jalar el grupo
para que trabajen, entonces me dicen: bueno profe.

Se podría decir que se mantiene un grado de libertad para decidir, pero de manera

implícita la docente tiene criterios basados en rendimiento académico y en el control de la

disciplina, por lo que reconoce cómo unos pueden enseñar a otros y, a la vez, favorecer el

orden en la clase.

81 Aunque es un colegio público, que tradicionalmente contaban con aulas poco adecuadas para el número de niños y las
acciones que allí se desarrollan, este colegio se remodelo hace poco como parte de un programa de infraestructura que se
realizó en la ciudad de Bogotá para mejorar las condiciones locativas.

359

Si con el grupo ellos jalan más,..[...] les digo, mire allí se quedaron dos o tres que yo sé que
no van a trabajar. Venga camine y usted los motiva, entonces así se paran y se van para otro
grupo.

En las clases analizadas se observó cómo los niños se sientan en sus puestos, casi

siempre organizados en las mesas grupales y se levantan para participar en las actividades

propuestas por la docente, tales como juegos de cuerpo o pasar al tablero. No se evidenció

preocupación explícita, ni aparece frecuentemente en el discurso, el interés de la docente

por mantener en estado de quietud permanente los niños; cuando estos necesitaban pararse

para sacar la punta al lápiz o pedir prestado algo, lo hacían de manera tranquila. En el

momento del cierre de la clase, la docente autoriza a salir al baño al que quiera; en ese

momento se evidenció cómo la mayoría sale del aula entusiasmados y corriendo por los

pasillos. Pareciera que en este aspectos, las reglas son claras y aceptadas por los niños.

Ahora bien, se tendría que escuchar sus voces para saber el sentido que le asignan y las

maneras como las viven.

Estructuración de las acciones en el tiempo

En relación con el manejo del tiempo, los alumnos asisten en una jornada de 6:45

a.m. hasta las 12 m. La clase de matemáticas se realiza todos los días de la semana, siempre

en el primer bloque del horario escolar, con una duración de 90 minutos. En nuestro

contexto, más ligado a la cultura, se tiene la creencia de que la primera hora es la mejor

para dedicarse a las acciones que involucran el pensamiento, por lo que la clase de

matemáticas, en la mayor parte de los colegios, se encuentra en los primeros horarios.

En las clase que observamos se puede identificar de manera clara, las maneras como

esta docente estructura las acciones de los niños, en seis momentos organizados

secuencialmente. Es posible caracterizar cada momento de acuerdo con la organización

temporal pero también con las acciones que desarrollan los diversos actores –docente-

alumnos– y con las maneras como se utilizan las preguntas del docente (ver tabla 27).

360

Momento motivación

De acuerdo con la intención del docente de despertar el interés de los niños, la

docente empieza con algún juego ya sea corporal, de comunicación no relacionado con el

contenido del ámbito que se trabaja; los niños siguen de manera muy animada las

instrucciones de la docente, ya sea ejercicios corporales o los juegos. La duración de este

momento es de aproximadamente 15 minutos.

Yo ando buscando qué actividades hacer con ellos, se trabaja a veces a manera de cuentos, a
manera de juegos, eso es lo que más le gusta a ellos y de esa manera aprenden a analizar y a
resolver situaciones”… […], generalmente son así, hay un momentico de motivación, al
entregar una canción, un jueguito alguna cosa como para llamar un poco la atención y se
empieza ya el trabajo.

TABLA 27
 Momentos de la clase, Docente 1.

 Momento 1 Momento 2 Momento 3 Momento 4 Momento 5 Momento 6

Nombre Motivación
Juegos

matemáticos
Explicación

Trabajo en
grupo

Exposición
pública en el

tablero
Cierre

Actividad

Ejercicios
físicos, juegos
no vinculados

con el
contenido

Juegos y
acertijos

matemáticos

Explicación del
tema ligado a lo

matemático
Ejercicios de
mecanización

Un niño escribe

Los niños
pasan por sus
puntos-salida

al baño

docente explica

Patrón de
interacción

alumnos
participan y
responden.
Patrón de

interacción

Preguntas
Ligadas al

contenido del
juego

De
comprobación
de la acción

De continuidad,
preguntas para

verificar si
siguen al
docente,

mantener tener
la atención

De control de
la acción

Sobre el
ejercicio-

mecanización

Marcas
lingüística para

el cierre-
indexicalidad

Respuestas/
conversación

Ligadas al
juego mismo

De
participación

De participación
y sobre tablas y

/o algoritmo

Entre los
niños- sobre la

tarea
De la clase Corporales

Tiempo 15 min 30 min 15 min 15 min 15 min N/A

Fuente: Elaboración propia.

Las preguntas más frecuentes en este momento son preguntas ligadas a los contenidos

del juego mismo.

361

 Momento de acertijos matemáticos

En un segundo momento, la docente introduce una situación de juegos o experiencias

en el ámbito del conocimiento; es decir, juegos o acertijos matemáticos, pero no

necesariamente ligados al contenido específico que se va a trabajar. En este momento, los

niños que están sentados en las mesas grupales juegan. La duración de esta actividad es de

aproximadamente 30 minutos. La maestra lo define así:

E: ¿Usted les ponía problemas?

D: Si les ponía problemas de análisis, de situaciones de analizar, que alguna salida tienen,

entonces les empezó a llamar la atención y empezaron a trabajar [..] entonces ahora siempre lo

piden, “profe un ejercicio de esos antes de entrar al tema” [..] tengo por ahí varios libros de

desarrollo de la matemática creativa.

Se evidencia una preocupación de la docente porque los niños analicen, por

desarrollar un pensamiento creativo; sin embargo, se encuentra cómo este tipo de

situaciones se plantean en ejercicios no ligados a los problemas matemáticos que se están

desarrollando en ese momento en la clase. Se podría inferir que no son claras las relaciones

que tiene la enseñanza de las matemáticas con los procesos de desarrollo cognitivo.

Momento de explicación del tema

Un tercer momento se introduce/continúa con el tema a trabajar en el día, para lo cual

la Docente 1 explica en el tablero a toda la clase; para eso se vale de métodos explicativos y

de modelación para enseñar a resolver los ejercicios que corresponden a la sesión. En este

momento, la docente utiliza las preguntas para mantener la atención de los alumnos y

motivarlos a participar. Ocasionalmente formula la pregunta y se la responde ella misma.

En este momento, las acciones de los niños están centradas en copiar en el cuaderno el tema

trabajado y responder a las preguntas del docente para mostrar que la siguen o que le están

entendiendo. El tiempo de este momento oscila entre 15 a 30 minutos. Aquí fue posible

identificar un patrón de interacción recurrente, en el cual la docente realiza el ejercicio a la

vez que va preguntando a la clase las tablas de multiplicar (Pregunta docente-R clase-E

escritura en el tablero niño- Feddback docente, siguiente paso, otra pregunta):

362

P: a ver ¿5 por 0?
Ns: cero
Brayan: (anota el resultado)
P: ¿5 por 4?
Ns: 20
Brayan: (anota en el tablero)
P: ahora multiplica por las decenas con las decenas……….
¿2 por 0?
Ns: 0
P: ahora las decenas con las decenas
¿2 por 4?
Ns: 8
P: ¿ahora qué se hace hay?
Ns: una suma
430
X25

2150
860

P: listo eso

 Momento trabajo en grupo

En este cuarto momento, los niños se organizan para trabajar en grupo, lo hacen de

manera rápida para pasar primero al tablero y ganar puntos. Tal como se mostró en la

unidad anterior, algunas veces los niños trabajan en binas o individualmente. Este es el

momento en el que los aprendices más conversan. Tal como se dijo en la fase anterior, la

mayor parte de las conversaciones giran alrededor de la tarea, ya sea para valorarla “esta

fácil” o para apoyarse mutuamente, de preguntarse dónde van y colaborarse. En este

momento también se dan otras conversaciones sobre los materiales mismos que los niños

están utilizando (tajalápiz, borrador). Aquí también se pueden observar algunos niños o

niñas que tienen liderazgo académico, que se dedican conjuntamente a tratar de resolver los

problemas o, por el contrario, en algunos casos, los resuelven individualmente para

terminar primeros, se vanaglorian ante sus otros por ese hecho y por la ganancia que

obtendrán con su profesor, obtención de puntos para mejorar su calificación. Se puede

observar también cómo los niños que se sienten más atrasados, se mantienen más en

silencio y trabajando individualmente. Este momento tiene una duración entre 15 y 20

363

minutos. Las preguntas más frecuentes en este segmento son las de comprobación de la

acción; el docente pasa por los diferentes grupos preguntando cómo van, para verificar que

si están desarrollando la tarea propuesta. Así lo plantea la docente:

De todas maneras en el grupo siempre hay uno que se distrae, entonces uno está pendiente
de quién es el que no ha trabajado, quien pierde, quién está perdiendo; si los demás
entendieron y después viene la evaluación y después no sale adelante con el tema, entonces
pilas o hace quedar mal al grupo, y el otro le dice: ve por culpa suya, entonces entre ellos se
jalonan y se hacen más caso entre ellos. Cuando están trabajando en grupo dicen: “si nos
sacamos mala nota es por su culpa entonces venga a trabajar” y lo hacen trabajar.

Se puede decir que existe una intención explícita de la docente para que los alumnos

se apoyen mutuamente, establezcan acuerdos cuando trabajan en grupo; también se puede

encontrar una intención implícita, que se puede inferir de lo que ella dice y de la acción de

los niños: competir por cual es el primer grupo que realiza el ejercicio y obtiene una mejor

la evaluación.

 Momento exposición en el tablero

En este quinto momento, un niño representante de alguno de los grupos pasa al

tablero a exponer lo trabajado en grupo, esta fase y la anterior se repiten dos o tres veces.

La característica más importante de este momento es cómo el docente orienta paso a paso la

acción del niño que está en el tablero; las preguntas del docente están relacionadas con el

ejercicio que se está haciendo. En las dos clases estudiadas se centraron fundamentalmente

en el manejo de la tabla de multiplicación o del algoritmo de la multiplicación. Se podría

decir que este es el momento con mayor duración, aproximadamente 30 minutos. Aquí

encontramos otro patrón de interacción que se repite varias veces: pregunta docente-

respuesta clase-feedback orden para dirigir la acción del niño- otra pregunta (PRCLAP). El

docente pregunta al niño que está en el tablero, si no responde, lo hace la clase, el niño

escribe en el tablero y el feedback es otra pregunta.

Al preguntarle a la Docente 1 por las intenciones de este momento, no lo explica de la

siguiente manera:

E: ¿qué hay detrás de esa intención que pasa a los niños a que expliquen?

MC: Pues a ver si realmente el niño entendió o fue que escucho de alguien la respuesta y la
copio […]a ver si realmente él dice yo pude desarrollar ese ejercicio porque lo entendí de que
aquí si le quito este queda así o este tuvo más por esto, pero dígame por qué, ¡ahh! porque aquí

364

este se gastó esto; entonces con las palabras de ellos expliquen y uno ahí se da cuenta si
realmente entendió, cual es la situación.. […] porque a veces hay muchos niños pendientes del
cuaderno del otro y copian, entonces dicen, ya profesora le digo venga y muestra, le pregunto
aquí ¿qué fue lo que pasó? y hacen mmm, ahí uno se da cuenta que fue que se copió, porque no
saben explicar, pero cuando lo hacen solos lo explican con sus propias palabras.

Se puede interpretar que a la docente le interesa comprobar si realmente los niños

entendieron por sí mismos o se copiaron de sus compañeros; existe una intención de

controlar o verificar el entendimiento, por qué duda o desconfía, si los niños están siendo

sinceros en la comunicación. Este hecho nos remite a lo que plantean varios autores: cómo

en las estrategias del aula, los niños tienen que mostrar que saben, que hicieron el ejercicio,

así no lo hayan entendido, y los docentes tienen que buscar mecanismos de control para

garantizar que hicieron la tarea. Esta docente se preocupa también por el hecho de que el

niño no se haya copiado, sino que él mismo haya realizado el ejercicio o, más aún, que

entienda. De ahí la preocupación, según ella, porque los niños expliquen con sus propias

palabras. Sin embargo, en la acción en el tablero, encontramos que cuando el niño no

respondía, inmediatamente la clase lo hacía y la voz del niño desaparecía. Esto deja ver una

contradicción entre lo que dice la docente y las maneras como se realiza en la práctica el

hecho de que los niños comprendan.

Sexto momento cierre

En este momento la mayoría de los grupos han pasado al tablero, y el tiempo del

bloque está finalizando. Los niños que aún no pasaron, se acercan al escritorio de la

docente a mostrar su ejercicio, la docente coloca una “S”. Este es un comportamiento que

se podría decir se ha ritualizado se repite en cada clase, y tiene el sentido para los

participantes: el docente controla que hicieron la tarea y el alumno tiene un punto para su

evaluación final. Sin embargo, no se evidencia de manera clara en dónde queda la

comprensión. Un hecho significativo que ocurre en este momento, en el cual es posible ver

de manera clara cómo funciona una de las propiedades del contexto, es lo que los

etnometodológos llaman “indexicalidad”; ocurre cuando el docente dice la expresión

“pueden salir al baño”, en esta situación particular, ese enunciado indica que la clase ha

terminado, los niños se paran, se mueven, guardan sus cuadernos y los que deseen ir al

baño salen del aula. Es decir, esto muestra cómo este enunciado podría tener otro

365

significado en un contexto diferente, pero este grupo ha compartido un sentido no ligado

tanto a la semántica del enunciado sino un sentido más pragmático.

Segmento irrumpe

Un último segmento de interacción que, diríamos, es externo a la clase, lo hemos

llamado segmento irrumpe dado que viene de un actor de la institución, pero que no está

presente en la dinámica del aula. En esta institución se cuenta con un micrófono82

conectado a todas las aulas, el cual es usado por los directivos para dar información

institucional o regular la acción de las personas. Este micrófono es usado en cualquier

momento, interrumpiendo el flujo comunicativo de la clase.

Tópicos o temas trabajados. Sobre el objeto mismo de la enseñanza

El tema que se trabajó en las sesiones estudiadas corresponde a la multiplicación por

dos cifras; tema que se corresponde con lo que el currículo plantea para este grado escolar.

Las tareas propuestas por el docente estaban centradas en el manejo de las tablas de la

multiplicación y los procedimientos para resolver el algoritmo de la multiplicación e

identificar los múltiplos de un número. Aunque en algunos momentos aparece la intención

de complejizar la estructura de los problemas mismos, aparecen problemas de

multiplicación por más de dos cifras, no se mantiene estable este nuevo tipo de tareas,

aparecen nuevamente problemas de una cifra. Vale la pena resaltar también cómo, aunque

se crean situaciones-problema en los que se trabajan contenidos cercanos a la experiencia

de los niños, el énfasis de las preguntas que buscan la mecanización de las tablas o los

algoritmos hace que los niños algunas veces pierdan la globalidad del problema y se

centren en la operación.

La docente utiliza diversas metodologías en su clase: la explicación, el modelado, el

trabajo en grupo y los juegos:

Pues es que el niño también aprende a sumar con juegos, como con los dados, con el juego de
cuánto tengo acá, entonces deme lo que me sobra; el juego de adivinar cuanto tengo, yo llevaba
los granitos y le decía al niño bueno apueste con su compañero cuánto tengo y si él le dijo 8 y
hay 13 entonces él tiene que completarle lo que le hace falta […].

82 Esta decisión de ubicar micrófonos en las aulas para facilitar la comunicación en las instituciones es una práctica que se
ha implementado en algunas de las instituciones públicas. (Notas de campo, conversación con la coordinadora)

366

En la entrevista la docente nos cuenta cómo los contenidos a enseñar se estructuran

de manera lineal, organizada por temas de menor a mayor complejidad:

Primero con los juegos, ahorita ya puede uno con las operaciones, … […] después entra al
signo de la suma, porque estábamos reuniendo, agrupando, entonces ya entra uno a ver el signo
y después viene la resta, que es también quitando… […] Pues como nosotros tenemos las
competencias que debemos trabajar en cada periodo, entonces uno coge por temas, por ejemplo
ahorita estábamos con conjuntos, ya terminamos todo lo relacionado con conjuntos, entonces
entramos al sistema decimal a manejar multiplicación de los números, su valor. Es que cómo
nosotros acá dividimos es por temas los periodos, en este periodo vamos a ver conjuntos y
sistemas decimales, todo lo que tiene que ver con el sistema decimal, las operaciones.

Al preguntarle por el enfoque que sustenta su práctica didáctica o su acción en el

aula, la docente retoma de varias perspectivas, pero su experiencia a lo largo del tiempo

como docente parece ser definitiva en sus maneras de enseñar:

(…) uno utiliza de todos un poquito… […] Uno recoge mucho de cada uno lo que ve y lo que
más le ha dado resultado con los niños y que más le da apoyo, entonces uno coge de cada uno
un poquito… es que en primaria como uno dicta todas las materias, uno sabe que si no se
apoya, si no está pendiente de la ortografía o de la forma cómo escriben los niños, a veces
escriben “cojuto”, y les digo qué es eso, y dicen conjunto y les digo no, dígame que fue lo que
escribió, y leen cojuto, aay si profe si profesora espere un momento, entonces se dan cuenta de
su error y van y corrigen”.

Lo anterior nos permite ser concluyentes en un aspecto del enfoque, relacionado con

el lugar del lenguaje en el aprendizaje, que dejamos entrever anteriormente a partir del

análisis de algunas preguntas. Esta docente se preocupa por el lenguaje que utilizan los

niños para hablar o escribir en sus dimensión gramatical, ya sea en matemáticas o en otras

áreas, eso es evidente tanto en lo que ella manifiesta como en la preocupación por las

preguntas de completud y de aclaración, en las que se espera que los alumnos digan las

respuestas completas en los problemas.

Evolución o cambios en el discurso y aprendizaje de los niños

El análisis de la clase como totalidad nos permite identificar algunas claves que nos

permitan identificar posibles cambios en el aprendizaje de los niños. Por el alcance mismo

de la investigación, podemos estudiar el discurso a partir de las respuestas y las

conversaciones de los niños, e inferir posibles avances en su comprensión, sin ser

concluyentes, dado que no es nuestro objeto de investigación el aprendizaje o la

comprensión misma. Se encuentra un dominio por parte de la clase en el manejo de las

367

tablas de multiplicación, en los procedimientos para manejar el algoritmo de la

multiplicación, en las maneras de dar las respuestas a los problemas planteados. Tal como

se mostró en las unidades anteriores, quizás la mayor parte de los niños sí se han apropiado

o han interiorizado en su discurso, los propósitos que el docente se ha fijado: aprender a dar

las respuestas completas y el dominio de las tablas, además de algunas estrategias para

identificar los múltiplos de un número. Sin embargo, la pregunta que queda pendiente es

¿hasta dónde se han comprendido los problemas y si es posible generalizar en otros

contenidos lo aprendido en estas clases?

Tal como se vio, uno de los ejemplos de las conversaciones de los niños nos permite

confirmar lo dicho anteriormente: los niños saben que se debe realizar una multiplicación;

sin embargo, al complejizar el problema con dos operaciones, no se evidencia que todos

comprendan el problema como totalidad, es más, saben que hay que sumar y multiplicar, o

se hacen a una parte del problema, pero no tienen claridad las relaciones entre los datos

mismos del problema. Al preguntarle a la maestra sobre cómo identifica los avances de los

estudiantes afirma.

La evaluación la hago con ejercicios individuales, el que quiera pasar a mostrar va obteniendo
su (mueve la mano dibujando un chulo) o ya se hace evaluación... […]… Si, puntos, entonces
ellos se paran a votar puntos porque el que tenga ese punto al final ellos saben que todos esos
puntos les van subiendo y en la evaluación que se hace general como para evaluar todo el tema
que se vio, ellos tienen una nota ahí, pero ellos saben que si trabajan en clase y van y muestran
tienen sus anotaciones y eso les va subiendo.

Lo anterior nos permite concluir que el aprendizaje, para esta docente, se garantiza

por el hecho de cumplir con las tareas, obtener los puntos, trabajar en la clase. Aquí se

evidencia lo que plantearon la “simulación del aprendizaje” y la disociación entre la “la

lógica de la interacción y lógica de la tarea”, que sería lo que posibilita que los niños

avancen de un grado a otro, pero no aparece de manera clara la importancia por la

comprensión o la evolución de los procesos ligados directamente con el objeto de la

disciplina escolar que se está trabajando.

368

Estructuras de participación

En las clases de la Docente 1 podemos afirmar que tiene el control de la acción y que

los niños siguen las reglas que son, en la mayoría de las veces, claras. Sin embargo, se

encuentran unos grados de libertad en que los niños pueden tener algún poder de decisión

como la escogencia de dónde ubicarse, o de pasar al tablero o, incluso, cómo y con quién

trabajar en grupo.

También se puede afirmar que la mayoría de los alumnos participan activamente, se

implican en las tareas propuestas por los docentes, buscan terminar de primeras y obtener

los puntos que se van acumulando para su evaluación. Así mismo, se puede plantear que en

general los niños parecen disfrutar la tarea, y los juegos de competencia que se propone por

parte de la docente. En los trabajos en grupos pequeños, se hacen preguntas entre sí y se

ayudan mutuamente, se manifiestan miedos, temores e incomprensiones, aunque hay un

grupo de niños que se mantiene aislados y no participan en esas relaciones. Se tendría que

explorar para ver si este hecho ocurre por incomprensión de la tarea misma o por aspectos

relacionados con las relaciones sociales o con la persona del niño.

En conclusión, la participación es valorada altamente en esta clase por parte de la

docente y los niños conocen esa regla y la siguen. En la entrevista la docente confirma este

hecho cuando habla de un niño:

Si ahí pasó el año, yo no lo iba a dejar, si uno sabe que es un niño que entiende el tema, que
participa, pero que no le gusta hacer tareas […] pues a mí, desde que me participen y me
respondan, porque uno sabe que cuando el niño quiere trabajar en el salón, uno le ve los
resultados, se para y muestra el ejercicio y uno sabe que ya entendió, pero que a veces de la
pereza no lo quiere hacer.

Docente 3

Primera unidad de análisis: actos de habla

 Clases y frecuencia de actos de habla

En las dos sesiones de clase analizadas con el Docente 3 se encontraron 157 actos de

habla, correspondientes a preguntas distribuidas en 26 clases de preguntas de acuerdo con

su función y 28 tipos de repuestas.

369

Preguntas más frecuentes

Figura 45. Preguntas más frecuentes. Docente 3

Las preguntas más frecuentes encontradas en las clases del Docente 3 son las

reiterativas (19), en su orden le siguen las preguntas de verificación del entendimiento (17),

las de comprobación de la acción (11), las de contrastación (11), las de formulación de

problemas (10), las de organización (10), las de justificación (8), sobre razonamientos (7),

sobre materiales (6); también se encuentran preguntas poco usuales como las preguntas

compromisorias (3), preguntas de los alumnos (3), y en menor frecuencia, preguntas sobre

estados (2) o preguntas imaginativas (1).

370

Respuestas más frecuentes

Figura 46. Repuestas de los niños. Docente 3.

En relación con las repuestas en este docente se encuentran 167 respuestas

distribuidas de la siguiente manera: cuatro tipos de respuestas con la frecuencia más alta,

cada una con (15) actos de habla, las respuestas sobre razonamientos (15), de contrastación

(15), simultáneas (RSI) (15) y las respuestas en las que los niños ejecutan la acción (15); de

manera cercana aparecen las respuestas de la clase (13), y las respuestas no verbales (12);

un tercer grupo de respuestas con frecuencias también similares son las respuestas sobre

estados (10), respuestas con andamiaje (8), respuestas correctas (8), respuestas de otro (s)

niños (8), de participación (8), de verificación del entendimiento (7), respuestas del docente

(7), de justificación (6); y finalmente hay un cuarto grupo que se presentan con menor

frecuencia tales como respuestas sobre la comunicación (1), sobre materiales (1), rutinarias

(1), entre otras.

371

 Feedback más frecuentes

Figura 47. Feedback. Docente 3

En relación con los feedback, los más frecuentes son aquellos relacionados con la

comunicación (16), o los feedback que son preguntas (15), y los aceptación (12); en orden

descendente le siguen el feedback de contrastación (9), o de invitación a otros niños a

participar (9), feedback ejecuta la acción (7), de aclaración (7), de andamiaje (6), feedback

recoge (6), de continuidad de la acción (5); finalmente, un grupo con una frecuencia menor

tales como los feedback de ampliación del tema (3) o feedback en los que el docente

interrumpe para reorientar la acción (3) o los no verbales (2), y feedback sobre la

organización (1).

Conversaciones registradas

En relación con las conversaciones, se encuentra 8 tipos de conversación entre los

niños; la más frecuente es la conversación sobre la acción (17), en su orden le siguen la

conversación sobre las reglas del aula (8) y la conversación en la que los niños se

comunican de manera no verbal (8), y aparece un último grupo con una frecuencia mínima,

372

las conversaciones sobre la tarea y su solución (3), sobre los mismos niños, sus intereses,

sus estados afectivos (1).

Figura 48. Conversaciones entre los niños. Docente 3

Análisis funcional de las preguntas

Figura 49. Análisis funcional de las preguntas

Al organizar las preguntas con su función, se encuentran 8 funciones, de las cuales la

mayor tipología de preguntas es la función cognitiva (15), le sigue un grupo en las que se

encuentra la función regulativa (7), la comunicativa (6), la evaluativa (6), y la de

continuidad (5); y un último grupo en el que se encuentran las funciones imaginativa (2),

motivacional (1) y expresiva (1).

FUNCION COGNITIVA
35%

FUNCION
COMUNICATIVA

14%
FUNCION DE

CONTINUIDAD
12%

FUNCION
EVALUATIVA

14%

FUNCION EXPRESIVA
2%

FUNCION
IMAGINATIVA

5%

FUNCION
MOTIVACIONAL

2%
FUNCION

REGULATIVA
16%

373

A continuación se presenta el análisis del tipo de preguntas y de feedback que utiliza

el Docente 3 en cada función.

Función cognitiva

Figura 50. Preguntas que cumplen la función cognitiva. Docente 3.

En la función cognitiva se agrupan 7 tipos de preguntas para un total de (56). Las más

frecuentes son las preguntas de contrastación (11), las de formulación de problemas (10),

las de justificación (8), sobre razonamientos (7), preguntas conflictivas (2). Los feedback

más frecuentes son otra pregunta (15), de contrastación (9), feedback invitación (9),

feedback ejecuta la acción (7) y feedback andamiaje (6).

Función evaluativa

En segundo lugar, agrupamos la función evaluativa en la cual se encuentran 2 tipos de

preguntas para un total de (28). Las preguntas más frecuentes son las de verificación del

entendimiento (17); aquí se tendría que precisar cuáles tienen la intención de control y

cuáles la de comprensión. También aparecen las preguntas de comprobación de la acción

(11); a nivel del feedback se encuentran tres en las que el docente acepta (12), recoge lo que

los niños dicen (6) y rechaza (3).

374

Figura 51. Preguntas que cumplen la función evaluativa. Docente 3.

Función comunicativa

Figura 52. Preguntas que cumplen la función comunicativa. Docente 3

En tercer lugar se encuentra la función comunicativa, en la cual vemos 3 tipos de

preguntas para un total de (25). La mayor frecuencia se da en las preguntas reiterativas (19)

y en menor grado las preguntas reformuladas (4), las preguntas de aclaración (3) y las no

verbales (2). Los feedback con mayor frecuencia son sobre la comunicación (16), de

aclaración (7) o con solo un acto (1) el feedback de aclaración.

375

Función regulativa

Figura 53. Preguntas que cumplen la función regulativa. Docente 3.

La función regulativa aparece en cuarto lugar con 3 tipos de preguntas para un total

de (19); las preguntas de organización (10), sobre materiales (6) y las preguntas

compromisorias (3). 3 tipos de feedback compromisorio (1) y el más frecuente es la orden

(4).

Función de continuidad

Figura 54. Preguntas que cumplen la función de continuidad. Docente 3.

En su orden sigue la función de continuidad con 3 clases de preguntas para un total de

(9). En su orden, la frecuencia corresponde a las preguntas rutinarias (4), las preguntas de

invitación (3) y las de continuidad (2) y con dos tipos de feedback, el de continuidad de la

acción (5) y los no verbales (2). Finalmente se encuentran la función expresiva y

376

motivacional en las cuales aparecen preguntas sobre el estado afectivo (2), sobre la

imaginación (1) y preguntas para atraer la atención (2).

Análisis estructural de las preguntas

Al realizar el análisis estructural en estas preguntas se encuentran, además de la

estructura pregunta-respuestas-feedback (PRF), dos tipos de preguntas que rompen con esta

estructura, las preguntas reiterativas que formula el docente y las preguntas a la clase, vale

la pena analizarlas también las respuestas de otros niños o las respuestas de la clase o la

respuesta del docente.

Segunda unidad de análisis

El segmento que se presenta a continuación muestra la manera como el docente

orienta la acción que van a desarrollar los niños en esta sesión.

Situación 1: información sobre la acción

Inicia conectando el problema que van a desarrollar con una experiencia de juego

anterior; invita a conversar entre todos, lo cual permite inferir que este docente propone a

sus alumnos un trabajo colectivo basado en la conversación; también propone conversar

sobre las diferentes maneras de solución, lo que muestra cómo frente a un problema no hay

un solo procedimiento para resolverlo, si no se reconocen diferentes caminos y maneras de

llegar a su solución de un problema. Los niños escuchan atentos las instrucciones del

docente; este continúa informando sobre la siguiente acción a desarrollar, el juego

“Rutratón”, que ya han trabajado anteriormente; les informa que se va a hacer con una

variante, agregándole un nivel de complejidad. Los niños (la clase) responden con emoción

y entusiasmo frente a las tareas propuestas para esta sesión, evidenciado a través del

lenguaje expresivo, como el “Uyyy” (alargado) o lo no verbal, (el aplauso). Las preguntas

que aparecen en este segmento son preguntas que llamaríamos rutinarias del aula, que son

reiterativas en este docente, “¿Listo?”, “¿Sí?”, “¿Entendieron?”, “¿Está claro?”,

preguntas que no tienen un contenido semántico, ni esperan ser respondidas; sino una

377

intención pragmática, ya sea mantener la comunicación con el grupo, que los niños sigan al

docente en sus explicaciones, o dar continuidad a la acción. Algo nuevo que se encuentra

en este docente cuando informa sobre la acción, es cómo informa sobre el total de las

actividades que se desarrollan en cada clase; usualmente los docentes comunican sobre lo

que se hace paso a paso, en este caso los niños, desde un principio, se hacen a la globalidad

de la clase, a lo que van a hacer. En términos vigotskianos, se podría decir que esta puede

ser una estrategia que utiliza el docente para que sus alumnos tengan mayor control sobre

su propio aprendizaje.

P: Van a hacer dos cosas hoy, les voy a poner un problemita parecidos a los del juego de “ruta
trom”
 P: vamos a conversar eso entre todos y vamos a ver cómo se resuelve,
 (los niños ponen atención)
vamos a conversar las diferentes maneras como ustedes lo hacen; ¿Si?
 y segundo, que vamos a hacer después de eso
P: Les voy a enseñar a hacer una variante del “juego rutatron”,
 vamos a hacer el juego rutratron de una manera un poquito difícil,
 P: traje un dado nuevo les voy a explicar cómo se juega y vamos a jugar a eso,
Ns: (algunos niños gritan: “sii” y aplauden uyyy)
P: ¿Listo?
Ojo
P: Ahora, les explico cómo vamos a hacer este trabajo
Vean en esto (refiriéndose a unas carteleras en el tablero)

Situación 2: exposición del tema con toda la clase

En el siguiente segmento se observa la manera como el docente introduce

experiencias para favorecer el desarrollo del pensamiento aditivo, específicamente el

esquema de “¿cuánto le falta?”, para lo cual formula un problema de complemento, a partir

de un juego “rutratron” que parece ser ya han trabajado anteriormente. El docente

representa gráficamente el juego en el tablero y formula la pregunta a la clase completa.

Los niños participan de manera activa y con entusiasmo; se evidencia cómo cuentan,

algunos con sus dedos, otros mentalmente. Varios niños rápidamente empiezan a decir en

voz alta la repuesta; simultáneamente, otros alzan la mano indicando que quieren pasar al

tablero. Mientras el docente da tiempo para que la mayoría termine, va animando al grupo

utilizando preguntas rutinarias tales como “¿Listo?” o “¿Ya hicieron la cuentas?”; se

desplaza por el salón escuchando a los niños y, si se equivocan, les ofrece pistas para que

caigan en la cuenta del error.

378

Después de un tiempo, el docente asigna a una niña para pasar al tablero. Aquí sucede

algo importante en relación con el lenguaje como medio de comunicación con otros; la niña

habla en voz baja, solo para el maestro, entonces, el docente formula interrogantes

relacionadas con las maneras de hablar, así pregunta a la clase si escucho, y solicita a la

niña que hable en tono fuerte. Esto evidencia un esfuerzo del docente para que los niños

tomen conciencia y reflexionen sobre la importancia de hablar para comunicar a otros.

También orienta la manera de hablar, al solicitarle a la niña que de manera clara explique a

sus compañeros sus procedimientos. La niña cuenta explicitando sus razonamientos;

cuando se equivoca en el conteo, el docente le ayuda contando con ella, la sigue y va

repitiendo después de ella. Cuando la niña finaliza, el docente le hace una pregunta en la

que transforma el problema de ¿cuánto le falta?, a ¿cuánto le queda?; ante esa pregunta, la

niña se confunde y responde de manera errónea; el docente, entonces, reformula la

pregunta, bajándole el nivel de complejidad, es decir, reformula la misma pregunta

adecuándolas a las maneras de significar de la niña, hecho que favorece el entendimiento de

la niña y la conduce a la solución correcta. Llama la atención como en el feedback, el

docente recoge la respuesta de la niña y la presenta ante el grupo en un nivel más

elaborado: se diría que busca que la niña y sus compañeros vayan complejizando poco a

poco su pensamiento. Otro hecho que nos puede llevar a ser más concluyente en esta

afirmación anterior, es la manera cómo el docente comprueba la respuesta de la niña. Con

la excusa de comprobar la solución dada por esta, invita a otra niña a resolver

conjuntamente el problema; así en el tablero, y de manera pública, el docente junto con las

dos niñas muestran a toda la clase un procedimiento para resolver el problema, lo hacen con

las manos; se observa también cómo el docente nuevamente formula la misma pregunta,

pero ahora lo hace de tres maneras diferentes. Podemos concluir que el docente modela una

manera de resolver el problema, un procedimiento simple, para que, en lo posible, todos los

niños puedan hacerse por lo menos a este procedimiento, aunque deja entreabierta otras

maneras para que niños que están en otros niveles progresen.

P: Voy a colocarles otro
Ojo con este
 (El profesor pinta un camino donde una niña está en el puesto 16 y un niño en el puesto 25).
P: Yo vi a un niño… bueno esta vez una niña… yo vi a una niña que estaba en este puesto
(puesto 16)
No: en el 16

379

P: Y un niño estaba en este puesto (dibujando puesto 25)
Me van a decir
P: ¿cuántos cuadritos, cuantos punticos le faltan a la niña para alcanzar al niño?
A ver vean a ver y verán
 me van a decir ¡!!
Se ven algunos niños haciendo las cuentas con los dedos, una niña lo hace rápidamente y dice
en voz baja
P: ¿Listo?, ¿lo tienen listo?
Na1: 35
P: ¿Listo? ¿ya tienen las cuenticas?
Na2: 9…. faltan 9 Jorge
 (otros alzan la mano)
P: ¿Ya tienen la cuenta?
 Ns: nueve, nueve
Na: faltan 9
Ns: en coro 9, 9,..
 (El profesor le da la palabra a un niño)
No2: yo quiero
No: (empieza contar con los dedos pero pierde la cuenta. El profesor lo anima para seguir
contando)
P: ¿Tiene 16 y cuenta 17?
No1: 18, 19, 20,21 (valiéndose de los dedos)
P: Eso
P: A ver Cesar dígalo, ¿cómo es?
 (le da la palabra a otro niño, a Cesar)
No3: empieza a contar muy tímido y sin los dedos 20,21
P: Por eso, pero vaya haciendo las cuentas
P: A ver ¿quién me va a hacer las cuentas? (dirigiéndose nuevamente al grupo)
Ns: yoooo
Na2: hace las cuentas con los dedos..
El profesor se dirige a esta niña
P: a ver haga las cuentas pero hágalas duro
 (La niña cuenta con los dedos pasito)
Na2: 16,17, 18…., 25 (y señala todos los dedos)
P: Ustedes ¿la escucharon?
Ns: nooo
 (el profesor la pasa al tablero)
P: venga párese y explique
 La niña se para y explica pero se pierde en el conteo.
Na2: con los dedos empieza a contar 17, 18…
P: no...16
Na2: 16, 17
P: 17
Na2: 18,…25
P: ¿Cuánto le quedan?
Na2: me quedan 25
P: No, ¿cuántos cuadritos le hacen falta?
Na2: 9
P: Le quedan 9
El profesor empieza a contar

380

P: Venga me ayuda (dirigiéndose a una niña (Na3) que se acerca adelante a contar)
venga y … vamos a contar
 (y con la niña que estaba y otra niña que pasa para que lo ayude a contar con los dedos,
continúa)
 P y Na3 (simultáneamente): 17,18, … 25… terminan de contar, es en 25.. (mira al tablero) a si
es 25
P: el profesor muestra sus manos y les pregunta
Y entonces ¿cuántas tenemos?
¿Cuántos le quedan?
P: ¿cuántos dedos hay?
Ns: (Y responden) 9.
P: 9 eso, está muy bien

Situación 3: trabajo individual (se salta a l situación 5 no hay situación 4?)

En este segmento, el docente formula un problema de compra-venta, que recoge y da

continuidad a una experiencia de tienda trabajada en días anteriores. Se trata de un

problema de composición para favorecer el desarrollo del pensamiento aditivo. El docente

va creando el problema en el tablero, y lo presenta como un diálogo; termina formulando la

pregunta del problema, la cual la plantea de dos maneras diferentes “¿cuánto hay que pagar

por las dos cosas?” y “¿cuánto se pagó en total?” Se puede inferir que con esto busca

atraer la atención de los estudiantes, pero también adecuar los enunciados a las diversas

significaciones de los niños.

En este segmento, ocurre un cambio en la estructura de participación PRF. Los niños

trabajan, se mueven, conversan entre sí, le preguntan al profesor; voluntariamente se

acercan al docente a mostrarle sus producciones, a preguntarle cuando tienen dudas. El

docente se desplaza por el salón y se focaliza en aquellos niños que le preguntan y los otros

que se congregan su alrededor. En esta situación se puede observar que más que el

resultado correcto, el docente insiste a los niños en explicitar los diversos procedimientos;

el revisa lo desarrollado por los niños y les va haciendo preguntas que los conduzca a

encontrar el error. Las preguntas que aparecen de manera frecuente en este segmento está

ligadas al problema, a diferentes formulaciones del mismo problema, aunque también

aparecen las preguntas específicas para mostrar de manera indirecta a los niños el error en

sus procedimientos o soluciones. Otras preguntas que también se encuentran aquí en menor

grado, son algunas regulativas, en las que el docente busca comprobar o animar a los niños

a realizar las cuentas. Las respuestas más frecuentes de los niños consisten en ejecutar la

381

acción, en este caso mostrar las diversas maneras de hacer las cuentas, así como respuestas

en la que los niños parecen darse cuenta de su error.

P: a ver, entonces que van a hacer, lo que vamos a hacer es… (mirando e indicando en el
tablero) a! este es el precio de (escribe chito que no lo había escrito)… vamos a decir que esto
vale un chito (escribe en el tablero) que quiero que averigüen,
P: ¿cuánto hay que pagar por las dos cosas?,
 esto vale un dulce (señala en el tablero la parte donde aparece el precio del dulce)
 esto vale un chito (señala en el tablero la parte donde aparece el precio del chito)
P: ¿cuánto se pagó en total? Por las dos cosas,
 P: ¿está claro?
Ns: si
P: a ver, hagan las cuentas,
P: 5 minutos haciendo la tarea, vamos a ver quién lo hizo primero
P: (le dice a una niña que no ha empezado) ¿quiubo mamita, qué pasa?
Na: (Parece que la niña no tenía lápiz, su compañera de adelante le pasa un lápiz pequeño y
ella empieza a trabajar)

En esta situación se observa a los niños copiando el ejercicio en los cuadernos;

algunos se mueven y conversan entre sí, se paran y le hacen preguntas al profesor, mientras

otros aún no empiezan. Un niño corre el pupitre y lo coloca junto al tablero, mientras otro

se para y cuenta en el tablero lo escrito por el profesor, otra niña le pide una hoja al

profesor.

P: no me sirve que hagan las cuentas únicamente en la cabecita, tienen que pasar a explicar
cómo hacen las cuentas
Mientras los niños copian lo que está escrito en el cuaderno y resuelven el ejercicio, la cámara
va pasando y mostrando varios niños y niñas en sus escrituras del ejercicio. Mientras, se oye
que el profesor se desplaza y conversa con los niños sobre el problema.
P: Volviendo nuevamente al ejercicio en el tablero escribe abajo,
¿en total se paga?, se escribe, en total se paga
Se escuchan enunciados como los siguientes
P: a ver, está muy bien hecho, lo interesante es que me haga las cuentas, que me cuente ¿cuánto
valen las dos cosas?
P: no sé, no sé, le estoy preguntando, ¿cuánto tiene que pagar en total por las dos cosas? En
total, con las dos cosas ¿Cuánto paga?
P: ¿ya hizo las cuentas?
Na: profe ya
El profesor se sigue desplazando por el salón observando; los niños se encuentran cada uno en
su pupitre, realizando el ejercicios, borran, usan reglas, otros se paran y le preguntan al
profesor.
[..]
Na: (una niña se acerca a mostrarle el cuaderno al profesor)
P: tengo una pequeña duda mamita, si se da cuenta no da 500 porque…
¿con este 10 contó todos los 10?,
 ¿que hizo con los 10? ¿los billetes de 10? ¿Qué hizo?
Dígame…

382

Na: observa pero no responde
P: esta… por lo que me muestra aquí, creo que lo está pensando bien, pero cuando hace el
conteo se equivoca deja de contar algunos, vea y verá
Na. la niña coge el cuaderno y se va a revisar
Algunos niños y niñas se acercan al profesor a mostrar el cuaderno, ya sea para que les revise o
les explique. Este parado al frente conversa con aquellos que le muestran sus producciones en
tono bajo, se escuchan enunciados como:
P: tiene que decirme ¿cuánto es en total' ¿cuánto pagó por las dos cosas? (Dirigiéndose a uno
de los niños que se acerca a mostrarle sus producciones)
No: aaaa (vuelve a sentarse)

Se observa también cómo algunos niños y niñas conversan; un niño que se para en el

tablero y trata de hacer sus cuentas indicando y contando los números. El profesor sigue

con los niños y las niñas que se acercan a mostrar sus producciones.

P: 800! ¿Cómo son 800?, cuéntelos
Na: (responde pero no se escucha)
P: aaa
P: (explica a un niño que le muestra el cuaderno) creo que ha hecho las cosas bien, pero aquí
hay un error, usted cogió 200 y 300, 500 ¿cierto?
No: (dice que si con la cabeza)
P: esto está muy bien, pero mire lo que me escribió, 400… ¿este que número es? (lo señala en el
cuaderno)
No: un 4
P: aaa, entonces vea a ver, porque ahí hay un errorcito, yo no sé, ahí hay un errorcito
El profesor sigue desplazándose por el salón revisando algunos cuadernos.

Situación 5: juego de los niños

En el siguiente segmento, se muestra el juego Quemanueve, en el que participan dos

niños y una niña. El juego consiste en que cada niño lanza una ficha que tiene un valor, y

van contando conjuntamente, el que llega a nueve o más que nueve o un número terminado

en nueve “se quema” y sale del juego. Este juego favorece en los niños el desarrollo de su

pensamiento numérico, a través del conteo, la lectura y el manejo del sistema decimal de

numeración. Vemos cómo las conversaciones de los estudiantes giran alrededor de la

acción que están desarrollando, los materiales, las preguntas que demanda el juego y, en

algunos casos, encontramos también como se entremezcla el juego con la imaginación de

los niños, con sus intereses, con su mundo.

En esta clase, el docente utiliza siempre el juego, ya sea para introducir un tema

nuevo o, como lo observamos en varios casos, para consolidar ciertos conceptos en el niño.

El juego también lo utiliza para relajar y distensionar el grupo después de una sesión densa,

383

en la que los niños y el docente han estado haciendo un esfuerzo cognitivo alto. Sin lugar a

dudas, podemos constatar, tal como lo venimos diciendo, que el juego también promueve

otras maneras de habitar el aula. Esto se puede observar en la disposición de los cuerpos de

los niños en el espacio, en sus movimientos, en sus maneras naturales y flexibles de

comunicación. En estas situaciones se puede evidenciar de una manera más explícita la

comunicación no verbal entre los niños –utilizan señas, se tocan mutuamente, lanzan las

fichas trayendo escenas de películas, se valen constantemente de sus dedos para contar y

usan su cuerpo para manifestar entusiasmo, sorpresa, tristeza–. También vemos cómo el

juego posibilita que los niños se regulen y co-regulen, construyan sus propias reglas e

incluso las trasgrede sin tener graves consecuencias o sanciones.

Los niños se encuentran jugando en el piso con cartas.

No1: Ya puse, ya puse (una de los niños lanza una carta al suelo)
Na2: ¿quién va a poner?
No1: ponga (le da un golpecito en la cabeza a un niño al tiempo que le dice ponga)
No3: ballena ataque
No1: ataque no es
No3: que si es
Na2: y ahora tiene que poner
Na2: 2 (los niños van poniendo cartas sobre el piso, no las ponen una sobre otra si no al lado)
No1: 9
No3: no, ahora vamos en 3
Na2: vamos en 3
No2: 6
Na2: 10, vamos en 10
No3: ¿quién tiene más cartas?
 Yo tengo pocas
No3: tengo 2
En el piso hay 5 cartas, cada una tiene 4 números en la parte de abajo, encerrados en diferentes
figuras y colores.
Na2: ¿pongo?
No1: primis, yo era de primis
No3: roba turnos, roba turnos
Na2: no porque esa era de él (la niña señala una carta)
Los niños comienzan a mirar las cartas y moverlas.
Na2: no nos podemos pasar de 19
 N01: 18!
No3: no oyó que…
 Na2: hay que encontrar
 N1 y N2: se quemó, se quemó.

En síntesis en relación con el Docente 3, los datos arrojan la siguiente información:

En las dos sesiones de clase analizadas con el Docente 3 se encontraron 157 actos de habla,

384

correspondientes a preguntas distribuidas en 26 clases de preguntas de acuerdo con su

función y 28 tipos de repuestas. Las preguntas más frecuentes son las preguntas reiterativas

(19) y las de verificación del entendimiento (17). Aquí encontramos una coincidencia con

el Docente 2, aunque en este caso la frecuencia es menor. Esto nos podría conducir a

plantear que las intenciones de ambos docentes pueden ser semejantes; sin embargo, al

observar las respuestas de los alumnos del Docente 3, encontramos que en este aspecto no

hay coincidencias; por el contrario, algunas de las de baja frecuencia en el Docente 2, en

este caso son muy altas.

 Las respuestas sobre razonamientos y de justificación aparecen con la frecuencia más

alta (15), esto coincide a la vez con la alta frecuencia de preguntas del mismo tipo, las de

justificación, de razonamientos y de contrastación que, agrupadas, dan un total de (26), por

encima de las reiterativas. Este hecho nos da indicios de que en esta clase se pueden dar

diferencias significativas en relación con las anteriores.

En un análisis más fino, se puede poner en evidencia que a pesar de tener semejanzas

no solo en el tipo de preguntas, sino en las frecuencias, quizás la intencionalidad pueda ser

diferente; esperamos mostrarlo en el análisis posterior. Otras preguntas que también

aparecen de manera frecuente en esta clase, para explorar en los segmentos, son las de

organización del aula (11) que nos hablan sobre las maneras como se regulan las relaciones

sociales y las interacciones entre los sujetos. Aparece una tipología de preguntas poco

encontradas por los investigadores, que hemos llamado compromisorias, en las que el

docente adquiere un compromiso con un alumno o con el grupo. En relación con las

preguntas ligadas a lo imaginativo o afectivo, con el Docente 3 se encuentra lo mismo que

en los dos anteriores, su frecuencia es mínima.

En el Docente 3 también aparecen con una frecuencia mayoritaria las respuestas

simultáneas (15), y muy cerca aparecen las respuestas de la clase total (13), las cuales, al

ser agrupadas con las de participación (8), se tiene una frecuencia de (36) respuestas

vinculadas con la participación de los niños, que nos pueden hablar de las maneras cómo se

regula y el tipo de participación misma, que parece ser alta. Otro tipo de respuestas que nos

interesa estudiar con mayor profundidad que, aunque su frecuencia no es alta, aparecen en

un grado moderado: las respuestas con apoyo o andamiaje por parte del docente (07), las

385

respuestas que da el mismo docente (07) y las respuestas sobre estados afectivos por parte

de los niños que aparecen, a pesar de que las preguntas de esta clase son muy bajas.

En relación con los feedback, se encuentra que los más frecuentes son los

relacionados con la comunicación (16), junto con los de aclaración (7), para un total de (25)

que pueden evidenciar la alta importancia que le da el Docente 3 a la reflexión sobre el

lenguaje, por lo que serán estudiados con mayor detalle. Al igual que los anteriores

docentes, también en este caso se estudiarán con mayor profundidad los feedback

correspondientes a preguntas, dado que su frecuencia también es alta (15). Finalmente,

aunque aparecen en menor grado, se exploraran los feedback andamiaje (6) y las maneras

como el docente recoge lo que los niños dicen (6), lo cual puede brindar evidencia sobre el

tipo de apoyo.

Respecto a las clases de conversación, en esta clase se encontró que los niños hablan

fundamentalmente sobre las acciones mismas que están desarrollando en la clase (17), y

sobre las reglas del aula (8). Aunque no es explícitamente una conversación, en esta clase

se evidencia un grado alto de comunicación no verbal entre los niños (8); este tipo de

comunicación ocurre cuando los niños juegan y hacen sus cuentas utilizando los dedos.

En relación con las funciones sobre el uso de las preguntas, al igual que en los

anteriores docentes, se encontró que la función más frecuente es la cognitiva con (14)

clases de preguntas para un total de 56 preguntas, y 40 feedback ligados al objeto de la

enseñanza de la disciplina escolar. Se tendría que precisar de qué manera se aborda lo

cognitivo, si busca generar en los niños progreso en su proceso de desarrollo del

pensamiento lógico-matemático o si estaría más centrado en aspectos de carácter

procedimental o algorítmico de la enseñanza del número. En esta función, la tipología de

preguntas más frecuente son las de contrastación, de justificación, de razonamiento y

formulación de problemas, lo cual nos lleva a plantear unas primeras hipótesis: pareciera

que se está más centrado en la intención de promover nuevas formas de razonamiento, de

discusión, que en la enseñanza de los algoritmos o en la respuesta correcta. Aunque esta

función tiene una mayor tipología de preguntas, no significa que las frecuencias de

preguntas más altas se encuentren en esta función.

En segundo lugar se encuentra un grupo de funciones que tienen un número

semejante en la tipología de preguntas, las funciones regulativa (7), con las 10 preguntas de

386

organización del aula; la función comunicativa (6), con 19 preguntas reiterativas por

explorar; la función evaluativa (6), con las 17 preguntas de comprobación de la acción, y la

función de continuidad (5); la segunda unidad de análisis nos ofrecerá nueva información

para precisar el uso de estas funciones.

Al igual que los docentes anteriores, en el Docente 3 no aparecen, o se presentan en

un grado muy bajo, preguntas que cumplen las funciones expresiva, imaginativa e

informativa. Respecto a esto último, surge una hipótesis: la naturaleza misma del objeto de

enseñanza lleva a privilegiar un tipo de pregunta ligada más a lo cognitivo que aquellas

preguntas más de carácter estético-afectivo.

En relación con el análisis estructural, se confirma lo encontrado en investigaciones

anteriores: la PRF es la estructura fundamental del aula, aunque también aparecen otras

estructuras: las preguntas reiterativas del docente y las preguntas a la clase. Se tendría que

mirar la frecuencia y analizar las maneras como se dan.

Segunda unidad de análisis: segmentos de interacción

Al ampliar la información obtenida en la primera unidad de análisis sobre las

preguntas más frecuentes del Docente 3, podemos decir que en una clase en la que ocurren

múltiples intercambios comunicativos entre alumnos y docente y entre los mismos

alumnos, las preguntas reiterativas aparecen más como una pregunta rutinaria del aula;

preguntas como ¿Listo? o ¿está claro? o ¿entendieron? son usadas frecuentemente por este

docente más con la intención de que los niños lo sigan en sus explicaciones, de dar

continuidad a la acción o simplemente de mantener la comunicación con el grupo. Las otras

preguntas que también aparecen de manera frecuente, las de verificación del entendimiento,

son repetidas varias veces por el docente en los momentos de plenaria cuando

colectivamente están resolviendo un problema; son preguntas en las que el profesor busca

comprobar que los niños están siguiendo el razonamiento de algún compañero, o del mismo

docente, y, sobre todo, que entendieron de qué se trata el problema.

Sin duda alguna, a partir de este análisis podríamos plantear que este docente

privilegia en su aula aquellas preguntas que favorecen procesos de razonamientos y de

comunicación más complejos. Las preguntas de justificación y de contrastación atraviesan

387

permanentemente la conversación que el docente promueve. Se puede inferir que su

intención es favorecer que los niños construyan conjuntamente y promuevan su progreso

cognitivo a partir de la oposición de perspectivas, la descentración; es una interacción en la

que se da el conflicto socio-cognitivo promovido fundamentalmente por la interacción

adulto-niño, que no es opuesta a la cooperación entre los sujetos de la interacción. De

manera consistente con este tipo de preguntas, aparecen las respuestas de contrastación y

justificación como las más frecuentes. Con la ayuda de los otros y la guía del docente, los

niños tienen la posibilidad de reorganizar sus comprensiones y de avanzar en las maneras

de comunicarlas.

Otro tipo de preguntas que por su frecuencia e importancia también analizamos en los

segmentos fueron las preguntas o feedback sobre la comunicación. A lo largo de los

diversos segmentos vimos la preocupación permanente del docente por las maneras de

hablar de los niños, por la importancia de escuchar y, sobre todo, el hecho de explicitar, de

hacer públicos los razonamientos, aunque también se vio el esfuerzo para que los niños

entren en diálogo con las producciones de sus compañeros para construir conjuntamente

soluciones más elaboradas. El hecho de pensar en la comunicación y en las reglas que se

han construido en el aula para hablar, qué se dice, cómo se dice, cuándo se dice, quién lo

dice, nos permite concluir que no solo se está enseñando un conocimiento particular sino

que se está enseñando de manera explícita y consciente una manera de pensar y de hablar.

El que se privilegie el habla para tomar conciencia sobre los niveles de elaboración y los

diversos procedimientos que utilizan, tanto el que enseña como los que aprenden, conduce

a que los niños expliciten los razonamientos, contrasten sus diversas producciones,

interpelen y reelaboren para compartir el conocimiento; en ese sentido, creemos se tiene

mayor posibilidad de favorecer transformaciones en el pensamiento y el conocimiento.

Con este docente apareció de manera clara la idea del andamiaje, tanto a nivel

cognitivo como emocional. Vemos cómo en algunas secuencias de interacción cuando los

niños intentan hacer públicos sus razonamientos, el docente les sirve de andamio, ya sea

animándolos a hablar, reformulando lo que ellos dicen, haciendo el esfuerzo por

comprender lo que pasa en el pensamiento de los niños para ponerlo en palabras y

comunicarlo, también lo vimos conteniendo y dándole seguridad a los niños para que se

atrevan a participar.

388

Por otro lado, en relación con las conversaciones de los niños en esta clase –aparte de

las que ocurren en los procesos mediados por el docente en las plenarias de clase–, la

estrategia de juegos posibilita que aparezcan de manera natural y espontánea

conversaciones que favorezcan comprensiones compartidas. Se confirma lo visto ya con la

docente anterior: en el juego las conversaciones de los niños giran alrededor de las

demandas cognitivas que este les demanda; en este caso, experiencias de conteo, de

composición numérica, de complemento, entre otras. Adicionalmente, la potencia de estas

experiencias es la oportunidad para conversar sobre su mundo, la flexibilidad para moverse

y desplazarse en el aula y la co-regulación y el control de la acción que los niños van

experimentando en estas situaciones. Es en el juego en dónde encontramos las mayores

estrategias de comunicación no verbal entre los niños. En este caso, el docente, de manera

natural, pasa por los grupos, verificando si entendieron las reglas del juego, animando para

que jueguen y, en ocasiones, hace algunas preguntas que ayudan a problematizar a los niños

a nivel cognitivo. Un aspecto significativo que se encontró es cómo el docente en

momentos posteriores formula problemas matemáticos que se desprenden de estas

experiencias lúdicas.

Finalmente en relación con la estructura de las preguntas, podemos concluir con

mayor certeza que los diálogos que ocurren en esta aula no responden a lo que se ha

encontrado en diversas investigaciones: el diálogo bipartita o tripartita, es decir, el diálogo

reducido al docente y uno o dos alumnos; son diálogos o conversaciones con la casi

totalidad de la clase y la secuencia no es la de pregunta-respuesta-evaluación (PRE) sino la

de pregunta-respuestas-contrastación (PRC). En ese sentido aparecen las respuestas de la

clase o las respuestas simultáneas dado que los niños participan activamente en las

dinámicas de aula. En ese sentido, se encontró el patrón de interacción que se repite en esta

aula como aquel en que la clase en general participa y discute públicamente los

procedimientos y las soluciones a los problemas con la mediación y guía del docente.

Situación 4: plenaria en el tablero

En este segmento se pueden observar con mayor precisión el sentido de las preguntas

del docente y las significaciones de las respuestas que genera en los niños. Este segmento

ocupa la mayor parte del tiempo de la clase por lo cual su presentación se extiende; sin

embargo, se decidió, por un lado, no presentarlo en su totalidad dado que se encontró un

389

patrón de interacción que se repite varias veces; por otro lado, para facilitar la lectura

hemos decidido fragmentar el análisis del texto, respetando el orden como se dio en la

clase.

El problema que se les plantea a los niños está relacionado con el manejo del sistema

decimal de numeración, un problema de composición de 100, 10 y 1, que inicialmente los

niños resuelven de manera individual. Se inicia con la invitación que hace el docente para

dar inicio a la plenaria. Como vimos en el segmento anterior, en la situación de resolución

individual, no existe preocupación por parte del docente por mantener el grupo en silencio,

por lo que los niños antes de iniciar este momento de plenaria, se están moviendo, hablan

entre sí, comparten juntos. Para dar continuidad a la plenaria, es evidente la preocupación

del docente por el silencio; para aquietar a los niños utiliza diversas estrategias, los invita

de manera individual para participar, aplaude, pide silencio para que se puedan escuchar;

incluso aprovecha la presencia de las cámaras para hacerles ver la importancia de hacer

silencio para que quede grabado; en ese contexto utiliza frecuentemente la pregunta

“¿listo?”

El profesor continúa revisando los cuadernos de los niños y las niñas que se acercan a

mostrarle el trabajo desarrollado. Después de un rato les pide que se sienten para comenzar

a ver cómo lo resolvieron, esto se hace pasando a algunos niños y niñas al tablero.

P: a ver se sientan a ver (aplaude)
P: Se sientan a ver... ya
P: comadritas ya vamos a empezar
P: mamita siéntese
La cámara muestra a un niño que hizo el ejercicio, le da 600 y 21, este niño saca de una
billetera de papel billetes de juguetes y está contando
Mientras el profesor sigue invitando al grupo que se sienten y hagan silencio para iniciar la
plenaria
P: ¿Listo?
P: (dirigiéndose a toda la clase) bueno… listo, les voy a pedir un favor, vamos a discutir el
problema en el tablero, necesitamos silencio para que quede grabado o si no, no se logra
entender nada.
P: Yo le voy a pedir el favor a algunos que pasen.

El docente plantea una de las reglas de acción que él considera fundamental en las

maneras de presentar los problemas en plenaria; pide a los niños mostrar cómo se hacen las

cuentas, explicitar los procedimientos y razonamientos. Para iniciar, selecciona a una niña

que, parece ser, el docente observó tenía una escritura para ser expuesta públicamente, por

390

lo que la invita con seguridad a pasar al tablero. Otra regla que el docente introduce

permanentemente es relacionada con el volumen de lo que hablan los niños cuando pasan al

tablero, por eso insiste en que los niños hablen fuerte. Es de anotar que se escucha ruido en

el salón, una característica que los estudiosos han planteado como propio del contexto del

aula; sin embargo, cuando los grupos son tan numerosos, como en este caso, 45 niños, el

ruido se siente mucho más; aun así, creemos que la intención del docente de que los niños

hablen en tono alto es favorecer la construcción conjunta y la participación de la mayoría

de los niños. El docente hace a la niña una pregunta regulativa, que es más una orden para

seguir una de las reglas de acción: explicitar la manera como procedió en la resolución del

problema.

P: Y vamos a conversar un poco, vamos a prestar atención a como hacen las cuentas las
personas y vamos a comentar distintos procedimientos de hacer las cuentas.
Yo ya vi algunos casos, voy a pasar a otras personas para que vean y después vamos
comentando.
 P: (Indica con el marcador a una niña que esta atrás) venga mamita, mamita pase (le entrega
el marcador a la niña para que pase al tablero)
Na: (La niña pasa al frente)
P: (Mientras le entrega el marcador el profesor le dice) va a explicarle a sus compañeritos
¿cómo hizo las cuentas y cómo escribió´?
Na: (recibe el marcador y comienza a contar y tachar los cuadros con el número 100)
P: Vaya hablando
Na. Habla en tono bajo
Na: 10, 20, 30, 40, 50,
P: Simultáneamente mientras la niña está contando le pide que hable más duro
Na. (Sube el tono de la voz y sigue contando ahora los dieces)
Na: 60, 70, 80, 90, 100 (tacha los de 10, después de contar de 10 en 10 hasta 100, encierra los
cuadros que tienen diez, formando un grupo de cien, los encierra en una línea ovalada)
 10 10 10
 10 10 10 10
 10 10 10

En este segmento podemos ver también, cómo aparecen las preguntas de

justificación, en las que el docente insiste en que los niños muestren sus razonamientos y

expliquen a sus compañeros cómo lo hacen. También vemos cómo es un alumno el que está

enfrente exponiendo sus producciones; sin embargo, el docente continuamente invita al

grupo a hacerle seguimiento y a analizar las escrituras. En ese sentido, se puede ver una

estructura diferente a la clásica de PRF, en la que se implican otros compañeros de la clase

y ellos participan en la discusión.

P: ¿Para qué hizo eso?

391

Na: Hay un grupo de 100
 (Escribe en el tablero)
600 y (Mira los números, parece que está pensando…)
P: hable, hable duro para que le quede grabado a Amparo
Na: (Cuenta los cuadritos que tienen el número 1)
Empieza a indicar con sus dedos mientras va diciendo
611, 612,…. (Parece que duda entonces el profesor dice en voz alta, mientras ella indica
P: 6… 618… 619, 620... 21 (la niña indica y el profesor lo dice en voz alta)
Na: (Completa en el tablero lo que había iniciado a escribir
tenía 600… y escribe 621… queda entonces en el tablero 600 y 612
P: ¿Así se escribe?
No: Se escucha una vos de un niño que dice NO
P: Bueno, listo (se acerca al tablero y recibe el marcador que le da la niña)
se dirige al grupo ¿entendieron el procedimiento que ella hizo?
Ns: Sí

Algo significativo que aparece en este episodio es las maneras de asumir el error. El

docente formula preguntas para que la niña caiga en la cuenta de su error, e invita a los

compañeros a tratar de entender lo que ella hizo en el tablero. Llama la atención cómo un

niño, que es invitado a dialogar con la producción errónea de su compañera, lo primero que

hace es borrarla; en alguna medida, esto muestra cómo se ha naturalizado una manera de

enfrentar el error en la enseñanza, simplemente se “borra”, se “oculta”, se “extirpa”. En este

caso, el docente intenta hacer del error un medio para favorecer otras formas de diálogo en

el aula y movilizar procesos de reorganización cognitiva, por lo cual le solicita al niño no

borrar para volver sobre esto e invita a la clase a identificar conjuntamente el error.

P: Bueno, ¿quién…?
No: yo yo
P: Espere un momentico (indicando con sus manos, le dice al niño, quien está alzando la mano
indicando que quiere pasar)
P: La pregunta que voy a hacer…
 ¿Usted por qué me borró? (le dice a la niña que pasa al tablero y borra el error que cometió la
niña anterior, el profesor lo vuelve a escribir y continúa
P: Ella escribió así (mostrando lo que la niña escribió en el tablero)
 ¿Les parece correcto el procedimiento que hizo? o ¿les parece que hay algo mal?
Respuestas simultáneas de los niños
Ns: No (coro)
No: Si, ahí está bien
Ns: Si (coro)
Na: Está bien
No: Está perfectamente
P: ¿Y qué piensa usted?
Varios niños alzan la mano, entre esos una niña
Na: Que está mal
P: ¿Qué está mal?

392

Na: (Se va al tablero) aquí… (indicando el segundo 6)
No. (Un niño dice) lo hizo como los grandes
P: Escríbalo bien grande ahí abajo, o al lado… como es
Na: (Escribe) 600 y 21 corrigiendo lo que su compañerita había escrito 600 y 621
Primera escritura: 600 y 621
Segunda escritura 600 y 21
P: Entonces explique a ver ¿qué fue lo que corrigió?
Na: Este no puede ir hay (indicando el 6 del 621) por que ya estaba en el 60 (señala el número
600)
P: Ya va en 600
No: (Se oye la voz de otro niño que dice) es que lo hizo como el adulto
Na: (la niña responde pero no se escucha)
P: Pero no es únicamente que lo escribió como el adulto, si no que a ver… yo lo voy les voy a
transmitir lo que le entendí, (recibe el marcador de la niña y le dice)
P: Siéntese mamita para que vea
P: (se acerca al tablero a recoger lo que la niña hizo y se lo comenta al grupo)
Ella dice que el error está en que escribió 600 y 621, y ya estaba el 600, ¿si me entiende?
Puede escribirlo así o tiene que modificar la cosa porque no puede decir dos veces 600, dijo
aquí 600 y aquí volvió a decir 621, bien, ¿si entendió?, quitamos esto porque aquí ya había
dicho 600, pero lo demás está bien.

En esta clase también podemos ver las preguntas que hemos llamado de

contrastación, las cuales buscan que los niños muestren diversas maneras de conteo,

escrituras y caminos de llegar a la solución. Es claro cómo se reconocen las diversas formas

de proceder frente a un problema, en el cual la solución convencional es otra manera más,

que al igual que la de los niños, son aceptadas y valoradas por el docente. Ahora bien, el

docente introduce a los niños en estas escrituras convencionales, que llaman “las de los

adultos”, con el fin de llevarlos a esa escritura que se considera es la más económica

cognitivamente.

P: ¿Quién quiere escribirlo como escriben los adultos?
Ns: Yo… yo… (varios niños levantan la mano)
P: A ver Jerry escríbalo. Esta cantidad como lo escriben los adultos
Jerry: (Pasa al tablero)
P: A ver, como lo escriben los adultos
Je: (Escribe en el tablero) 621 (sonríe seguro)
P: Listo, esa sería la forma como la escribirían los adultos
 ¿Alguien tiene un procedimiento distinto?
Se escucha quejas de los niños que quieren pasar y no los escoge el profesor
P: No puedo pasar a todos al tiempo… ahora
Ns: Yo
No: Yo (levanta la mano)
P: ¿Quién tiene un método distinto?
Ns: Yoooo
P: Me promete que habla duro (le dice a una niña) venga a ver..
Na. Pasa al tablero… […]

393

Una acción que se evidencia en este segmento y que vale la pena resaltar, es lo que

sería el andamiaje en el sentido que plantea Bruner, ya que el docente parece hacer un

“préstamo de conciencia” a aquellos niños que en el momento de explicitar las razones se

quedan cortos en sus palabras; los niños ofrecen justificaciones con enunciados cortos e

imprecisos; por lo que el docente pone en palabras más claras lo que el niño quiso decir y lo

comunica al grupo, reformula lo dicho por el estudiante, lo enuncia en voz alta o hace un

reconstrucción del método seguido por el alumno, y se lo presenta a la clase, para que

entren en diálogo. Pero no solo ofrece apoyo a nivel cognitivo sino que, además, utiliza otra

estrategia que podríamos llamar de apoyo emocional, que sería también una manera de

ofrecer andamio. Lo podemos ver en este segmento, en las maneras como actúa el docente

frente a la timidez de un niño que quiere explicar en el tablero pero se asusta; este lo va

llevando poco a poco a la respuesta, ofreciéndole seguridad, contención emocional y apoyo

lingüístico-cognitivo.

P: ¿Tiene un procedimiento distinto?
No: Si (de manera un poco insegura)
P: Bueno, va a pasar, va a explicar el procedimiento suyo y después me va a decir
 ¿En qué se diferencia con el de Jerry?
P: Dele a ver, dele (El niño pasa al tablero)
No: (Se queda pasado al frente apretando el marcador, luego va a donde el profesor y le dice
algo en secreto)
P: Ah, tiene pena pero no importa, eso yo le voy ayudando, dele, yo le voy ayudando, rápido y
yo le voy ayudando
No: (Comienza a escribir en el tablero) 100
P: Vamos a escuchar a Erwin, vaya hablando papito
P: Ese es 100, siga
Ns: 100
Erwin: (Constantemente mira al profesor, se ve tímido como inseguro, duda se coge la cara con
la mano que no tiene el marcador)
P: Vaya haciendo y yo le voy ayudando, siga
E: (Le dice algo al profesor pero no se escucha)
P: ¿Cómo?
P: Escuchamos
P: No le entiendo, ¿lo de qué?
No: (Dice algo pero no se escucha)
P: Aaaa mire, le voy ayudando a ver, mire a sus compañeros.
El profesor se ubica cerca al niño en el tablero y observa lo que estaba escrito en el tablero en
letra muy pequeña 100 10 1
P: Él lo que va a escribir aquí… escribió 100, escribió 10 y 1, y está contando los billetes de
100, entonces dice, los de 100 son 5. Escríbalos, bien, muy sobrado
No: Continúa escribiendo en el tablero 100
100

394

500
P: ¿Ya contó lo billetes de 100?
 (EL profesor cuenta nuevamente los billetes de 100, indica con su dedo y les pone un chulito
arriba), 1, 2, 3, 4, y 5, perfecto ¿sí? siga
No: (Comienza a contar los billetes de 10 indicando con sus dedos y escribe) 100

Tablero
100 10
500 100
P: Si no habla, no le entendemos,
P: Siga, los de 1
No: 1

El niño sigue escribiendo sin hablar, se toca la cara, parece que duda mientras el profesor se ha
desplazado atrás.

En el tablero
100 10 1 601
500 100 11

P: Lleva 601 (se acerca al niño y le dice algo) a ver, miren lo que ha hecho Erwin, presten
atención a mí me parece un método bien pero hay una cosita que hay que arreglar.
 P: (Dirigiéndose al grupo) Contó los billetes de 100, ¿cuánto hay en billetes de 100?
Ns: 500
P: 500, 1, 2, 3, 4 y 5
P: A mí me parece bien, ¿Qué hizo después?
No: (El niño responde al docente de manera segura)
Conté los de 10 y me dieron 100
P: Contó los de 10 y le dieron 100, vamos a ver si nos da 100,
P y Ns: (Cuentan en voz alta, el profesor indica con el marcador, la clase va contando, el niño
lo sigue con movimiento de cabeza cada vez que cuenta) 10, 20, 30, 40, 50, 60, 70, 80, 90, y
100…
No: Un niño sigue. 200, 300.
P: 100 (Señala al niño indicándole que siga contando)
 ¿200?
No: (Responde pero no se escucha)
P: dale… 100
No: (Dice algo pero no se escucha)
P: ¿Ah?
P: Ah, no sabe escribir, igual puede escribir así (el profesor escribe en el tablero, corrige algo
escrito por el niño y deja la siguiente escritura

100 10 1
500 100 y 10

P: 100 y 10, entonces ahora si haga las cuentas
P: Había dejado de contar un billete de 10, entonces ahora si haga las cuentas
No: (Mira de nuevo el tablero)
P: No, pero ya lo tiene todo
No: (Mira al profesor)

395

P: Bueno, venga alguien y le ayuda, muy bien
Ns: Yoo
P: Vamos a ayudar a completar a Erwin la… el método que él hizo, que me parece que está
bien, lo que pasa es que…
Haber, ¿cómo sería? (Dirigiéndose a la clase)
Ns: 521…
P: ¿Quién quiere ayudarle a completar?
Ns: yoooo
Na. Pasa una niña
P: Esté, no va a hacer su método (dirigiéndose a la niña que va a pasar al tablero)
 si no venir a ayudar a completar la forma como lo pensó él (le entrega el marcador a la niña
para que pase al tablero) en el tablero estaba escrito
600 y 11
Na: 500… con 100
P: 600
Na: Y con 10 y 11, o sea, 10
P: ¿10 y 11?
Na: 10, (comienza a contar con los dedos,)
P: Lo tenía hecho, él método de Erwin me gusta mucho
Na: (Escribe en el tablero 21, borra el número 11 escrito por Erwin y lo remplaza por el 21,
queda
600 y 21
P: 100, perdón, siéntate 500 y 100, son 600 y ahora que coge el 10 y 11 y listo

El ejercicio quedo de la siguiente manera escrito en el tablero
100 10 1 = 600 y 21
500 100 y 10 11

Algunas reglas de comunicación que funcionan en esta clase, ya sea de manera

explícita o implícita, son:

• El maestro siempre inicia la clase informando sobre la orientación de la acción,

sobre lo que se va a hacer en la sesión.

• En esta clase, cuando se pasa al tablero, hay que hablar fuerte y mostrar cómo

estamos pensando, los procedimientos y las diversas escrituras.

• Se habla, no para mostrar al maestro, sino para aprender entre todos.

• Diversas escrituras y procedimientos son válidos para resolver un problema. No

hay una sola verdad ni un solo camino.

• En esta clase se valora la participación de los niños, pasar al frente a exponer sus

razonamientos.

• El error es permitido y no tiene mala calificación.

396

• Todos los días, la última sección de la clase es un juego. Hay capitanes que se

responsabilizan de organizar los materiales y liderar el grupo.

• Existen diversas experiencias que propone el maestro y en cada una hay reglas de

acción diferentes en relación con el habla; mientras en unas, como las plenarias,

hay que aprender a escuchar y hablar fuerte; en otras, como los juegos o las

situaciones de tienda, se puede hablar más libremente.

Tercera unidad de análisis: sesiones de clase

Participantes y roles

 Los participantes de esta clase son el docente de matemáticas con los alumnos de

primer grado, en total 40 alumnos, entre niños (20) y niñas (20) y el docente titular del

grado, quien participa como observadora y asistente del profesor de la materia. El docente

tiene aproximadamente 57 años, y los niños oscilan en la edad de 7 a 8 años. Este docente

es docente-investigador y forma parte del grupo de investigación de la universidad83. En ese

sentido, no se puede hablar de que los niños tengan una historia compartida cotidianamente

con este docente y que se hayan consolidado unas reglas de acción en la clase de

matemáticas. Eso mismo, nos permitió observar algunas normas que ya traían los niños al

aula, producto de su experiencia escolar de un año, pero, a la vez, encontrar la flexibilidad

del grupo para hacerse a otras que este docente les propuso durante la clase.

El docente tiene formación en pedagogía de las matemáticas y es experto en didáctica

de las matemáticas y en cognición en matemáticas. Su experiencia es amplia en este campo

de conocimiento tanto en formación de docentes como en investigación en didáctica de las

matemáticas; además ejerció en el pasado como docente de aula con estudiantes de

secundaria. Esta es su primera experiencia con niños pequeños.

Aunque el rol de docente es claro por su edad misma y la experticia en el campo, no

se puede hablar de una jerarquía fuertemente demarcada; se mantiene entre ellos un trato

amable, cariñoso, incluso juguetón y con manifestación de expresiones afectivas. En las

diferentes situaciones del aula, el docente dirige la acción sin una preocupación por el

83 En esta aula se desarrolló un proyecto de investigación del profesor Jorge Castaño sobre la construcción del sistema
decimal de numeración. Este proyecto se inscribe en las preguntas del grupo Cognición y Escuela y, a la vez, también es
parte de la tesis doctoral del profesor Castaño en la UAB.

397

control o por mantener la disciplina; los niños reconocen su autoridad, responden y ejecutan

las acciones que propone, en la mayoría de los casos con una implicación alta.

En esta aula se evidencian relaciones de amistad entre las niñas y de complicidad

entre los niños. Los niños juegan y se molestan entre sí, lo hacen entre todos o con los

compañeros que están sentados a su lado. En general, los niños obedecen las órdenes del

docente, aunque quizás por su edad y por el grupo tan numeroso permanentemente, hablan,

se entretienen y juegan con los materiales didácticos, pelean y dan quejas.

Disposición del espacio

Respecto al espacio, tal como se planteó para el Docente 2, dado que la institución es

la misma, las aulas de este colegio, a pesar de su amplitud, para el elevado número de

alumnos quedan pequeñas; en consecuencia, no favorece el desplazamiento y movimiento

de los niños. Además, el aula es poco iluminada, encerrada, con ventanales permiten que se

traspase algo de luz, pero evitan mirar hacia fuera, aunque se escucha ruido que viene del

exterior. La disposición del mobiliario, al igual que en el aula anterior, la mesa del profesor

se encuentra en la parte delantera, y para los niños cada uno tiene su pupitre y se encuentran

organizados en filas. En la parte delantera, al lado, se encuentra ubicado el mueble en

donde la docente guarda los diversos materiales y juegos didácticos, al cual no tienen

acceso directo los niños, es controlado por la docente, quien ha organizado para que

algunos niños líderes se responsabilicen de los materiales. Las paredes del salón están

decoradas con diversos materiales producidos por los mismos niños, con letreros sobre

algunas reglas del aula, afiches con fotos de los niños y oraciones o textos alusivos a

algunos valores propios de la religión católica.

Los niños ingresan al salón tal como van llegando al colegio, se sientan en sus

puestos que parecen fijos, y durante las actividades del aula se levantan de los puestos en

diferentes momentos, ya sea para caminar entre las filas en el desarrollo de una actividad

misma, para participar en las actividades propuestas por el docente, para pasar al tablero,

para hablar con los docentes.

Para las situaciones de juegos matemáticos se disponen los pupitres de otra manera,

pegados en círculo frente a la pared y los niños juegan en el piso en el centro del salón. En

398

otras ocasiones, el docente salió del aula y utilizó un patio de la institución, utilizado para

múltiples actividades. En el momento de la situación didáctica, el docente se mueve entre

las filas, se sienta en alguno de los puestos para trabajar con un niño en particular, pero no

es fácil su desplazamiento por el poco espacio. Nunca se le vio sentado en el escritorio.

Estructuración de las acciones en el tiempo

En relación con el manejo del tiempo, el curso, tal como hemos venido diciendo,

cumple con las normas de la institución Fe y Alegría. Los alumnos asisten en una jornada

de 7:00 a.m. hasta las 12 m. La clase de matemáticas se realiza de la misma manera que con

la docente anterior, todos los días de la semana, siempre en el primer bloque del horario

escolar, con una duración de 90 minutos. Para el desarrollo de esta clase, en la que se

trabajaba exclusivamente lo aritmético, el docente asistió tres veces a la semana durante

año y medio. Los otros dos días la docente titular trabajaba experiencias no ligadas a lo

numérico.

 En la clase que observamos, se pudo identificar de manera clara cómo el Docente 3

estructura las acciones de los niños, en cuatro o cinco momentos organizados

secuencialmente. Aunque no se da un formato único y rígido, se mantiene una estructura de

actividades que brinda cierta flexibilidad sobre la cual es posible caracterizar cada

momento de acuerdo con la organización temporal, además con las acciones que

desarrollan los actores –docente-alumnos– y con las maneras como se utilizan las preguntas

del docente. En ese sentido, podríamos definir aspectos comunes o patrones que se repiten

clase tras clase. Una primera parte de iniciación que llamaríamos creación del contexto o

marco de la interacción; una segunda, en la que se desarrollan los contenidos nuevos o se

da continuidad al contenido anterior; una tercera en la que los estudiantes de manera

individual se enfrentan a experiencias; una cuarta en la que se profundiza en plenaria y,

finalmente, una quinta en la que los niños juegan y se hace el cierre la sesión.

399

TABLA 28
 Momentos de la clase, Docente 3

 Momento 1 Momento 2 Momento 3 Momento 4 Momento 5

Nombre
Creación del
marco

Presentación del
tema

Trabajo
individual

Plenaria Juego

Actividad

El docente
informa a los
alumnos lo
que se va a
hacer en el día

El docente
presenta una
situación
problema para
dar inicio a la
sesión

El docente
presenta una
situación
problema para
dar inicio a la
sesión

Los niños pasan
al tablero se
discuten la
solución a los
problemas

Experiencia de
juego ligado al
concepto
trabajado

Preguntas
Reiterativas-
rutinarias y de
continuidad

de formulación
de problemas y
de verificación
del
entendimiento

de comprobación
de la acción, de
aclaración, sobre
materiales

de justificación,
contrastación

de organización,
de verificación

Respuestas/
conversación

Rutinarias,
cortas, de
comprobación
de la acción de
la acción

de la clase, cortas
de
procedimientos

de la clase,
cortas, ejecutan
la acción

de justificación,
de contrastación,
clase

conversaciones
entre los niños
sobre la acción,
sobre reglas

Tiempo 10 min 10min 20 min 45 min 15 min

Fuente: Elaboración propia.

Primer momento: marco de la interacción

Es el momento en que el docente saluda a los niños, e informa sobre la totalidad de la

acción que van a desarrollar en esta clase. Usualmente en este momento aparecen pocas

preguntas, algunas rutinarias, de comprobación de la acción, en el caso de que el docente

haya dejado algún trabajo, y las preguntas de continuidad cuando se conecta lo de la sesión

con la clase. Las repuestas más frecuentes son las de la clase, respuestas cortas y respuestas

rutinarias. Su duración es de aproximadamente 10 minutos.

Segundo momento: presentación del tema

En un segundo momento se introduce/continua con el tema a trabajar en el día, para

lo cual el docente propone una experiencia, ya sea una guía o la resolución de un problema

que el plantea en el tablero. En este momento, las preguntas más frecuentes son las de

formulación de problemas, que son problemas en los que el docente recoge otras

experiencias más abiertas, trabajadas anteriormente; por ejemplo, se vivencia una tienda

real y en la siguiente sesión se formulan problemas ligados a la experiencia que los niños

vivieron en esta. Otras preguntas que aparecen son la de verificación del entendimiento en

400

las que el docente busca confirmar si los alumnos entendieron lo que hay que hacer. Las

respuestas más frecuentes son las cortas en la que los estudiantes confirman si entendieron

o no, las respuestas de la clase y también aparecen respuestas ligadas a las maneras como se

resuelve el problema. El tiempo de este momento es de aproximadamente 10 minutos.

 Tercer momento: experiencia individual

Un tercer momento que ocurre usualmente es el el trabajo de cada niño de manera

individual. Algunas veces resuelven guías elaboradas por el docente, o que retoma del libro

guía, otras veces resuelven los problemas que va planteando el profesor en el tablero. Tal

como se dijo en la unidad anterior el docente en este momento se desplaza por el salón

animando a los niños, aclarando dudas, comprobando si están resolviendo el problema. Las

preguntas más frecuentes son de comprobación de la acción, de verificación del

entendimiento, preguntas sobre los materiales mismos. Las respuestas más frecuentes son

los niños ejecutan la acción, es decir se centran en resolver el problema. el tiempo de este

momento oscila entre 20 a 25 minutos.

Cuarto momento: discusión en plenaria

Tal como lo hemos venido diciendo, este es uno de los momentos más profundos y

complejos en el proceso enseñanza-aprendizaje de esta aula, por las exigencias que hace a

niños y docentes a nivel de lo cognitivo, pero también a nivel de social e incluso emocional.

El docente utiliza la pregunta para contrastar producciones, para invitar a los niños a tomar

decisiones y establecer acuerdos conjuntos; invita a que den razones públicas y utiliza

estrategias de reformulación de lo que los niños dicen y el apoyo a través de lo que

consideramos son estrategias de andamiaje. Las respuestas de los niños son consistentes

con las preguntas, respuestas de la clase, de justificación y de contrastación. Este momento

ocupa el mayor tiempo de la clase, aproximadamente 45 minutos.

Quinto momento: experiencia de juego

Esta experiencia se trabaja en todas la sesiones, después de vivir situaciones en las

que se hacen demandas de nivel cognitivo alto. Los niños interactúan con juegos creados

por el Docente 3 para apoyar la estructuración de los conceptos. En este momento es

cuando los niños de manera natural hablan sobre la acción, sobre las preguntas o las

demandas matemáticas que se hacen a través del juego, tales como conteo, composición,

sucesión numérica, composición de unidades de diferente orden, entre otras. Aquí aparecen

401

con mayor frecuencia las preguntas del docente sobre la organización y la regulación entre

los niños. El tiempo asignado a estas experiencias es de 5 a 20 minutos. Con esta

experiencia el docente cierra la clase.

Tópicos o temas trabajados. Sobre el objeto mismo de la enseñanza

En cada clase, el docente trabaja un contenido relacionado con la comprensión del

sistema decimal de numeración, ya sea lectura y escritura de los numerales, ya sea

operaciones de composición y descomposición en números de diferentes unidades. Para

eso, enfrenta a los alumnos a diversas experiencias en las que se pueda usar los conceptos

para garantizar que los niños accedan a la lógica que encierra el sistema decimal de

numeración. Estas experiencias pueden ser juegos referidos al tema, resolución de

problemas en diferentes contextos de uso, diferentes sistemas de representación del sistema

decimal de numeración (tiras y cuadros, fichas de colores a las que se le asigna un valor a

cada uno, billetes en diferentes valores), experiencias de hacer cuentas, tal como lo plantea

el docente: “este ha de enfrentarse a diversidad de experiencias, diversidad de sistemas de

representación, y diversidad de contextos de uso”.

En este análisis también podemos identificar los temas, en nuestro caso preferimos

hablar de situaciones, dado que no se aborda un tema aislado sino se enfrenta a los

estudiantes a diversas experiencias para el aprendizaje de este concepto. El docente sustenta

estas experiencias en perspectivas constructivistas, que reconocen el carácter operatorio del

pensamiento, en el que se entiende que para comprender los conceptos los estudiantes

deben establecer las relaciones y ejecutar las operaciones que estos demandan, pero, sobre

todo, desarrollar o construir un pensamiento que le permita operar con ellas. Para este

docente, cada alumno se acerca al objeto de conocimiento desde el nivel de asignación de

significado en que se encuentre; en ese sentido, se deben diseñar múltiples y variadas

experiencias que favorezcan que los aprendices se enfrenten en diferentes contenidos a la

comprensión de la lógica que encierra el sistema decimal de numeración. Al respecto. en

escritos del docente afirma:

En algún momento se requiere introducir una situación muy abierta, si lo que se
quiere es que el aprendiz construya sentido a partir de las acciones que realiza durante
experiencias vinculadas con su mundo vital; o, por el contrario, en otros momentos en

402

los que se requiere consolidación y diferenciación, toma de conciencia, conviene
introducir situaciones más estructuradas, con mayor posibilidad de abstracción y
generalización.84

El hecho de que el estudiante se enfrente permanentemente a diferentes situaciones

problemáticas tomadas de los distintos sistemas matemáticos, le posibilita llenar de

significados los conceptos que se le ayudan a construir, a la vez que se le apoya para

trabajar diferentes formas de representación de un mismo grupo de ideas. Castaño et al.

(2007, p.17) en el documento Orientaciones curriculares para la ciudad de Bogotá,

plantean que:

La investigación en cognición y en educación matemática reconoce que los

conceptos se construyen a partir de la coordinación de las acciones y de la reflexión que

el sujeto hace sobre el resultado de éstas y sobre las coordinaciones mismas. Estas

acciones deben ser múltiples y deben aplicarse a variados contenidos, ya que esto

permite tejer la red de relaciones que estructuran un sistema de conceptos. De ahí la

necesidad de un currículo que permita enfrentar a los alumnos a múltiples y variadas

experiencias. Esto les permitirá reconocer la estructura común entre ellos, al identificar

lo que permanece constante e invariable a pesar de las diferencias específicas.

Las experiencias entonces para este docente son vivencias en las que los estudiantes

se apropian de un problema que tienen que resolver, logran llenarlo de sentido, movilizan

sus conocimientos propios para configurar posibles caminos de solución. Son invitaciones a

pensar, a dialogar, a debatir, a la búsqueda colectiva. Es posible concluir, a partir de este

análisis, que para este docente para hacer de la enseñanza un proceso que permita al

estudiante tejer esa red de relaciones y significaciones, los alumnos han de enfrentarse a

diversidad de experiencias, diversidad de sistemas de representación, y diversidad de

contextos de uso. Los significados de los signos, de las palabras, se precisan, enriquecen y

complejizan por su uso en la diversidad de contextos, en los que la matemática está

presente, en la vida cotidiana, en las ciencias, la tecnología, el arte. En cada contexto no

sólo se tramitan diversas significaciones, sino también se adquieren sentidos, en la medida

en que los signos, las palabras y las acciones actualizan intereses, motivos, intenciones y

deseos del sujeto.

84 Para ampliar información al respecto consultar el documento Orientaciones curriculares para la ciudad de Bogotá,
elaborado por el equipo de investigación, dirigido por este docente.

403

Evolución o cambios en el discurso y aprendizaje de los niños

No podemos afirmar de manera absoluta que en esta clase hubo cambios en el

aprendizaje, pero si podemos inferir, a partir del discurso de los niños, que sin duda éstos

empezaron a hacerse a otras maneras de pensar, de razonar, y a otras formas de comunicar

en matemáticas; es decir, en esta clase podríamos arriesgarnos a afirmar que sí hubo

movimientos, desplazamientos hacia formas más complejas que evidencien otras maneras

de comunicar y de razonar en matemáticas.

 Para estos niños, el saber matemático no es infalible y verdadero, no hay un único

saber que detenta el maestro, sino que cada uno puede ir aportando en la construcción de

ese saber. En la clase de este docente se reconocen diversos procedimientos y escrituras,

tanto las individuales como las que el saber matemático ha construido a lo largo de la

historia. En los análisis, encontramos que ellos saben que existen diversas maneras de

resolver un problema, la de ellos y también la que llaman “la de los adultos”. Esto hace que

los niños se sientan propietarios del saber, partícipes de una construcción compartida con

sus compañeros y docente pero también con la humanidad misma.

Así mismo, el hecho de que en esta clase se le dé una importancia al lenguaje, a las

maneras de hablar, nos permitió observar cómo los niños, de manera tranquila y natural,

contrastaban sus producciones, dialogaban con ellas, explicitaban sus razonamientos,

volvían la actividad matemática una actividad pública, en la cual lo fundamental no es

llegar a una respuesta correcta, sino encontrar formas de razonar y de comunicar más

sólidas, consistentes y coherentes.

Específicamente, en cuanto a las relaciones y las operaciones del sistema decimal de

numeración, se pueden tener indicios de que los niños ya no estaban recitando o

resolviendo mecánicamente los problemas, sino, como se evidencio en las grabaciones, las

escrituras de los niños en las que en el conteo y en algunas operaciones aditivas logran

coordinar unidades de diferente orden, esta una de las demandas cognitivas para dominar el

sistema decimal de numeración.

En las experiencias de juego que propone este maestro, nos arriesgamos a plantear

que los juegos que él llama “estructurados”, favorecen que los niños avancen en la

404

consolidación del esquema que el docente está trabajando. Se evidenció cómo los niños se

implicaban en estas experiencias, los resolvían de manera adecuada; cuando alguno cometía

errores, sus compañeros le hacían caer en la cuenta. Por otro lado, en estas experiencias los

niños también avanzan en la regulación mutua y en el aprendizaje de reglas. Ahora bien, la

flexibilidad de la situación misma posibilita otros contenidos en las conversaciones de los

niños, ligados a sus experiencias vitales.

Al preguntarle a la maestra titular sobre si consideraba que los niños avanzaron, dijo:

Sí, yo entre a Fe y Alegría y a mí me contaron la propuesta de Jorge y se trabaja así y las
capacitaciones, pero de todas maneras, uno si confía en la propuesta, pero no deja de lado la
parte tradicional, entonces uno dice sí pero hagámosle por este lado porque igual, igual hay
niños con dificultades de aprendizaje….pero ya trabajando este año con Jorge que él trabajo
todo lo de numeración, ya fue más claro para mí, y como que le da uno más sentido a lo que uno
ha escuchado tanto. Jorge trabajó todo el tiempo la propuesta, no se metió para nada con lo
tradicional y los niños arrancaron y cogieron, y, llegaron al rango que se propondría por lo
menos para el grado… […] Estaba preocupada precisamente porque Jorge había dicho, a
mitad de año hasta el 100, y en el primer periodo bueno primer periodo van hasta el 19, y dije
bueno ahí van y no hay problema pero en el segundo periodo no van ni en el 50 (risas) y el
rango es hasta el 60 y entonces si me afana eso, pero de la misma manera todos los juegos, la
manera como él lo trabajó con los niños, primero fue muy lúdico y segundo fue muy claro para
ellos el llegar a ese rango mínimo que se requería para el periodo.

Podemos concluir que en esta aula se privilegian diversas producciones de los niños,

desde las más espontáneas hasta las más convencionales con el fin de que los niños se

vayan haciendo de manera paulatina a comprensiones con mayor elaboración.

Adicionalmente, en esta aula los razonamientos se explicitan y contrastan para hacer los

aprendizajes más sólidos. Finalmente, el lenguaje se asume como un medio que ayuda a

reorganizar y complejizar el pensamiento y a promover otras maneras de comunicar en

matemáticas. Ahora parece que el hecho de privilegiar estos aspectos, según lo comenta la

docente titular, aunque de manera más lenta, los niños se hicieron a las metas planteadas en

la institución de operar en rangos numéricos definidos para este grado.

Estructuras de participación

En las clases del Docente 3, podemos afirmar que la misma estructura de discurso que

se favorece, que es más de diálogo, conversación o discusión en el aula, promueve la

participación e implicación de la mayoría de los niños.

405

En las diversas situaciones que plantea el docente, también varía el grado de

participación. Es así como la más alta participación se da en las plenarias, en las que la

mayor parte de los niños quiere pasar al tablero o exponer sus producciones. A la vez, el

docente promueve que se expongan públicamente las diversas producciones, igualmente a

que se entre en diálogo y discusión con ellas. A pesar de que el docente en estas situaciones

tiene mayor control sobre la dirección de la acción, pues es él quien dirige la discusión,

hace las preguntas pertinentes, asigna turnos, autoriza quien habla; se encuentra algo

paradójico y es que, a la vez, se da una participación alta por parte de los niños, aquí son

frecuentes las respuestas simultáneas. Se podría afirmar que este hecho es coherente con la

intención pedagógica del docente de ampliar la participación a la mayoría de sus alumnos.

En las situaciones de juego, también se evidencia una participación activa y una

implicación alta de los niños. Ahora, quizás algunos se impliquen más que otros en la

lógica del conocimiento; sin embargo, el espacio mismo y su flexibilidad, posibilita que los

niños se muevan y conversen más entre sí mismos. Tal como lo hemos visto en las clases

no solo de este maestro, aparecen otras conversaciones no ligadas directamente al

conocimiento, sino a la misma lógica de la interacción.

El juego por sí mismo expone a los niños a seguir unas reglas y a regularse

mutuamente; pero también en este docente se evidencia la intención de que los niños se

regulen; lo vemos, por ejemplo, en el momento de iniciar las experiencias, en las maneras

como distribuye los materiales y desplaza el control de la acción a los niños.

Al igual que en el docente de preescolar de la misma institución, el Docente 3 con un

grupo tan grande se muestra tranquilo, no tiene necesidad de gritar o usar estrategias de

coerción explícitas y permanentes para mantener la disciplina del grupo. Ahora, en algunos

momentos en que el grupo no se silencia fácilmente, contaba con el apoyo de la docente

titular quien utiliza estrategias compartidas con el grupo para callarlos, como subir el tono

de la voz, llamar la atención de un niño particular.

En conclusión, la participación sí es una preocupación explícita en esta clase por

parte del docente y los niños se han hecho a esa regla. La implicación en la tarea se

evidencia en el disfrute, en resolver los problemas que se les proponen, así como en la

dirección y la apropiación de la acción por parte de los niños, a pesar de su edad.

406

Docente 5

En las dos sesiones de clase analizadas con el Docente 5 se encontraron 73 actos de

habla que son preguntas distribuidas en 16 clases de preguntas de acuerdo con su función y

111 actos de habla que son repuestas, distribuidas en 22 clases de respuestas.

Primera unidad de análisis

Clases y frecuencia de actos de habla

Preguntas más frecuentes

Las preguntas más frecuentes encontradas en las clases del Docente 5 las organizamos

en tres grupos: un primer grupo de frecuencia más alta en las que se encuentran las de

verificación del entendimiento (14), las de atención (13), las de explicación (11); Un

segundo grupo con menor frecuencia, en las que se encuentran las preguntas reiterativas

(6), de formulación de problemas (5), rutinarias (4), de comprobación de la acción (4), de

justificación (3), reformuladas (3). Un último grupo donde se ubican las preguntas con una

frecuencia menor, uno o dos actos; aquí ubicamos las preguntas de invitación (2), sobre la

comunicación (2), y las cortas (2), preguntas clase (1), preguntas seguidas (1), de

completud (1) e informativas (1).

407

Figura 55. Preguntas más frecuentes. Docente 5

Respuestas más frecuentes

Figura 56. Repuestas de los niños. Docente 5

En las clases del Docente 5 se encuentra, en primer lugar, una clase de respuestas que

podemos ubicar en una frecuencia alta como las respuestas del docente (16), de

participación (11), de clase (10), correctas (10); un segundo grupo de respuestas, estarían

las respuestas cortas (9), las erróneas (7), las afirmativas (7); con menor frecuencia un

tercer grupo en las que ubicamos las respuestas ejecuta la acción (5), no verbales (5), de

verificación del entendimiento (5), simultáneas (4), inteligibles (4), reiterativas (3), de otro

(s) niños (3), respuestas que se cambian (3); un cuarto grupo, con una frecuencia mínima,

entre uno y dos, respuestas rutinarias (2), no inmediatas (2); respuestas no responde (1); de

selección (1), de justificación (1), sobre razonamientos (1) y respuestas completa (1).

Feedback más frecuentes

En relación con el feedback del Docente 5, el tipo de feedback con más alta frecuencia, es

408

otra pregunta (16), que unido con los feedback, preguntas de duda (3), nos dan (19)

preguntas; un segundo grupo de feedback con una frecuencia semejante, feedback

aceptación (7), de no aceptación (5), feedback ejecuta la acción (5), evaluación (4), recoge

(4), ampliación del tema (4), continuidad de la acción (3), con una frecuencia mínima (entre

1 y 2) se encuentran feedback sobre la comunicación (2), aclaración (2), invitación (1),

interrumpe (1), feedback completa (1) y respuesta del docente (1).

Figura 57. Feedbak. Docente 5.

Conversaciones registradas

Las conversaciones encontradas en el docente 5 son las conversación sobre la acción

(3), conversación sobre juegos (2), sobre reglas (2), conversación comparten juntos (1) y

sobre la solución (1).

Figura 58. Conversaciones entre los niños. Docente 5

409

FUNCION COGNITIVA
32%

FUNCION COMUNICATIVA
25%

FUNCION DE
CONTINUIDAD

11%

FUNCION EVALUATIVA
21%

FUNCION INFORMATIVA
3%

FUNCION MOTIVACIONAL
4%

FUNCION REGULATIVA
4%

Análisis funcional de las preguntas

Figura 59. Análisis funcional de las preguntas. Docente 5

Al organizar las preguntas-feedback de acuerdo con su función, se pueden estructurar

en 6 funciones, de las cuales la mayor tipología se da en la función cognitiva (9); en su

orden le siguen la función comunicativa (7), la evaluativa (6), la de continuidad (3) y un

grupo de tres funciones cada una con una pregunta, la función regulativa (1), la informativa

(1) y la motivacional (1).

Función cognitiva

En primer lugar aparece la función cognitiva con 3 clases de preguntas para un total de

(19). Aunque en esta función se da una tipología menor que en la comunicativa, el número

de preguntas es mayor, mientras en la comunicativa se ubican (12), en esta función (19).

Las preguntas más frecuentes son las de explicación (11), y le siguen las preguntas de

formulación de problemas (5), y las de justificación (3). Los feedback encontrados en su

orden son: feedback otra pregunta (16), feedback preguntas de duda (3), feedback ejecuta la

acción (5), feedback ampliación del tema (4) y feedback interrumpe (1).

410

Figura 60. Preguntas que cumplen la función cognitiva. Docente 5

Función comunicativa

En segundo lugar aparece la función comunicativa con 4 tipos de preguntas para un total de

(12). Las más frecuentes son las reiterativas (6), le siguen las preguntas reformuladas (3),

sobre la comunicación (2), de completud (1) y los feedback sobre la comunicación (2),

feedback de aclaración (2) y feedback completa (01).

Figura 61. Preguntas que cumplen la función comunicativa. Docente 5

411

Función evaluativa

Figura 62. Preguntas que cumplen la función evaluativa. Docente 5

En tercer lugar aparece la función evaluativa con 2 tipos de preguntas para un total de

(18). Aquí se podría decir que el número de preguntas es mayor en esta función en relación

con la función anterior. Sin embargo, se ubican en este lugar por el criterio de clasificación.

Las preguntas que se encuentran son las de verificación del entendimiento (14) y las de

comprobación de la acción (4). Respecto al feedback, el más frecuente es el docente acepta

(7); en orden descendente le siguen feedback de no aceptación (5), recoge lo que los niños

dicen (4) y evalúa (4). El análisis de los segmentos de interacción nos podrá aclarar el las

intencionalidades de estas preguntas, y los más importante los efectos en los aprendices.

Función de continuidad

Figura 63. Preguntas que cumplen la función de continuidad. Docente 5.

412

En relación con la función de continuidad, las preguntas más frecuentes son las

preguntas rutinarias (4) y las de invitación (2). En relación con los feedback, en esta

función solo aparece el de continuidad de la acción (3).

Finalmente, se encuentran dos tipos de preguntas que se agrupan respectivamente en

las funciones motivacional, las preguntas para atraer la atención (13), y en la función

informativa, las preguntas informativas (1).

Análisis estructural de las preguntas

Al hacer el análisis estructural de las preguntas formuladas en las clases del docente

se encuentran además de la estructura (PRF) pregunta-respuestas-feedback; otros tres tipos

de estructuras de preguntas, las preguntas reiterativas que formula el docente (PRE), las

preguntas seguidas (PSEG) y las preguntas a la clase (PCL); complementariamente se

encuentran las respuestas clase (RCL), las respuestas simultáneas (RSI), las respuestas de

otros niños (RON), la respuesta del docente (RDO), las respuestas reiterativas (RRE), y las

respuestas de participación (RDP), vale la pena también analizar las respuestas cortas, los

silencios o las no respuestas.

En síntesis

En síntesis, los datos del Docente 5 arrojan la siguiente información: las preguntas

más frecuentes encontradas en el docente son las preguntas de verificación del

entendimiento (14), un tipo de pregunta que en todos los casos aparece con una frecuencia

alta, sin embargo, este es el único que la presenta en primer lugar. En segundo y tercer

lugar con una frecuencia semejante aparecen las preguntas de atención (13) y las preguntas

explicación (11). El análisis de los segmentos de interacción nos precisará las funciones e

intencionalidad de éstas; sin embargo, una primera hipótesis que nos arriesgamos a plantear

es cómo en esta clase, que se realiza en inglés, el docente presenta el tema a desarrollar

mediante la explicación a toda la clase, para lo cual utiliza este tipo de preguntas con el fin

de garantizar que los alumnos sigan sus explicaciones, se mantengan atentos y entiendan la

tarea a desarrollar. Vemos también, cómo este docente, que pertenece a la misma

413

institución de los docentes 4 y 5, se mantiene una alta frecuencia de las preguntas

explicación.

En su orden aparece un grupo de preguntas con una frecuencia media (entre 6 y 8),

tales como comprobación de la acción, reiterativas, rutinarias y de formulación de

problemas, preguntas que parecen consistentes con uno de los momentos de la clase, el de

la resolución individual de ejercicios consignados en el libro; momento en el cual el

docente pasa por los pupitres de los estudiantes para comprobar si están resolviendo la tarea

de manera correcta. En la segunda unidad esta afirmación será confirmada. Un tercer grupo

de preguntas, presentan una frecuencia mínima de (1 a 2), por lo que no serán estudiadas.

Sólo indagaremos sobre un tipo de pregunta, las preguntas cortas, con el fin de profundizar

sobre las características de estas y aportar nueva información al estudio.

En relación con las respuestas en la clase del Docente 5, aparece un hecho que llama

la atención: la frecuencia más alta de respuestas son aquellas en la que el mismo docente

ofrece la respuesta (16). Se tendría que indagar este hecho con el fin de determinar si es

más una muletilla del docente, en qué momento ocurre, si se da en el momento de la

explicación a la clase o cuando pasa por los puestos de los niños. A nivel de agrupación de

las respuestas se encuentra un grupo con una frecuencia también alta, en las que se incluyen

las respuestas de participación, las respuestas de atención y las respuestas correctas (31),

que evidencia que los estudiantes se mantienen activos, participando en la explicación que

hace el docente.

Un siguiente grupo de respuestas que aparece con un total de (9), son las respuestas

afirmativas y cortas; se estudiará la diferencia entre el objeto y la estructura de ellas

mismas. También en este grupo aparece una respuesta que es importante estudiar en

profundidad: las respuestas erróneas, las cuales puestas en relación con las respuestas del

docente pueden indicar la manera como se asume el conflicto o el error en esta clase. Un

siguiente grupo de respuestas con una frecuencia menor (entre 3 y 5), que agrupadas nos

dan una frecuencia alta (32), pareciera que ocurren en momentos en que el docente revisa la

manera como desarrollan los ejercicios los niños, verificando el entendimiento, y los niños

le muestran sus producciones e, incluso, en ciertos momentos las cambian quizás por la

intervención del docente. Valdría la pena indagar sobre el tipo de apoyo que el docente

ofrece. Del último grupo de respuestas, con una frecuencia entre uno y dos, solo será

414

estudiada la respuesta de justificación dado que llama la atención la poca o ninguna

presencia de respuestas en las que se busque favorecer otros razonamientos o

justificaciones en los niños.

En relación con los feedback, al igual que los casos anteriores, excepto el Docente 2,

se encuentra que los más frecuentes son otra pregunta (19), lo que nos lleva a tener una

primera conclusión en este estudio: los feedback en el contexto del aula usualmente son

preguntas, independientemente del enfoque mismo que orienta la enseñanza. Ahora bien,

algunas buscan promover otras formas de razonamiento y discusión mientras otras buscan

que los niños lleguen a la respuesta deseada por el docente. Otra agrupación de feedback

ligados a la evaluación misma (21), nos conduce a plantear la hipótesis de cómo en la

continuidad de la acción de la clase se puede usar un discurso cerrado que, al igual que en

el caso del Docente 5, parece ser el que privilegia este docente. Se tendría que explorar si

en este se emite un juicio sobre lo que los niños dicen, se acepta o se niegan las soluciones

que ellos ofrecen, o el docente mismo ejecuta la acción sin razonamientos ni discusión; o

por el contrario, se usa un discurso abierto que invita a participar, a discutir, a hacer

aclaraciones y precisiones, un discurso en el que se amplía y profundiza el conocimiento.

Este discurso abierto se evidencia en los feedback que recogen lo que los niños dicen,

amplían, aclaran. Al agrupar algunos feedback de este tipo en el Docente 5, se encuentra

que éstos feedback son poco frecuentes (9). En el siguiente análisis, esperamos confirmar o

refutar esta hipótesis al obtener mayor información. Existe un último grupo con una

frecuencia mínima, entre (1 y 2 veces), aquellos en que el docente da la respuesta o

completa lo que los niños dicen.

Respecto a las clases de conversación, en este grupo se encontró que los niños hablan

fundamentalmente sobre las acciones mismas que están desarrollando en la clase, las tareas

y sus logros (04), sobre los juegos (02); en mínima proporción (entre 1 y 2) se encontró que

los alumnos conversan sobre las mismas reglas del aula o comparten la tarea que están

haciendo, aunque esta última parece poco frecuente esperamos estudiarla para aportar a este

estudio.

En relación con las funciones sobre el uso de las preguntas, en el Docente 5 se

encontró una diferencia respecto a los otros. De acuerdo al criterio que venimos utilizando

de tipología de preguntas, la función más frecuente es la comunicativa con 4 clases de

415

preguntas para un total de (12); mientras la función cognitiva que aparece en segundo orden

con 3 clases de preguntas, el total de preguntas que aparecen en esta función es mayor (19)

en relación con las preguntas de la función comunicativa. El mismo hecho se da con la

función evaluativa, que aparece en tercer lugar con una tipología de 2 clases con un total de

(18) preguntas, manteniéndose aún por encima de la función comunicativa. El análisis de

los segmentos de interacción y el poner en relación preguntas-respuestas y feedback

ubicados en cada una de esas funciones, quizás nos puede ir abriendo la mirada para tener

una perspectiva más amplia que nos permita acercarnos a alguna conclusión con mayor

precisión.

Entrando ya en detalle en relación con la función comunicativa, de la clasificación de

las 4 clases de preguntas que habíamos enunciado anteriormente, las más frecuentes son las

reiterativas (6); tal como se ha hecho en los otros casos, estas preguntas se ubican

inicialmente en esta función, aunque el análisis siguiente nos confirmará o refutará esta

clasificación para definir si verdaderamente corresponden a ella o se ubicarían en otra. Con

esta indagación esperamos precisar la función más frecuente en este docente. De la misma

manera, se indagará en los segmentos de interacción las maneras como se aborda lo

comunicativo, ¿cuál es la intención de las preguntas reformuladas o de los feedback de

completud? o ¿cuál es el énfasis en la reflexión sobre lo comunicativo que aparece tanto en

las preguntas como en los feedback?

En relación con la función cognitiva, tal como se mencionó anteriormente, aparece en

segundo lugar en este primer análisis; se requiere indagar sobre las preguntas más

frecuentes las de explicación (11) con el fin de corroborar lo planteado en relación con las

maneras como el docente presenta los temas explicando y haciendo preguntas para

garantizar que los alumnos entienden el ejercicio del libro de matemáticas que deben

resolver. Las preguntas de formulación de problemas, como en todos los docentes, nos

aportarán la información sobre los contendidos mismos de la enseñanza del número que se

está trabajando y las maneras como se trabajan. Un hecho significativo en esta función es el

número tan alto de feedback correspondientes a otra pregunta, los cuales, agrupados con las

preguntas de duda, da un total de (19) preguntas. Si estos feedback-pregunta se integran con

las preguntas de esta función, se tendrían 38 preguntas lo cual triplica el número de

preguntas de la función cognitiva. En ese sentido, podríamos afirmar que la función

416

cognitiva también se privilegia en las clases del Docente 5. Por ahora dejamos planteada

esta afirmación para corroborarla en los siguientes análisis al verificar si los feedback

preguntas, efectivamente se ubican en esta función.

En cuanto a la función evaluativa con 2 tipos de preguntas para un total de 18

preguntas, se podría decir, que aunque la tipología de preguntas en esta función es menor

que en la cognitiva, el número total de preguntas es mayor por lo que esta función también

se puede considerar como una de las más importantes en este docente. Sin embargo,

después del análisis de los feedback preguntas y de las preguntas reiterativas, se puede tener

una conclusión al respecto. Otros feedback que se indagarán, dado que nos arrojaría nueva

información sobre los feedback que se agrupan en la intención de evaluación, acepta, no

acepta, evalúa, dado que presenta una alta frecuencia (16).

De la función de continuidad, con sus 2 tipos de preguntas, las de invitación y las

rutinarias, estudiaremos las últimas con el fin de obtener mayor información sobre las

mismas. Aunque la función motivacional solo tiene un tipo de preguntas –las que buscan

atraer la atención–, su proporción es alta (13) por lo que vale la pena estudiarlas. Al igual

que en los anteriores docentes, también en el Docente 5 se encuentra una tendencia mínima

de preguntas que cumplen las funciones expresiva e imaginativa.

En relación con el análisis estructural, se confirma lo encontrado en investigaciones

anteriores: la pregunta-respuesta-feedback es la estructura fundamental del aula, aunque

también aparecen otras estructuras, otros 3 tipos de estructuras de preguntas: las reiterativas

que formula el docente, las seguidas y las preguntas a la clase. Al analizarlas y ponerlas en

relación con la diversidad de respuestas, indicios de otras estructuras, esperamos que las

otras clases de respuestas (clase, las simultáneas, las de otros niños, la del docente, las

reiterativas, y las de participación, las cortas, los silencios o las no respuestas,) nos

muestren con mayor claridad y precisión otras estructuras del uso del discurso en el aula.

Segunda unidad de análisis

Situación 1: explicación o introducción de un tema

En el siguiente segmento se muestra cómo la Docente 5 tiene la intención de explicar

la actividad matemática a desarrollar en esta clase, la composición de dos números. Para lo

417

cual explica a toda la clase una metodología valiéndose de la lógica del sistema decimal de

numeración. La docente explica paso a paso la manera de resolver la suma 37+25 para lo

cual descompone cada cantidad en unidades y decenas. En una tabla que dibuja en el

tablero ubica los unos y los dieces y realiza la composición, paso a paso. Se evidencia que

los niños ya tienen un saber sobre las unidades y las decenas, por lo que la docente mientras

explica va preguntando a los niños, preguntas que hemos llamado de atención en las que se

busca que éstos sigan la explicación del método enseñado por el profesor a la vez que le

permite explorar en dónde se encuentran con relación al tema. Las respuestas de algunos

niños que están poniendo atención son respuestas de participación. En otras de las

secciones observadas en la explicación del ejercicio, se encontró la pregunta “yes or no” en

inglés, se diría que es más una muletilla del docente, que busca que los niños la sigan las

explicaciones; los alumnos responden afirmativamente, “yes”, es un grupo de respuestas

que hemos llamado cortas y afirmativas.

P: Raquel buenos días.
Algunos niños dicen gritando que ellos si la hicieron, la profesora nuevamente les pide que hagan
silencio.
P: Chicos buenos días (espera un momento por la respuesta) chicos buenos días.
Ns: Buenos días profesora.
P: Muy bien, entonces, ustedes me van a entregar el trabajo a mí, para comenzar a trabajar en el
libro, entonces (acercándose al tablero)
P: ¿Quién me dice cuanto hay aquí? (mientras señala lo que esta está escrito en el tablero, el
número 25).
La profesora mira a una niña esperando que le dé la respuesta.
Ns: Varios niños intentan contestar
P: no, Raquel, solo Raquel.
R: Hay !! hay …eh (Duda la respuesta, no la dice inmediatamente).
No: (otro niño levanta la mano)
P: (Le da la palabra al otro niño).
No: 25.
P: Si, 25, excelente.
 Entonces lo primero que van a hacer es esto.
El tablero está dividido en el que se evidencian los pasos para resolver el ejercicio.
P: Lo primero que van a hacer es esto, (comienza a escribir en el tablero en la parte que se
encuentra debajo de PASO 1
Tenemos unidades y decenas (esto lo dice mientras escribe en el tablero dos columnas, la de los
unos y la de los dieces)

418

ADDS 37 AND 25
STEPS (PASO 1)

TENS ONES
III 00000

No: ¿en dónde escribimos?
P: Espera un momento, (hace con su mano la señal de espera) ustedes me miran a mí, no tienen
que hacer nada. Entonces chicos, en 37, ¿Cuántas decenas?
Ns: algunos niños contestan 3 (mientras se ve que hay algunos niños conversando entre si u
organizando sus materiales o en silencio otros).
P: Muy bien, 3. (comienza a dibujar 3 rayas en la zona de las decenas), y ¿Cuántas unidades?
Ns: 7 (Por lo que se puede escuchar, solo algunas niñas y algunos niños dan la respuesta).
P: 7 (dibuja 7 círculos en la zona de las unidades).
 P: Ahora el siguiente número, ¿Cuántas decenas?
Ns: 2. (algunos niños)
P: (Dibuja 2 rayas más en la zona de las decenas)
. ¿Cuántas unidades?
Ns: 5. (algunos niños)
P: 5. (dibuja 5 círculos más en la zona de las unidades).
 Chicos este es el primer paso, como ustedes dibujan los números
Así la docente ubica los dos números a sumar en la casilla de los dieces y los unos, separados tal
como se muestra en la gráfica
.

TENS ONES
 I I I I I 0000000 00000

PASO 3
P: Ahora ¿Cuántas decenas tenemos? (con el marcador señala la zona de las decenas del paso 2).
Ns: 5..5…5..5 (algunos)
Ns: (simultáneamente) 6…6…6..6.
P: 5 ¿Por qué 5?
Ns: 6.
P: 6 decenas y…
Ns: 2 unidades.
P: Entonces, ¿Cuál es el número?
Ns: 62.
La respuesta solo la dan algunos alumnos, de fondo se escucha a uno que dice No: “ya entendí”.
P: Entonces chicos, 37+ 25=
Ns: 62
P: 62. ¿Fácil o difícil?
Ns: (Todos contestan en coro) fáaacil.
P: Entonces ahora, van a abrir su libro en la página 117 y comienzan a trabajar.

Situación2: Explicación del tema

En este segmento también la docente explica las maneras de componer cuando se

tiene que pasar a la siguiente unidad. Aquí se evidencian las preguntas de los niños sobre

419

aspectos relacionados más con la organización de la tarea misma, que con el contenido;

También aquí encontramos un tipo de respuestas frecuentes, la respuesta de la docente que

son más respuestas que da el docente a las peguntas que hacen los niños de aclaración de la

acción a desarrollar.

La docente explica el procedimiento para hacer la composición y los niños la siguen,

las preguntas aquí son más preguntas rutinarias,” si o no”, o preguntas que hemos llamado

de explicación, dónde los niños tienen que contar lo que la docente ha escrito en el tablero.

Las repuestas son respuestas cortas, y no son de toda la clase sino de aquellos niños que

siguen las explicaciones de la docente o en algunos casos la docente asigna un niño para

que responda.

No: Profesora
P: Dime.
No: ¿No sé cuál es la página?
P: 117.
No: ¿17?
P: Espera y pon atención. Catalina ¿te puedo ayudar? (la niña le estaba hablando al niño que
pregunto por el número de la página).
P: Está bien chicos, miren aquí por favor, todos paren, Gabriela Villamizar para y mira aquí. 4
decenas ¿sí?
Ns: (No contestan todos) Sí.
P: (Dibuja 4 rayas en la zona del cuadro designada para las decenas mientras las va contando). 1,
2, 3, 4 decenas, y 7 unidades, (al igual que las decenas, dibuja 7 círculos en la zona de las unidades
y los va contando uno, dos, tres… y siete). ¿Sí o no?
Ns: Sí.
P: Ahora tenemos 1 decena y 5 unidades, chicos
 ¿Tenemos decenas en las unidades?
Ns: (Algunos asienten con la cabeza y otros responden) sí.
P: Sí.
Na: 7 y 3.
P: y 3, excelente, tomamos 7 y 3, (de fondo se puede escuchar como la profesora encierra estas
bolitas, que son 10 en la columna de las unidades). ¿Sí?
Na y No: Entonces, pasamos ese grupo de 10 a las decenas.
P: (Como en el primer ejemplo dibuja una flecha que simboliza el paso de las unidades a las
decenas y dibuja una raya más). ¿Sí o no?
Ns: Sí. (algunos niños contestan, se ve que otros están tratando de entender en la cartilla, no
mirando a la profesora)
P: Sí, ahora ¿Cuántas decenas tenemos ahora?
No: 60.
P: ¿perdón?
Los alumnos no saben la respuesta.
P: Chicos por favor (cuentas las rayas que hay en la zona de las decenas) 1, 2, 3, 4, 5 y 6 decenas.
P: Y ¿Cuántas unidades?
Ns: 2.
P: y 2 unidades, ahora nosotros tenemos este número.

420

Na: Profesora, yo tengo una pregunta.
P: Dime.
Na: ¿Nosotros podemos hacer rayitas aquí? (señalando el libro).
P: Sí
Na: Bien.
No: ¿Es obligatorio con rayas?
P: No, háganlo como les quede mejor.
No: ¿Entonces no interesa? (haciendo relación a las rayas).
P: No.

Situación 4: conversación entre niños

En las clases observadas de esta maestra no se estructuraron situaciones que

favorecieran la conversación entre los niños no mediadas por la docente; sin embargo en el

trabajo individual mientras la docente pasa por los puestos a explicar individualmente, los

niños se mueven por el salón libremente y conversan entre sí. En casos como el que se

muestra en el segmento mientras los niños hacen fila para que su tarea sea revisada por la

docente, se muestran sus producciones e incluso entre ellos mismos se revisan y corrigen.

Se escucha una conversación entre los niños que están en la fila, al parecer la voz de niño que se
escucha le está explicando a la niña de nivel alto uno de los ejercicios,
No: 9
Na1: (Muy suavemente) Sí.
No: 9, entonces, no sale de 10, entonces, no le va una, entonces.
Na1: (Asiente con la cabeza como si ya hubiera entendido).
Na1: El niño se aleja del puesto de la niña de nivel alto. La niña borra lo que había hecho en la
gráfica del libro.

En los paneos que la cámara hace de todo el salón, se evidencia como los niños

conversan tranquilamente, se mueven por el salón o se mantienen en sus puestos trabajando

individualmente.

Situación 3: Trabajo individual

El trabajo individual de los niños resolviendo los ejercicios del libro de texto es el

momento central de la clase de esta docente. Después de explicar las maneras de resolver el

ejercicio la docente pasa por los puestos, comprobando que los niños están trabajando,

revisando y corrigiendo las producciones de los niños. En este segmento se analiza el apoyo

que la docente da a una niña; podemos ver como las preguntas más frecuentes son las de

verificación del entendimiento, la docente pregunta para saber si la niña entiende los pasos

a seguir del método enseñado, para llegar a la solución.

421

Cuando la respuesta es correcta la docente utiliza el feedback de aceptación y

valoración de la respuesta correcta; y continua con preguntas para seguir el método paso a

paso. En caso de que la respuestas no sean correctas, como se ve frecuentemente en este

segmento, en que la niña habla en un tono bajo ininteligible, el feedback de la docente es de

no aceptación y formulación de otra pregunta a la niña, ya sea reitera la misma pregunta o

la amplia y la reformula; algunas veces la niña entiende otras no, entonces cuando no

entiende la docente da la respuesta correcta. Esta es otra de las maneras, en que aparece con

alta frecuencia las respuestas de la docente. Cuando el docente realiza el ejercicio, va

preguntando a la niña, con una pregunta corta “si o no” la niña confirma, parece que

estuviera entendiendo, sin embargo ese si no es de verdad un entendimiento, es más una

manera de confirmar que le sigue.

También en este segmento se puede observar algo que se diría es una regla de esta

aula, mientras la docente se sienta cerca de una niña, los niños que van terminando o tienen

preguntas se acercan a la profesora y le preguntan tranquilamente, cuando ya son varios,

hacen filas para esperar a ser atendidos por la docente; mientras están en las filas los niños

conversan entre sí, ya sea sobre la valoración de la tarea, la solución o las maneras de

resolverla; incluso se encuentran casos en que alguno de los niños explica al otro o se

comparten estrategias para resolver el ejercicio.

Na2: la siguiente es la niña de nivel medio,
La profesora alcanza una silla y se sienta cerca del puesto de esta niña, le observa su trabajo y
pregunta
P: ¿Cuántas unidades forman un grupo de 10? (pregunta a niña del nivel medio)
Na2: La niña responde, pero debido al ruido que hay en el salón no se entiende la respuesta,
P: No, yo te doy esto, ¿Cuántas unidades te faltan para completar un grupo de 10?
Na2: (Después de pensarlo uno segundos) 2.
P: 2, entonces toma 2 de allí para completar allá.
Na2: La niña marca las dos unidades que le faltan.
P: Aja, y táchalas aquí, por favor. ¿Sí?
Na2: Sí.
P: Ahora ¿Cuál es el siguiente paso? ¿Qué pasa con esta decena? ¿A dónde va?
Na2: (Señala con el lápiz las gráficas en el libro).
P: (Hablando en español) ¿Qué pasa con esa decena?
Na2: La niña responde, pero habla muy bajito y hay otro niño hablando duro al lado, así que no
se le entiende la respuesta.
P: Pero ¿Qué hacemos con ella?
Na2: (Piensa un poco antes de dar la respuesta) la encerramos.
P: ¿Para qué?
Una niña que se encuentra al lado le habla a la profesora.

422

Na: Profe esto está muy difícil.
P: (le hace una seña con la mano para que la espere un momento).
La niña (Na2) contesta la pregunta.
Na2: Para formar una decena (diciéndolo de forma tímida).
P: Mira, igual que acá, ¿si ves que aquí completamos una decena? ¿Qué hicimos con esa?
Na2: Ya vi.
P: ¿Si viste? ¿Ahora qué hacemos con esta?
P: La profesora dibuja en las gráficas del libro la misma flecha que dibujo en el tablero cuando
estaba dando la explicación, una flecha que lleva las unidades convertidas en decenas de la
zona de las unidades a la zona de las decenas.
Na2: La niña atina a la acción que debe ejecutar y hace intentos de comenzar a dibujar la nueva
decena. La niña dice algo, pero por el ruido en el salón no se le entiende.
P: No, ¿Cuántas?
Na2: La niña responde las preguntas de la profesora, pero habla muy bajito y no se le entiende
lo que dice.
P: No, ¿Cuántas decenas de estas tienes que hacer acá ahora? (señala el ejercicio número 1 del
libro, el cual ya fue realizado por la niña).
Na: ¿10?
P: No, porque mira cogiste este grupito de 10 y lo mandaste aquí (con un dedo señala el grupo
de 10 unidades que formaron y el traslado que se debe hacer de este grupo a la zona de las
decenas).
Na: Otra niña se acerca a la profesora a preguntarle algo, la profesora le dice que vuelva a su
puesto.
Nuevamente la niña que se encuentra al lado, el que había dicho que estaba muy difícil le vuelve
a hablar a la profesora.
P: Dime.
Na: Esto es imposible.
P: No, es posible, ¿Puedes hacer una decena?
Na: No.
P: No, entonces completa, entonces ¿Cuántas decenas tienes?
Na: (Pone cara de asombro)
P: Es el mismo número de unidades.
Na: Oh que boba soy.
La profesora vuelve a ver el trabajo de la niña de nivel medio.
P: Aja, excelente, ahora ¿cuántas decenas tienes aquí?
Na2: La niña sigue hablando muy bajo, y el ruido en el salón impide escuchar las respuestas
que da.
P: Perdón.
Na2: La niña le dice algo (parece que dice 5).
P: 5, entonces 5 decenas y ¿cuántas unidades?
Na2: La niña le contesta…..
P: ¿Cuántas unidades tienes aquí?
Na: 6.
Un niño se acerca a la profesora y le habla.
No: Profe la única que no entiendo es está.
P: Lee.
No: Otro niño le dice, Haz dibujos para el resultado de la suma. (leyendo el enunciado del
ejercicio).
P: Tú tienes que completar
No: Otro niño le habla a la profesora por el otro lado.

423

No: Profe no entendí algo.
P: ¿Qué?
Se puede ver que el libro que se utiliza en la clase se llama GO MATH.
Na2: La profesora revisa los ejercicios de la niña de nivel medio, va en el tercero.
P: Excelente, y ¿Cuántas unidades?
Na2: (Se ve confundida y no da respuesta).
P: Mira, dame tu lápiz, tú tomas 1, 2, 3, 4. (Repite los mismos números, pero al parecer los está
dibujando en especies de círculos en la zona que el libro proporciona para hacer gráficas). ¿Sí
o no?
Na2: Sí.
P: Está bien, tú envías esto aquí, (con el lápiz señala en las gráficas del ejercicio). ¿Sí?, ahora
¿Cuántas unidades?
Na2.: (Da la respuesta pero habla muy pasito y por la cantidad de ruido que hay en el salón no
se escucha.
P: Y ¿Cuántas unidades?
Na2: (Da la respuesta equivocada).
P: No, recuerda es ¿Cuántas unidades? 4, 4 unidades y el resultado. (La profesora se queda
mirando como la niña escribe la repuesta).

La cámara hace un paneo y muestra a todos los alumnos, algunos se ven trabajando
individualmente otros en grupo conversan, se mueven y desplazan por el salón tranquilamente
P: Tú tienes, tú necesitas 8 decenas y cero unidades, completa dibujando lo que necesitas.
Ns: A parecer ninguno de los estudiantes entiende el último ejercicio, ya que todos realizan
preguntas sobre este o lo tienen mal desarrollado.
 El siguiente turno de la revisión es un niño, le entrega su libro a la profesora.

Al ampliar la información obtenida en la primera unidad de análisis sobre las

preguntas más frecuentes del Docente 5, podemos avanzar en las conclusiones. Las

preguntas de esta clase privilegian la lógica del contenido disciplinar. Los contenidos que

se trabajan se centran en operaciones de tipo aditivo, rango más allá del 9; para lo cual se

enseña una metodología de composición y descomposición de los números en dieces y

unos. El libro de texto Good Math juega un papel importante en las maneras como se

enseña y los contenidos que se siguen en esta aula.

En estos segmentos vemos cómo se amplía la información obtenida en la primera

unidad de análisis sobre las preguntas más frecuentes –de verificación del entendimiento–

del Docente 5, que en este caso muestran que el docente las utiliza para ayudar a los niños

para que paso a paso compongan cantidades valiéndose de una la metodología que se

plantea en el libro de texto de descomposición y composición en grupos de 10 y en

unidades. Las preguntas de explicación también aparecen como parte de la explicación que

424

hace el docente ya sea a la clase o a los niños de manera individual; con estas preguntas ella

busca verificar si la siguen y si están entendiendo el contenido trabajado.

Otras de las preguntas con una frecuencia alta, las reiterativas son preguntas ligadas

al conocimiento de la disciplina, son preguntas que cumplen una función cognitiva más que

comunicativa como se habían clasificado en la unidad de análisis anterior. Estas preguntas

reiterativas se hacen fundamentalmente a los niños a los cuales la profesora revisa la

solución a los ejercicios planteados en el libro de texto, cuando éstos no responden

inmediatamente o lo hacen de manera incorrecta.

También se encuentran otras preguntas que esta docente repite frecuentemente, las

preguntas de atención que se puede decir que son preguntas rutinarias; son preguntas cortas

en inglés “yes or no” o “¿entendieron?” son usadas más con la intención de mantener la

atención de los niños, constatar que la están siguiendo o mantenerlos conectados, y explorar

si entendieron.

 Las preguntas de resolución de problemas, más que problemas en esta clase se

trabaja una metodología o un procedimiento para sumar cantidades de dos cifras. Tal como

lo diría el profesor Federicci85 más que problemas lo que se hace es ejercitar a los niños

sobre la estrategia. Solo al aplicarlas en contextos o contenidos particulares, se podría

afirmar si los estudiantes comprendieron el método o se quedó en una mecanización con

poco sentido para los niños.

Al igual que en los otros docentes el feedback más frecuente es otra pregunta que

busca dar continuidad a la acción, el docente recoge y elabora lo que los niños dicen,

amplia, precisa, completa y formula una nueva pregunta como ya se dijo para explicar los

temas y para llevarlos paso a paso a procedimientos más elaborados. Las preguntas de duda

son usadas para mostrar un error o que la respuesta es incorrecta. Ante una respuesta

incorrecta, la docente recoge lo que dicen los niños y el feedback lo vuelve una pregunta de

duda, los niños entienden que la respuesta no fue correcta, algunos niños levantan la mano,

otros simultáneamente dan varias respuestas. La profesora recoge la respuesta correcta.

Pero los mismos niños, la completan o la amplían. Cuando el docente como feedback hace

otra pregunta puede tener varias intenciones: ya sea el caso de que la respuesta no es la

85 Matemático italiano (1906-2005) que dejó aportes valiosos a la educación matemática en Colombia.

425

correcta, como se planteó anteriormente, pero también puede tener la intención que los

niños se reafirmen y justifique la respuesta; esta es un regla implícita, que ya la conocen los

alumnos.

En relación con las conversaciones, los niños no tienen espacios formales para

conversar, pero en el aula pueden moverse o hablar tranquilamente, por lo que conversan

sobre la tarea, ya sea sobre el contenido mismo, las soluciones o para identificar en dónde

se encuentran, compararse en sus respuestas incluso en algunos momentos apoyarse.

 En relación con la estructura de las preguntas, en esta clase la estructura clásica PRF

es la más frecuente, aunque el docente lo hace de manera privada con cada niño y va

pasando por los puestos; en el momento de la explicación a toda la clase la estructura es la

pregunta orientadas a la clase total, más que a un alumno en particular; por tanto, la

respuesta no la da solo un niño sino la clase total; y el feedback es otra pregunta en la que

esta docente busca dar continuidad a la acción, evaluar o precisar la escritura de la

respuesta correcta.

Y aquí se encuentra un patrón que se repite en la clase de este docente. La docente

pasa por los puestos revisando, explicando y corrigiendo y /o aprobando las soluciones

dadas. La docente se sienta en el pupitre del niño al cual está revisando; los otros niños

hacen fila y esperan a que la docente los atienda. Algunas veces la docente va atendiendo

simultáneamente a varios niños. La pregunta-respuesta-feedback se da más a nivel privado

entre la docente y el niño al cual le está explicando.

En fin, a partir de este análisis podríamos concluir que este docente privilegia en su

aula aquellas preguntas que favorecen el que los niños se hagan a un método y va llevando

paso a paso a los niños a adquirirlo. El método es un método que favorece contar y operar

con números grandes de manera comprensiva; sin embargo la pregunta que nos queda es

hasta dónde enseñar ejercitando el método favorece que en el momento de aplicarla a

contenidos de resolución de problemas los niños lo transfieran comprensivamente.

 La comunicación en esta clase es una comunicación en la que la docente explica a la

clase, para lo cual formula algunas preguntas de atención y de verificación del

entendimiento. El tiempo más largo de la clase es el intercambio comunicativo entre la

docente y algunos pocos casos de niños con los cuales ella enfatiza la explicación. En esos

casos particulares se da la estructura de participación PRF, dónde el feedback es de

426

evaluación y se continúa con otra pregunta. La intención fundamental es la ejercitación de

un método. De manera consistente con este tipo de preguntas, aparecen las respuestas de la

clase que son más respuestas de atención, respuestas cortas, respuestas de verificación del

entendimiento, respuestas erróneas y respuestas correctas, las mismas respuestas del

docente. Ahora bien, en esta clase los niños a su vez conversan entre sí, comparten juntos

sobre la tarea u otros aspectos de la vida del aula e incluso se apoyan mutuamente.

Algunas reglas de comunicación que funcionan en esta clase, ya sea de manera

explícita o implícita, son:

• El maestro inicia la clase tratando de silenciar al grupo y explicando algún

ejercicio en el tablero.

• En esta clase, no es muy usual el responder en coro, la docente asigna a la

persona que espera de la respuesta.

• Se le puede preguntar a la docente lo que no se entiende, ella lo explica

nuevamente.

• El docente pasa por los puestos explicando niño a niño hasta lograr que

aprendan los pasos que se requieren para resolver la tarea matemática.

• Los niños acostumbran a hacer fila para mostrar sus producciones a la

docente y ser aprobados por esta, pero también para hacer preguntas sobre la

tarea misma.

• En esta clase los niños pueden conversar y moverse libremente por el salón

cuando están en resolución individual de la tarea.

• El libro de matemáticas define los contenidos y metodología a trabajar dado

que el docente lo sigue.

• Se habla, para mostrar, preguntar y responder al maestro, pero también se

puede conversar entre los mismos niños de diversos temas.

• El error es permitido y no tiene mala calificación; frente a una respuesta que

no es correcta el docente la corrige dando la respuesta correcta e insistiendo

en los pasos y mostrándole al niño donde estuvo el error.

427

• Ante una pregunta de duda los niños cambian su respuesta a pesar de que la

anterior era correcta, los niños aprenden a descifrar cuando se dice lo que

espera el docente.

• Se privilegia la ejercitación y repetición de los métodos para resolver

operaciones. El tipo de apoyo que el docente ofrece consiste en preguntar

para garantizar la mecanización. Si los niños no dan la respuesta correcta, el

docente dice la respuesta.

• Para que los niños lleguen a la respuesta correcta, el docente explica paso a

paso las maneras de resolverlo.

• Aunque la clase es en ingles en ciertos momentos los niños preguntan en

español y cuando la docente pasa por los puestos y explica lo hace algunas

veces en ingles otras en español.

• Hay tranquilidad para valorar y expresar las emociones que les generan las

tareas.

Tercera unidad de análisis: sesiones de clase

 Participantes y roles

 Los participantes de esta clase son la docente titular de primero, responsable de la

enseñanza de esta área, con los alumnos de primero en total 25 alumnos, entre niños y niñas

y una docente asistente de pedagogía. La docente titular tiene aproximadamente 26 años, y

los niños oscilan en la edad de 7 a 8 años. La docente tiene formación en matemáticas a

nivel disciplinar, no tiene formación pedagógica. Su experiencia es mínima es su primer

año de pedagogía, desde este año en el colegio.

Yo estudié matemáticas en la Universidad Javeriana, matemática pura, yo no estudié
licenciatura, digamos que la experiencia que tengo como docente, yo empecé cuando estaba
como en sexto semestre a dictar tutorías personalizadas, entonces yo iba a la casa de los
niños, eso era lo que más hacía. Apenas acabé la universidad entre acá, yo llevo aquí once
meses, o sea este es mi primer año aquí en el colegio, estoy recién graduada… y pues llevo
un año aquí en el colegio y ha sido mi primera experiencia como profesora así fuertemente.

 Es el primer año que los niños están con este docente, en ese sentido, aunque no se

puede hablar de una larga historia con este docente, si llevan casi un año juntos, por lo que

428

han consolidado unas reglas de acción de esta aula, tanto en relación con las normas

sociales como con las relacionadas con la matemática escolar.

Aunque el rol de docente es claro por su jerarquía, quizás por su edad y experiencia la

profesora es tranquila frente a las conversaciones y movimientos de los niños. En las

diferentes situaciones del aula, el docente dirige la acción, algunas veces pareciera que no

logra mantener la atención o que los niños la sigan; cuando los niños conversan y no se

aquietan la profesora de manera tranquila los silencia, llamándolos por su nombre o

pidiéndoles silencio; algunas veces en la clase, algunos niños siguen conversando o hacen

otras actividades como pasar hojas de los libros o conversar con el compañero. Sin

embargo la docente no se preocupa frente al movimiento y a las conversaciones.

En esta aula se evidencian relaciones de amistad entre niñas y niños. Los niños

conversan entre sí tranquilamente sobre sus cosas, sus experiencias y se apoyan

mutuamente. Sin embargo se observan casos en que algunos niños trabajan poco y

pareciera que pasan desapercibidos a la docente.

Disposición del espacio

Respecto al espacio, las aulas de este colegio son amplias y aireadas, con grandes

ventanales que permiten una iluminación adecuada al trabajo académico. El número de 25

alumnos, así como la disposición del mobiliario mismo favorece que los niños y docentes

se muevan y desplacen fácilmente por el salón. Esta es un aula especializada en

matemáticas, los niños se rotan y van pasando por las aulas de las diferentes áreas. La mesa

del profesor se encuentra en la parte delantera; cada niño tiene su pupitre unipersonales;

usualmente se disponen en forma de U alrededor de la pared se encuentran ubicados

estantes en los que se colocan los materiales didácticos del área de matemáticas, como

libros de texto, biblioteca especializada y juegos didácticos. En la pared de la parte

delantera, se encuentra ubicado un tablero amplio, con diversos materiales de apoyo a la

enseñanza. En las otras paredes se encuentran textos en ingles en matemáticas, y carteles.

 Los niños llegan al salón y se ubican en cualquier puesto, que aunque no son fijos, ya

parece una apropiación de ciertos pupitres, descargan sus maletas y materiales y se

429

preparan para la clase. Las clases siempre se iniciaron con los niños en esta disposición con

la profesora dirigiéndose a todo el grupo.

 Los niños y el docente se desplazan fluidamente por el salón. La situación más

frecuente de esta aula. El docente al pasar por los puestos se sienta en una silla de cualquier

niño

Estructuración de las acciones en el tiempo

En relación con el manejo del tiempo, el curso se rige a nivel general por las normas

de la institución. Asisten en una jornada de 8:00 a.m. hasta las 4 p m. La clase de

matemáticas de esta docente se realiza en un tiempo de 45 minutos en la segunda hora de

clase, de 9 a 9:45, durante cuatro días a la semana. El otro día de la semana se enseña

geometría por parte de otro docente.

 En las clase que observamos, se pudo identificar de manera clara cómo la docente

estructura las acciones de los niños, en tres momentos, que se mantuvieron con regularidad,

sobre la cual es posible identificar rasgos con relación a las actividades mismas que realizan

los actores –docente-alumnos–, con relación al uso de las preguntas del docente y los

efectos en las respuestas de los alumnos. En ese sentido, podríamos definir aspectos

comunes o patrones que se repiten clase tras clase, aunque no necesariamente en cada clase

aparecen todos. Una primera parte de iniciación que llamaríamos en la que se explican los

contenidos nuevos en plenaria o se da continuidad al contenido anterior; una segunda es un

momento de trabajo individual con los libros de texto Goodg Math; y finalmente el cierre

de la clase. En la tabla que se presenta a continuación se muestra la configuración de cada

momento.

 Primer momento: explicación del tema

Este momento lo podemos dividir en dos partes, un primer tiempo en la que la

docente saluda a los niños, y busca silenciarlos; para eso, los llama por su nombre y les

pide silencio. Un segundo momento se introduce/continua con el tema a trabajar en el día,

para lo cual la docente propone un ejercicio a desarrollar y explica en el tablero paso a paso

como resolverlo. La docente busca garantizar que los niños comprenden la tarea

matemática a desarrollar.

430

TABLA 29
 Estructuración de la clase de la clase, Docente 5

 Momento 1 Momento 2 Momento 3

Nombre
Explicación
contenidos

Experiencia
individual

Cierre de la clase

Actividad
Explicación
problemas

Ejercitación,
mecanización

contenidos

Finalización,
organización

materiales y pupitres

Preguntas

Ejercicios,
reiterativas, de

explicación,
feedback. Otra

pregunta

Verificación,
formulación de

problemas

Respuestas/
conversación

Clase, Confirma

Docente, de
afirmación, de
verificación del
entendimiento

Conversación sobre
la tarea

Tiempo 10 min 30 min 3 min

Fuente: Elaboración propia.

Las preguntas más frecuentes en este momento son las de formulación de problemas,

las preguntas explicación, las de atención y las de verificación del entendimiento. Las

respuestas más frecuentes son las cortas en la que los estudiantes confirman si entendieron

o no, las respuestas de la clase y también aparecen respuestas ligadas a las maneras cómo se

resuelve el ejercicio. El tiempo de este momento es de aproximadamente 10 minutos.

Algunas veces que ya han pasado al siguiente momento si la profesora encuentra que

aún el grupo no entiende vuelve a repetir este momento.

Segundo momento: experiencias individuales

Este es uno de los momentos más extenso de las clases observadas en este docente,

los niños de manera individual resuelven los ejercicios propuestos por el libro de texto. El

docente en este momento se desplaza por el salón animando a los niños, aclarando dudas,

comprobando si están resolviendo el problema.

 Las preguntas más frecuentes son de comprobación de la acción, de verificación del

entendimiento, preguntas de explicación; las respuestas más frecuentes de los niños son

431

ejecutan la acción, respuestas incorrectas, respuestas correctas, y también aparece con

frecuencia la respuesta del docente. En este momento aparecen las preguntas de los niños

que son preguntas para que el docente les aclare lo que no entienden y las respuestas del

docente son respuestas sobre la tarea misma o sobre la organización. El tiempo de este

momento es de aproximadamente 30 minutos.

Con relación a los feedback el docente utiliza otras preguntas, ya sea preguntas de

duda, preguntas reiterativas, y estrategias de explicar paso a paso el ejercicio y mostrarles

errores a los niños.

 Tercer momento: cierre

Este es un momento muy corto, de manera formal el docente finaliza la clase y

ordena recoger los materiales y organizar el salón. Su duración es de 2 a 3 minutos.

Tópicos o temas trabajados. Sobre el objeto mismo de la enseñanza

En las clases observadas se trabajó contenidos ligados al manejo del sistema decimal

de numeración. Se trabajó la operación de composición de dos números utilizando el

método de composición y descomposición de dieces y unos.

 La profesora explica el método a toda la clase recogiendo el ejemplo del libro de

texto Good Math un material en ingles que recoge la propuesta curricular de colegios que

llaman internacionales, basados en la escuela norteamericana. Después de la explicación de

manera individual los niños resuelven los ejercicios planteados en el libro de texto. La

profesora pasa por los puestos explicando nuevamente para garantizar que los niños

dominan el manejo del método. La profesora nos habla al respecto:

No, o sea digamos que no nos regimos por el contenido del libro, ni como este el libro, no, si
no que digamos el libro tiene una… como una manera muy constructivista de enseñar a
sumar y a restar, ¿sí? Que no es llegar y poner los dos números y empieza a sumar, no, si no
que ellos entiendan cuándo uno agrupa, cuándo desagrupa, por qué pasa eso, ¿Si? Todas
esas cosas, que empecemos como desde lo muy chiquitico que digamos son unidades y
decenas que fue lo que vimos a principio de año y que tengan eso muy claro, para en el
momento de pasar a sumar y restar y que ellos lo vean con el modelo de las unidades y
decenas, sea muy claro para ellos, sí, que no sea uno llegar y sumar y decir: es que dos más
tres es cinco ¡y listo! Si no que ellos vean más allá… Y hay personas que unos les dice y lleva
uno, y uno dice ¿Pero qué significa llevar uno? ¿Qué es eso? Y hay niños que… o sea que no
tienen ni idea y adultos que siguen llevando uno y dicen porque sí, mientras que en esto a los
chicos si me gusta enseñarles mucho que ellos vean, qué es lo que pasa con ese uno, por qué
ese uno llega allá, o sea que significa que completamos una decena ¿Si? Entonces digamos
que todas esas cosas no las ofrece el libro en este momento, entonces esa es una muy buena

432

herramienta que estamos usando pero pues no aquí, lo que te digo, nosotros tenemos nuestro
PIA y ahí están todos los temas que vamos a ver durante el año, los conceptos y con eso…
nos guiamos, ¿sí? No necesariamente del libro.

Aunque el método que se enseña a los niños es un método que busca favorecer la

comprensión y no el aprendizaje mecánico, nos queda la inquietud frente a las maneras

como este se enseña de manera mecánica más que aplicados a la resolución de problemas.

Ahora bien, la docente en la entrevista cuenta que previamente se desarrollaron varios

juegos sobre el tema

Cabe resaltar entonces que en esta clase, aunque se enseña un método no mecánico

sino comprensivo y cercanos a las maneras de operar de los niños, la manera de enseñarlo

es desligados de contenidos particulares, desvinculado de problemas concretos cercanos a

la experiencia de los niños, el énfasis de las preguntas que buscan la mecanización de los

algoritmos o el llegar a las respuestas correctas, conduce a que los niños se hagan a una

idea de que aprender matemáticas es realizar correctamente la operaciones o el conteo,

llegar a la respuesta correcta y al igual que en otras clases analizadas se corre el riego de

que pierdan el sentido de los problemas y de las matemáticas mismas como herramienta

para comprender el mundo, para comunicarse con otros y desarrollar su pensamiento.

Podríamos entonces concluir que no se está trabajando realmente el enfoque de resolución

de problemas o perspectivas constructivistas sino hacer ejercicios, que es como se ha

trabajado tradicionalmente esta disciplina.

 Podemos afirmar a partir del análisis de las clases de esta docente, que no es evidente

que se reconozca que cada alumno se acerca al objeto de conocimiento desde el nivel de

asignación de significado en que se encuentre, aunque la docente plantea en su discurso que

inicia sus clases con una exploración de dónde se encuentran los niños, en las clases

observadas no fue tan evidente.

La preocupación y el apoyo dado por la docente se centraba en la enseñanza de los

pasos del método, en ese sentido se desconocen los procedimientos espontáneos no

convencionales de los niños, o las comprensiones que van obteniendo. Ahora el hecho de

privilegiar un trabajo individual y de contar con un grupo pequeño favorece el que la

mayoría de los niños se hagan al método. La pregunta que nos queda es si esto es suficiente

para que los niños se apropien de este conocimiento como una herramienta, para pensar,

para modelar el mundo. De otro lado, también nos queda la inquietud, con relación al poco

433

intercambio con otros compañeros y al tipo de intercambio con el mismo docente en los

que no se crea una comunidad que piensa, explica, dialoga, justifica y comunica

razonamientos. Este tipo de enseñanza tramita en los niños una actitud y una manera de

entender el sentido de esta disciplina escolar; la matemática para los niños más que una

práctica cultural o un conocimiento en el que se puede participar y construir conjuntamente

es un saber mecánico, repetitivo que se aprende individualmente.

Al preguntarle a la profesora sobre lo que pretende en la enseñanza de las

matemáticas, esto es lo que nos comenta:

Bueno… pues no sé, afortunadamente estoy en primer grado, yo más que…enseñarles
muchísima matemáticas lo que busco es que a ellos les guste mucho y que quieran la clase,
que les guste, no digan ¡Uy, matemáticas que pereza! Porque igual, pues ellos van a tener
toda su primaria para entender perfectamente la matemática, pero a mí me importa mucho
que ellos la quieran porque hay papás que no la quieren, le dicen a sus niños ¡Ay no, a mí
me iba tan mal.. lo importante es que a ellos les guste, y sepan, o sea y vean que esto les
guste, que esto es fácil, que esto no es cosa de otro mundo, no es cosa súper complicada, no,
si no que ellos vean que eso es algo que pueden usar en su vida diaria.

Aunque la docente en su discurso ve esta disciplina como un área ligada al desarrollo

del pensamiento, a la inteligencia misma, también sabe lo que ha significado en nuestra

cultura, el rechazo que existe frente a esta disciplina, por eso para ella lo importante es que

los niños establezcan una relación emocional gratificante con este conocimiento, que les

guste y la disfruten; la enseñanza más ligada a lo cognitivo la profesora considera se puede

postergar. Sin embargo paradójicamente en nuestras observaciones se encontró un énfasis

en un aspecto de la matemática, más ligado a lo cognitivo. Ahora no es suficiente con la

información de cuatro clases para ser concluyentes; la docente narra como en otros

momentos, se trabajan otras dimensiones:

Aquí el colegio, tenemos muchísimas herramientas para… como didácticas para que no sea
solo el taller. Y mira, tenemos muchísimo material y casi todo el material lo usamos durante
el año, no hay nada que se nos quede, tenemos libros que son como lectura matemática.
Depende de la temática también; no para todas las temáticas hay un juego, por ejemplo
cuando estamos viendo las unidades y decenas, eso pues era todo el tiempo juego, uníamos
los cubitos y es algo que a ellos les fascina, ellos ver los cubitos. Son los que están en la
cajita, miras la bolsita y hay una centena de cubitos, los ponía a modelaran un número, o
que ellos lo modelaran, y es facilísimo y ellos lo comprenden muy bien… en los dos primeros
periodos hicimos todo eso, en el objetivo de que ellos les guste la matemáticas, ellos
incorporan ese tipo de cosas, es muy importante que no vean que todo tiene que ser ahí
escrito, si no más dinámico y que puedan hacer más cosas... sí, a mi si me gusta jugar arto
con ellos, si de pronto les pongo, cuando tenían la escritura de números entonces de
encontrar la pareja, sí entonces digamos los ponía en el tablero y tenían, digamos si estaba
el número doce pues cómo se escribe, entonces encontrar la pareja y ese tipo de cosas y ellos

434

se animan muchísimo y son cosas que aprenden más que cuando uno los pone ahí solo a
escribir.

Nuevamente aparece la pregunta sobre el lugar del juego en la enseñanza de las

matemáticas; no dudamos que al recurrir al juego, en la gran mayoría de los casos se logran

efectos positivos en la clase. Generalmente crece la motivación de los estudiantes, centra y

prolonga la atención, facilita el trabajo en grupo y, muchas veces, permite a los estudiantes

actuar desde su propio nivel y trabajar a su propio ritmo. Quizá estas son las razones que

han hecho tan popular el juego como herramienta didáctica; sin embargo a pesar de estas

evidentes ventajas, hemos encontrado en la mayoría de las veces que el juego se incorpora

al aula de matemáticas, para hacer de lo mismo que tradicionalmente se ha hecho al enseñar

matemática. Muchas veces se usa más para memorizar y mecanizar que para poner a los

estudiantes en situaciones en las que se tenga que pensar, descubrir e inventar.

Un último aspecto que sería importante explorar es que implicaciones tiene el hecho

de que se enseñe la matemática en otra lengua diferente a la materna tanto en la

comprensión de la disciplina escolar como en las maneras de comunicar y de hablar en esta

clase.

Evolución o cambios en el discurso y aprendizaje de los niños

No podemos afirmar de manera absoluta que en esta clase hubo cambios en el

aprendizaje, pues no se aplicaron instrumentos que pudieran evaluar con precisión los

cambios, pero si podemos inferir, a partir del discurso de los niños, que algunos

progresaron al entender el método para hacer sumas a partir de otras formas de escritura de

los números. La pregunta es hasta dónde los niños pueden valerse de esta herramienta para

comprender problemas en contexto. Véamos lo que plantea al respecto la docente:

Pues en general digamos que en el sentido que les guste la clase me siento muy satisfecha,
porque son niños que saben que tienen matemáticas y no hacen mala cara, nada, vienen a
clase perfecto, hay unos que dicen ¡Ay ya se acabó la clase! Entonces en eso sí sé que les
gusta mucho. Con respecto a los temas siento que han avanzado muchísimo, que lo
entendieron de la manera en que lo vimos, que fue lo que te decía, de lo poquito a lo grande
y lo entendieron muchísimo más fácil, me parece que entendieron muy bien, que en sí no
tuvieron o sea como problemas para aprender los temas que vimos, no, entonces siento que
están muy preparados para el grado segundo y también en ingles avanzaron mucho,

435

Estructuras de participación

En las clases del Docente 5, podemos afirmar que la misma estructura de discurso que

se favorece, que es más de explicación y trabajo individual; monologo, e intercambio

docente- alumno, no es explicita la intención de favorecer la participación de los niños.

En las diversas situaciones que plantea la docente, también varía el grado de

participación. En el trabajo con toda la clases, algunos niños participan activamente; la

docente utiliza algunas estrategias para manteneros atentos y que la sigan en sus

explicaciones, algunas veces ella invita y asigna a un niño para que dé la respuesta a su

pregunta sobre el ejercicio que se está enseñando. Es decir este momentos está fuertemente

controlado por la docente, sin embargo se evidencia como algunos niños, se mantienen

alejados y no se conectan con lo que está pasando en la clase, conversan entre ellos, o pasan

las hojas del libro que tienen en la mano o juegan con sus materiales. Se podría decir que es

una manera de generar resistencia tal como lo diría Rockwell (2006).

En las sesiones de trabajo individual se encuentran a su vez diversas maneras de

participar, desde aquel niño a quién el docente está explicando, que tiene una participación

activa en el sentido de responder las preguntas del docente y hacer un esfuerzo por entender

e implicarse en la tarea, otros niños que les entusiasma la tarea y la resuelven rápidamente

implicándose profundamente en ella; hasta aquellos para los cual la tarea es alejada e

incomprensible y no logran movilizarse, esto lo evidenciamos en uno de los niños de nivel

bajo que observamos.

 Aunque de manera intencional el docente no promueve otras formas de participación,

el hecho de ser flexible en el control y manejo de la disciplina, genera un contexto en el que

los alumnos conversan entre sí, compartes sus producciones e incluso se explican entre

ellos mismos. Esto fue evidente al observar algunas de las conversaciones que se daban

mientras los niños hacían filas para ser atendidos por el docente y en los intercambios que

se observaban en los niños que estaban sentados cerca, hecho del cual la docente si tiene

alguna intención de promover:

Generalmente uno no deja que se acomoden ellos como quieran, porque van a haber grupos
que o van a hacer todo muy bien y van acabar de primeras, y van a haber otros que no y que
van a estar jugando, charlando, generalmente uno ya conoce a sus estudiantes y sabe

436

quiénes son mejores, entonces uno intenta como unirlos en… pues que queden equilibrados
los grupitos para que en el momento de hacer un juego o de hacer un trabajo pues como que
todos tengan la oportunidad de aportar... si yo sé que hay tres chicas que son muy buenas
entonces las hago en diferentes grupos y con los niños que no entienden muy bien, los hago
muy cercanos para que puedan apoyarse, y aquí los niños que en general les va muy bien,
son muy educados y dicen: Profe le puedo ayudar a tal persona, profe le puedo ayudar a
explicar, profe tal persona no entiende ¿puedo ir a ayudarle?

 Ahora, quizás algunos se impliquen más que otros en la lógica del conocimiento; sin

embargo, el espacio mismo y la flexibilidad en el control de la acción por parte de la

docente, posibilita que los niños se muevan y conversen más entre sí mismos. Tal como lo

hemos visto en las clases no solo de este maestro, aparecen otras conversaciones no ligadas

directamente al conocimiento, sino a la misma lógica de la interacción, a la cual no hemos

tenido acceso.

ANEXOS 4 . DIARIO DE LAS CLASES ESTUDIADAS

1. DIARIOS DOCENTE 1
2. DIARIOS DOCENTE 2
3. DIARIOS DOCENTE 3
4. DIARIOS DOCENTE 4
5. DIARIOS DOCENTE 5 (NO SE UTILIZO AL FINAL)
6. DIARIOS DOCENTE 6 (ACTUAL DOCENTE 5)

1. DOCENTE UNO

DIARIO No. RC-01-MC
Junio 2 del 2010
7:05 am Finalización: 9:00
CURSO: TERCERO
SITUACION: MULTIPLICACION
OBSERVADORAS. Amparo Forero. AF
Marcela Monroy. MM

Los niños entran al salón, bajan las sillas de los pupitres y se disponen a recibir la
clase, algunos hablan otros ubican sus útiles en el puesto o caminan en el salón.
La profesora organiza sus elementos en el puesto y procede a hacerles una
actividad ubicados en grupos de 4 nIños
PROFESORA : haber manos a la cabeza,
P: a los codos, a los hombros, al frente, a la cabeza, a los cachetes (mientras la
profesora dice donde deben poner las manos ella hace otra cosa o los pone en
otro lugar)

En ocasiones los niños se distraían y hacían lo que veían en la profesora, en
ocasiones algunos se ríen por equivocarse y otros lo corregían rápidamente.

 Profesora: Qué estamos trabajando?
 NIÑOS: Multiplicación (en coro)
 P: Estamos viendo el tema de la multiplicación,
 haber ¿quién me quiere decir para que nos sirve la multiplicación?
Ns: para para… hacer cuentas (en coro)
NS: Para comprar (otros también en coro)
 P: En la vida la utilizo (escribe en el tableo)
 Si voy a la tienda (Dibuja una naranja)

 $ 150
 P: Si voy a la tienda y compro 7 naranjas
 ¿Cómo lo hago?
P: ¿para hacer cuentas?
La multiplicación yo la utilizo para cuando voy a comprar mas de un producto
Ns: haaa
P: entonces cuando yo voy a la tienda y voy a comprar por ejemplo una naranja y
vale
$1 50 pesos
Ns : uuuyyy esta barata
P: bueno hay de diferentes precios de 100 o 200, entonces voy a comprar 7
naranjas entonces no me voy a poner a sumar una por una
 entonces ¿qué hago?
Ns: multiplico 7 por por…
P: haber que hago?
Ns: multiplicar

 P: 150 (escribe en el tablero)
 X7

 1050
 1050 valen 7 naranjas
P: cojo los $150 que vale la naranja y la multiplico por las 7 naranjas,
 entonces si yo voy a comprar 13 naranjas ¿por cuánto tengo que multiplicar?
Ns (en coro) por 13
P: 2oo X 13=2600 (hace la operación de la forma tradicional en el tablero, de
forma vertical)
 y dice 2600 me valen las 13 naranjas,
 entonces nos vamos a ir de compras
 Ns: yuuuupppiiiii
 P: Vamos hoy a hacer compras y vamos a trabajar por mesas.
 Vamos a dibujar los productos y a hacer las compras
 P: Cada mesa resuelve y el que primero termine
 Ns:(se organizan en grupos y empiezan a hablar entre ellos)

OBSERVACION GRUPO DE NIÑAS DE NIVEL ALTO
 Na.1: terrible
 P: Vamos a dibujar un banano
 Na1: (saca el cuaderno)
 Estamos a (escribe la fecha)
 (Dibuja en el cuaderno el banano)
Na. 2: (Dibuja un banano y escribe banano)

 P: vamos a dibujar una pera (Dibuja en el tablero diferentes frutas con diferentes
precios y dice que es cada dibujo y cuanto vale cada uno)
P: “esto es una pera, esta una manzana, un banano,”
 Na3: El banano lo voy a hacer como la luna
 Na2: Yo encontré una forma de hacer el banano
 Profesora: haber ¿qué fruta les gusta?
Ns: mora, uvas, mango (al tiempo hablan varios)
P: vamos a dibujar una fresa (dibuja)
P: Un racimo de uvas ….. se dibuja así … (la dibuja),
 haber otra…. la pera
Ns: no mangooooo
 Na. 3: yo nunca he hecho una pera
 Na.2: Creo que yo no se hacer peras
P: mango … listo el mango
sigue dibujando diversas frutas, y escribe debajo el nombre de la fruta
Na.3: la profe si sabe dibujar (mientras hace su dibujo)
P: ¿Haber cuánto vale una pera?
Ns: 500
 P: ¿y el mango? PI
 Ns: 400, 600, …
P: vamos a dibujar mango y uvas
Na1: ehhhh (emocionada)
P: ¿ Quién quiere dibujar un mango?
No: YOoooo
P: Pase
No: (pasa al tablero a dibujar el mango)

COORDINADORA: En esta institución la coordinadora tiene un micrófono ubicado
en su oficina que comunica con todos los salones. Ella se dirige a toda la
institución cuando considera necesario. En ese momento se escucha la voz de la
coordinadora

Buenos días niños, Por favor organizar y limpiar muy bien los salones. Vamos a
tener la visita del consejo directivo
NS: (Siguen dibujando sus frutas)
Na.3: mire mi fresa
P: Así le ponen los precios a todas las frutas y se escriben junto a la fruta
(En el tablero)
P: Vamos a ponerle precio a cada articulo
 ¿Cuánto valdra el banano?I
Ns.: 100…..150
P: Pongámosle $150
Y ¿cuánto le ponemos a la pera?
 Ns: 500
 P: Pongámosle 550 para hacerlo mas emocionante (escribe $ 550)
 P: Pongámosle a la manzana $300
En el tablero queda escrito asi:
Banano Pera Manzana fresa uvas mango

$150 $550 $300 $160 $3400 $430

Na1: Dibuja las frutas en línea recta (similar al tablero)
Na2: las dibuja de manera vertical
P: haber van a contestar las siguientes preguntas,
P: primera pregunta ¿Cuánto valen 9 bananos y 25 mangos?
Ns: uiissshhh
Na: a ya se
P: vamos a trabajar por mesa, cuando una mesa termina viene el representante
P: Tienen que darme el valor de las dos cosas tienen que hablar con el grupo a ver
cuánto valen las dos cosas en total
a ver tienen que hablar con el grupo
Na1: Cómo asi no entiendo? (dice en voz alta) no entiendo
P: vamos a trabajar dos preguntas (escribe en el tablero)
¿Cuánto valen 9 bananos?
 ¿Y 25 mangos?
 Solo esa pregunta, a ver cuál mesa termina primero?
93. Na1: multiplico 125 X 9
GRUPO OBSERVADO POR MARCELA
94. Niña: comienza a multiplicar en su cuaderno individualmente y murmulla la
operación “mm nueve por 100 nueve por cero, cero y lo escribe…”
95. (Los demás niños comienzan a debatir en sus grupos)
96. una de las niñas le dice a la compañera que mire las tablas de multiplicar que
están al final del cuaderno,
97. P: Con el grupo trabajan, hablen con el grupo
98. Ns: cuánto valen en total?
99. P: hablen con el grupo, como lo solucionan
100. Na1: Hace cuentas, (escribe en el cuaderno)
150
X 9

1050
101. (dice) nueve bananos, multiplico por 9 serían 1050
102. Na1: no en tiendo
104. Na3: Se multiplican todos
105. Na2: Hagamos una cosa, por que no sumamos 9 mas 25
106. Y luego si hacemos la operación
107. P: cuánto valen en total los dos productos? (PE)
108.Yo no estoy preguntando cuanto valen los bananos y cuanto valen los mangos,
109. sino cuanto valen en total? (PE)
110.Un solo resultado
111. (cada niña trata de resolverlo individualmente)
112. Na3. Por suma
 150 25
 430 9
 ________ ___________
 480 34

113. Na3: ahora si multiplico 580
 X 34
Después de 3min un niño levanta la mano
114. Profesora: ¿trabajaron en grupo? PREGUNTA DE ORGANIZACIÓN (PO)
115. Niños: si
116. Niñas: uno de los grupos dice 12mil
117. Profesora: a ver acá ya un grupo termino
118. pase alguien al tablero y explíquele a los compañeros como lo hicieron,
119. todos cerramos los cuadernitos y le vamos a poner cuidado a Brayan el nos
va a decir como lo hizo,
120. nosotros hicimos dígales
121. Brayan: nosotros hicimos, cogimos este
122. Profesora: ¿este cuál este? PREGUNTA SOBRE PROCEDIMIENTOS (PP)
123. Brayan: los 25 con los mangos
124. Profesora: ¿cómo así? PREGUNTAS DE JUSTIFICACION (PJ)
125. Qué hicieron con los 25 mangos? (PJ)
126.Brayan: los 25 mangos con estos … multiplicamos
127. Profesora: ¿Cuáles estos? (PJ)
128. Brayan: 430
129. P: Qué es 430? (PJ) PREGUNTAS PARA PRECISAR, ACLARAR?
 130. P: 430 son mangos? (PJ) O (PREGUNTAS ACLARATORIAS)
131. P: Qué es 430?
132. Niños: nooo….. pesos
133. Profesora: pesos ese es el valor de un mango
134. Brayan: por los 25 mangos
135. Profesora: el dice que cogió el valor de cada mango y los multiplica por 25
136. porque va a comprar 25 mangos
137. Brayan: (comienza a anotar la multiplicación verticalmente en el tablero y a
hacer la operación en voz baja)
138.
430
X25

139. Profesora: a ver ¿5 por 0? (PE)
140. Niños: cero
141. Brayan: (anota el resultado)
142. Profesora: ¿5 por 4? PREGUNTAS DE PROCEDIMIENTOS O PREGUNTAS DE
ENTENDIMIENTO O PREGUNTAS DE CONOCIMIENTO
143. Niños: 20
144. Brayan:(anota en el tablero)
145. Profesora: ahora multiplica por las decenas con las decenas……….
146. ¿2 por 0? (PP)
147. Niños: 0
148. Profesora: ahora las decenas con las decenas
149. ¿2 por 4? (PP) O (PREGUNTAS DE CONOCIMIENTO)
150. Niños: 8
151. Profesora: ¿ ahora que se hace hay? (PP)

152. Niños: una suma
430
X25

2150
860

153. P: listo eso
154. Brayan: realiza la suma y le da 10750
155. Profesora: ¿esos 10750 de que son? (P PARA COMPLETAR INFORMACION)
156. Niños: es valor de
157.P: ¿valor de…? (PREGUNTAS PARA COMPLETAR INFORMACIÓN)
158. No: de los mangos
159. Profesora: pero como también les pedí el valor de los bananos
160. ¿ entonces qué hay que hacer? (PE)
161. Brayan: lo mismo
162. Profesora: y ¿Cuánto valen los bananos? (PI)
163.
150
X9

1350

164. Niños: 150
165. Profesora: y ¿Cuántos son? (PI)
166. Niños: 9
167. Brayan: (anota la multiplicación de los 9 bananos en el tablero)
168. Profesora: ¿ 9 por cero? (PP) o (PCONOCIMIENTO U INFORMACIÓN))
169. Niños: cero
170. Profesora: 9 por cinco (PP- PC O PI)
171. Niños: 45
172. Profesora: 9 por 1 PP- PC O PI)
173. Niños: 9
174. Profesora: Bueno ya tienen el valor de los mangos y los bananos
175. pero como la pregunta era el total entonces ¿que hay que hacer? (PP) O
(PREGUNTAS SOBRE ALGORITMOS)
176. Brayan: sumar
177. Profesora: sumar los dos precios? (PP)
178. Brayan: (lo hace en el tablero)
179. Profesora: entonces ¿cuánto es el total Brayan? (PP) pregunta sobre dominio
del algoritmo
180. P: Qué se contesta? Aprender a responder respuestas completas
181. P: En total pago….
182. Brayan: 12100
183. Profesora: 12100 que? PC (PREGUNTA COMPLETEZ)
 184.¿Qué es eso bananos o mangos? PC
185. NO: bananos

186. Niños: mangos, bananos, las dos cosas
187. Profesora: nada…nada
188. Vuelvo a hacer la pregunta
189. Los 12.100 son que? PC
190. (Un niño en voz baja..dice.. plata)
191. P: (Dirigiéndose al niño) Dígalo duro
192. Niño: pesos
193. Profesora: los 12100 son pesos,
 194. el signo va antes que el número,
195. ese grupo ya tiene un visto bueno, haber de aquí en adelante va ser más
rápido
196. a ver vamos sacando los grupos que ya pasaron entonces este grupo ya no
participa.
 197. Otra pregunta
198. ¿Cuánto valen….. cuánto pago si compro 35 fresas, para traerles a cada uno
del salón, y 3 racimos de uvas no más? (PPROBLEMAS: FORMULACION DE
PROBLEMAS O EJERCICIOS)
199. Allá esta el precio de las uvas,
200. acá trabajaron en grupo por eso terminaron rápido a ver
201. Niños: (algunos comienzan a hacer la operación individualmente, otros en
grupo)
202. No: Vale 150X….
203. Na3: vale
 160
 X 35

 800
204. Na ·: 3x6….. cuánto da? (mira en el cuaderno las tablas de multiplicar
205. En el primero me dio 5600
206. Na1: (hace también la multiplicación)
……. Multiplico 3400X3…..
207. Na3: (hace sus operaciones en la última hoja del cuaderno)
208. Profesora: el que termine levanta la mano,
209. ya terminaron por acá vamos a cerrar los cuadernos y ponerle cuidado a ver
210. Niño: ponemos el valor de las fresas?
211. Profesora: de una o ¿cómo voy a comprar 35? (PJ)
212. pues multiplico por 35,
213. (La profesora comienza a verbalizarles la multiplicación)
214. P: “5 por 0”?
215. Ns: y los niños le responden en coro el resultado ”0”
(al igual que con la suma de la multiplicación)
216. Profesora: ya tengo el valor de las fresas,
217: P: ahora de los tres racimos de uvas
(Ella vuelve a realizar el proceso con la multiplicación de las uvas)
218. Profesora: ya tengo el valor de las uvas
219. P: ¿ entonces cuánto debe pagar en total? (PR pregunta sobre resultado o
sobre completez)

220. Niño: (hace la suma en el tablero de la forma convencional y verbaliza el
resultado)
221. Profesora: listo ya hay 2 grupos que tienen excelente… no participan mas
 222. bueno denle un aplauso y al primer grupo que no le dimos aplauso
223.Niños : aplauden
OBSERVACION A UN GRUPO DE NIÑOS (AMPARO)
224. Profesora: ¿Cuánto pago si compro 53 mangos y 1 racimo de uvas?
 225. Esta fácil empiecen a ver
226. Niño: u si esta fácil
GRUPO MARCELA
Niños: 3 por 4, hágale gordo, no así, y un racimo de uvas
GRUPO AMPARO
No2. Ya empiece
En voz alta dice
3x0…0
4x0…
N04: Yo ya
N02: ya hizo la suma?
N04: ah no todo menos la suma
N01: escriba la operación
N03: escribe y hace la operación, solo y en silencio
Mira las tablas de multiplicar en el cuaderno
N02. (Sigue trabajando con el N04)
Dice en voz alta… ya terminamos nosotros dos
N02. Pero no hemos hecho el resultado
P: cuánto pago en total?
N02: entonces.. toca sumar?
Toca sumar o multiplicar? (hace operaciones)
Yaaaa
N04: hace falta escribir respuesta
El total de todo fue
N01. (comprueban multiplicación… y corrigen entre si)
P: (Se acerca a este grupo)
Estan de acuerdo en la respuesta?
(Dirigiendose a toda la clase) el grupo de aquí ya termino
Quien pasa?
Los otros niños del grupo señalan al N0 4
N02. Él por que es el mayor
P: quien quiere pasar)dirigiéndose a este grupo que estoy observando)
N04. No, a mi me da miedo…. (pasa al tablero)
Niños:)Observados por marcela)
 y la otra mire el signo de pregunta,
 que así no es no ve que dijo que estaba mal
Profesora: levantan la mano
Niños: yo profe, acá, profe, profe
Profesora: ya no ve que ya terminaron acá
Niños: haaayyy
Profesora: ponemos cuidado al grupo que termino

N0 4: (en el tablero)
 430 por 3
Profesora: a ver explique
 430 vale cada mango
 y como va a comprar 53 (dirije la multiplicación)
multiplica por 53
3X0?
NS: (en coro) cero
P: ¿3x3?
N0s: 9
P: A ver sume
P: 5 mas dos
, ¿este es un 2 o un cuatro?
 A es que como no saben colocar los números, vuelva a sumar a ver.
430
X53

 7290
2190

P: vuelva a sumar
N04: (en el tablero hace cuentas pasito…..Hace la suma correctamente
P: ¿ Qué fue la otra cosa que compraron?
N0s: Uvas
P: ¿hay tenían que multiplicar?
3400 por 1
Niños: algunos dicen que si otros que no
P: Esperen hay tenían que multiplicar por uno?
Profesora: a ver Brayan (El niño N.4)
¿porqué no tenían que multiplicar?
Brayan: porque da el mismo resultado
Profesora: porque da el mismo resultado correcto,
 entonces para que multiplico por uno
Por uno no se necesita multiplicar, por que es uno solo
Profesora: entonces sumo de una ves
Niño: hace la suma
22.790
 3. 400

26.190
Profesora: Entonces, respuesta
 ¿Cuánto pago?
Pago 26.190
P: esos 26.190 que son?
Manzanas?
Peras, ..?
Qué son ¿
NS: pesos

Profesora: listo eso es lo que tengo que pagar
Un aplauso para el grupo
entonces ya de aquí sale otro grupo,
Ns: aplauden…
P: ¿Cuántos grupos quedan?
 Levanten la mano 1,2,3,4 a ver pilas a ver quien queda de ultimas
Vamos con la ultima pregunta
¿Cuánto valen 28 manzanas y 8 peras?
(Repite la pregunta y aclara)
 “en total las manzanas y las peras”
OBSERVO GRUPO DE OTROS CUATRO NIÑOS
N04: la primera ya la hice en el cuaderno
300
X28

N02. Yo también
(cada niño de este grupo hace la operación individualmente)
N0 1:
300 550 4.400
X28 8 7900
Ya la hice
P: (pasa por este grupo y mira los cuadernos)
Esta mal (dirigiéndose a uno de los niños de este grupo) mire la respuesta del otro
cuaderno
N01: (compara con el cuaderno de su compañero y cambia su respuesta)
Ah si esta mal!!!
Ya entendí profe
Ya ganamos
P: quien pasa del grupo?
N01: Carlos
(Carlos pasa al tablero)
GRUPO DE MARCELA
Niña: da 2400
Niña: noo porque es esto (valor de las manzanas) por esto (la cantidad)
Las niñas escriben en sus cuadernos la multiplicación y una de ellas le ayuda la
otra en decirle los resultados y corregirle si esta mal.

En ese momento un niño entra al salón la profesora lo llama y el sigue entrando
P: Felipe estoy hablando con usted que son estas horas de llegar?
 no señor vallase a coordinación, dígale a la coordinadora que hasta ahora llega y
que ella le de el permiso de entrar valla a ver.
Profesora: ya un grupo acabo…. no está mal ellos habían levantado la mano
P: a ver Carlos hable, Carlos hable
Diga Que va a hacer
(Carlos en el tablero se ve emocionado y nervioso… no habla)
Niños : Carlos hable
Profesora: entonces pase otro del grupo
Pasa otro niño y coge el marcador

Profesora: ¿qué van a hacer?
Niño: Vamos a multiplicar las manzanas
300
X28

2400
600

8400
Profesora: el valor de una manzana por las 28 que van a comprar

N0:
550
X8

4.400
N0: y luego sumamos todo
P: respuesta… en total pago?
No: en total 12.800
P: que dice hay?
Niño: escribe y hace la operación y escribe un numero mal y lo corrije la profesora
Profesora: a-a- eso es un 1o un 4
Niño: un 1
Profesora: no no me va tocar quitar el punto porque ustedes no-no
Niño: termina las multiplicaciones sin ayuda de sus compañeros ni de la profesora
y da el resultado correctamente
P: Lea todo
N0. En total ….
Profesora: un aplauso ¿Cuántos grupos faltaron?
Niños: 3
Profesora: por un numerito hubieran ganado dice dirigiéndose a uno de los grupos
que falta, entonces recuerde que todo numero multiplicado por 0 da
Niños: 0
Profesora: y todo numero multiplicado por 1 da el mismo numero, los niños que ya
pasaron pueden ir al baño
P: cuanto pago en total por 13 bananos y 50 manzanas?
OBSERVO NIÑAS DE NIVEL BAJO
Na1:
150
X13

Na2: Multiplicamos 300 x 50
Na 3 y 4:
13 por 50 nos dio 450
150
X13

 450

150

Otras dos niñas en el cuaderno
150
X13

 300
 X50

000
15000

5000
450

5450
Rtra pago 15.450 pesos

P: (revisa este cuaderno y dice. Esta mal
(Niñas tristes y desilusionadas)
Al revisarles encuentro que colocan mal la posición de los números en la
multiplicación
Na.3:
 150 300
 X13 X50
 ______ __________
 450 000
 150 1500
______________ _______________________
 1950
Rta pago
Na4:
 150 300
 X13 X50
 ________ __________
 450 000
150 1500
______ __________
14.500
P: bueno aplauso para los grupos que pasaron hoy
Ns: aplauden
P: que grupo quedo sin puntos?
Nos: alzan la mano
P: bueno mañana continuamos

DIARIO No. RC-02-MC
Junio 9 del 2010
7:05 am Finalización: 8:45
CURSO: TERCERO
SITUACION: MULTIPLOS DE UN NÚMERO
OBSERVADORAS. Amparo Forero. AF
Marcela Monroy. MM

La profesora empieza la clase haciendo algunos ejercicios corporales
P: arriba
Ns: (Niños sentados en su pupitre levantan las manos)
P: abajo
Ns: (bajan las manos se mantienen en el pupitre)

En ese momento golpean en la puerta le traen tinto a la profesora

La profesora selecciona cuatro niños, indicándolos con sus nombres y los lleva
fuera del salón, luego se dirige al grupo y les dice
P: venga Tatiana
P: venga… (y asi selecciona otros tres niños)
P: ya ellos vienen
Yo les voy a contar una historia solamente
Con mímica, sin hablar.. yo se los cuento primero la historia y después viene un
niño y el se la cuenta a el y asi hasta el ultimo
Yo voy a hacerle un baño a un elefante,(hace los gestos que corresponden a lo que
está diciendo, imita con sus manos y su cuerpo como si estuviera bañando el
elefante grande
Aquí estoy hablando pero cuando vengan todos lo hacemos sin hablar
Ns: Con los ojos muy abiertos, sorprendidos y entusiasmados, riéndose entre sí,
observan lo que hace la profesora
P: Le voy a bañar
Cojo un trapito
Sigo bañando el elefante
La patica de acá
Cojo un trapo
Y listo, ya lave mi elefante
P: Lavo la colita, le doy la vuelta para bañarlo para el otro lado
Se escuchan sonrisas de los niños
P: sigo secando la patica…. Y asi sigue hasta que termine
P: ustedes ya saben
P: Luego llamamos a los niños que estaban afuera uno por uno les dice que sus
compañeros les van a contar una historia con mímica para que ellos adivinen y
llama a un primer niño de la clase para que de manera muda repita el baño al
elefante
El salón esta en silencio total y todos emocionados ponen cuidado

P: Le voy a contar una historia pero no voy hablar lo voy a hacer con mímica, usted
tiene que contar lo que estoy haciendo y después se lo cuenta con mímica a su
compañero
(nuevamente la profesora repite la acción de lavar el elefante ante este niño, los
niños de la clase miran y se rien)
Pasa un niño y hace como si estuviera bañando a el elefante
No: (el niño que esta observando dice) coge un trapo
Limpia ventanas
Los otros niños de la clase sonríen, emocionados
Después de que el primer niño termina, la profesora se dirige al niño que estaba
observando P: tiene que hacer lo mismo al compañero que esta afuera y va a
entrar, contarle el cuento, sin palabras

Y así pasan los otros niños y se repite el juego con cada uno.
El resto del curso se mantiene emocionado poniendo cuidado al juego, se ríen de
ver a sus compañeros. Terminan el juego y la profesora les pregunta al grupo de
los que estaban afuera
P: ¿Qué estaba contando su compañero?
 Na: Que esta limpiando paredes
Ns: (clase) Rien… es un elefante (en coro)
Se vuelve a repetir y hasta el ultimo
Na: Que estaba nadando
P: ¿si ve cómo cambian las historias?
La primera persona pensó que estaban lavando ventanas,
P: la siguiente que pensó?
Ns: que estaba nadando
Y el otro
Ns:
cuando alguien cuenta algo, las personas entienden diferente, la historia se cambia
Luego la profesora narra la historia a los niños que estaban afuera (todos ríen por
el juego de bañar al elefante)

7:30

P: ¿Listo vamos a ?
No: matemáticas (emocionado)
P: Bueno vamos a matemáticas
Vamos a trabajar en una hojita que les voy a dar
Nos: ahahaha (se mueven conversan entre si)
P: a ver sentaditos voy a entregar una hojita
(una niña se acerca a la profe y recoge las hojas en blanco y las entrega)
Na: yo saque mi cuaderno para sacar una hoja
Na2: son solo dos hojas
P: a ver nadie tiene por que coger la hoja déjenla en el centro, son dos hojas por
mesa
P: Vamos a explicar (La profesora se dirige al tablero)
Las niñas de la mesa en donde están grabando hablan sobre la grabadora
P: a ver cual grupo realiza primero este trabajo

Dibuja en el tablero una figura geométrica que consta de un cuadrado en el que se
trazan las líneas diagonales, sin levantar la mano
P: Tenemos esa figura
P: Hay un cuadrado por fuera ¿en seguida hay un?
Nos: triangulo
No: rombo
P: ¿en seguida sigue?
Se debe realizar sin levantar la mano, ni repetir la línea
Yo empiezo a hacer la figura y (vuelve a hacerlo en el tablero) sin levantar mano
(los niños observan)
Ns: ni repetir línea
Lo hacen de a dos
NS: tiene un tajalápiz

OBSERVACION DE UN GRUPO

Los niños que estoy observando empiezan a realizarlo uno toma la vocería y
empieza el dibujo

P: A ven no veo a nadie
Con la sola mano, sin regla ni nada

GRUPO DE NIÑAS

Cada una coge la hoja e intenta hacerlo, se reparten una lo hace y la otra mira
Cuando termina le dice a la otra
Na: NO
Lo coge la otra niña y borra lo que hizo su compañera
Na: venga yo hago el cuadro
 lo hace nuevamente y ambas comparan con el de la muestra
Na: ya se como
Na: listo ya
Na2: listo
Na: yo no veo ningún triangulo
Na2: rombo
La pareja que lo puede hacer me dicen y pasamos al tablero
Na: ya se como hacerlo
Una niña se acerca a este grupo y las niñas le muestran y una de ellas le dice,
 por que no lo hacen como nosotras
Mientras las niñas en pequeños grupos están hablando sobre como hacerlo, el
profesor ya esta en plenaria con los que ya terminaron

El profesor pregunta a toda la clase

P: ¿ Terminaron?

Pasen a Ver
P: Leydi dice que ya sabe pongamosle cuidado a Leydy (pasa la niña al tablero)
P: repite línea es sin levantar la mano, a ver quien lo hace sin repetir línea
A ver pasa Andres
(Pasa un niño)
P: hay levanta mano, ¿a ver quién puede hacerlo sin levantar mano?
Pasa otro niño
P: sigan practicando

P: No repite línea ni levanta mano
El niño lo hace correctamente
Despues de pasar varios niños el docente vuelve a hacerlo y muestra a toda la
clase las diferentes maneras como lo hicieron varios niños

P: vamos a hacer el último ejercicio, están grupo de niñas y grupo de niños a ver
quien puede desarrollar este

¿a ver quién puede desarrollarlo?
P: El siguiente ejercicio consiste en lo siguiente:
(La profesora Dibuja nueve puntos en el tablero)

P: ¿Cuántos puntos hay?
Ns: 9
P: 3, 6, 9
P: Unir los 9 puntos con 4 rayas
No: hay esta facil
P: Unir los 9 puntos con 4 rayas, sin levantar mano y sin repetir línea
No: ¿ puede quedar un punto?
Se unen todos los puntos

Los niños lo hacen de diversa manera, empiezan por diferente lado y conversan
sobre como lo están haciendo

P: eso es pensar no dejarse ganar de los problemas cotidianos
¿A ver que paso alla?

HORA: 8:15

P: Ahora si vamos a empezar (escribe en el tablero la fecha ,Junio9/2010)
Na: oye ¿ hoy que día es?
Mira hay esta en el tablero
P: a ver como titulo Múltiplos de un número
(los niños escriben en sus cuadernos y conversan entre si)
No: múltiplos?
P: Si, múltiplos de un número
P: A ver
Na: ¿tiene un lápiz?

Na: si (lo busca y se lo presta)
P: Cuando yo voy a hallar los múltiplos de un número se escribe Múltiplos la M,
(escribe en el tablero M4) se escribe M, por ejemplo voy a hallar los múltiplos de 4
P: ¿ Qué quiere decir los múltiplos de un número?
P: que es hallar los resultados de sus multiplicaciónes
P:¿Entonces los Multiplos de 4 igual?.. El profesor escribe en el tablero mientras
pregunta las tablas de multiplicar y van repitiendo entre todos profesor y alumnos
en coro
P: ¿4x1?
Ns: 4 (en coro)
P: 4 (escribe en el tablero)
P: ¿4x2?
NS: en coro 8
P: ¿4x3?
Ns: 12 (en coro)
P: ¿4x4?
Ns: 16 (en coro)
P: ¿4x5?
Ns: 20
P: ¿4x6?
No: 40
No2: 24 profe
P: ¿4x7?
Ns: 28
P: ¿4x8?
Ns: 32
P: 4x9
Ns: 36 profe
P: 4x10
Ns: 40
P: 4x11
P: pueden seguir multiplicando o seguir contando de 4 en 4
Son el resultado de la multiplicación
P: Los de 5 son muy fáciles
(escribe en el tablero)
M5
P: múltiplos de 5
Ns: (repiten en voz alta en coro junto con la profesora) 5, 10, 15, 20, 25, 30 35, 40,
45
P:Eso es
Si me dicen hallar los múltiplos (indicando en el tablero) ya tengo 1,2,3,… hasta 11
etc. y puedo seguir hasta 11, 12.. coloco puntos suspensivos por que hay siguen los
números
P: A ver, vamos a hallar los múltiplos de 3
P: los de 2 es más fácil, por que es sumar de dos en dos
(Escribe en el tablero)
 Y hay puedo seguir
M6= 6

P: ¿6x1?
Ns: (en coro, toda la clase) 6
P: ¿6x2?
Ns: (en coro, toda la clase) 12
P: ¿6x3?
Ns: (en coro, toda la clase)18
P: ¿6x4?
Ns: (en coro, toda la clase) 24
P: ¿6x5?
Ns: 30 (en coro)
P: ¿6x6?
Ns: 36
P: ¿6x7?
P: ¿6x8?
6x9
¿6x10?
P: 60
Y hay puedo seguir 6x11… 66
P: continúan así
P: Múltiplos de 10?
¿Cuáles son?
Ns: (en coro) 10, 20,30, 40…. 80. 90 y 100
Na: los de 11
P: Ahora si vamos a copiar debajo del título los múltiplos de un número (la
profesora escribe en el tablero) copiamos
Nos: (Los niños escriben en su cuaderno)
Los múltiplos… los múltiplos de un número son el conjunto.. los múltiplos de un
número son el conjunto.. son el conjunto de los resultados (va y lee en el libro)..
Son el conjunto de los resultados de su tabla de multiplicar

P: y escribimos ejemplos
Copiamos esos tres ejemplos
Múltiplos de 4 (escribe en el tableroM4)
Múltiplos de 5 (M5)
Múltiplos de 6 (escribe M6)
P: Los copiamos eso en el cuaderno
(los niños escriben en su cuaderno lo que el profesor les indica, que esta en el
tablero, los ejemplos de los múltiplos de 4, 5 y 6 que esta escrito en el tablero)
Y ahorita ustedes van a hacer el ejercicio de hallar los múltiplos de otro número
P: van copiando en esta hoja y después se adelantan
¿A ver qué pasa con Diana ahy? (refiriéndose a una niña que estaba entretenida
hablando con otra)
El profesor deja un tiempo corto para que los niños copien
P: ¿Si quedo entendido cómo se hallan los múltiplos?
Nas: Escriben usando los colores rojo y negro y conversan sobre los múltiplos de 4
, 5 y 6
P: ¿listo?
Nas: Listo profe

P: ¿Si quedo entendido como se hallan los múltiplos?
Ns: (escribiendo)
Simultáneamente dicen varios múltiplos 5, 10..
P: entonces vamos a hallar los múltiplos de… vamos a hallar los múltiplos de 8,
M8 =
Y vamos a hallar los múltiplos de 9, (escribe en el tablero M9=)
(los niños organizados en cada mesa hacen el ejercicio, en la mesa que
observamos se escucha dos niñas que conversan entre si sobre los múltiplos de 4
, 5, y 6), aún no han empezado el ejercicio nuevo que la profesora ordeno
Se escucha dos niñas hablando sobre lo que están escribiendo los mútiplos

OJO PREGUNTA A ALEJO 2B. MARINA SI SE PUEDE ESCUCHAR, LIMPIAR

Simultáneamente la profesora dice
P: ¿listo?
Na:
Es como multiplicar, pero también se puede sumando el 8
8 más 8 o usar la tabla de multiplicar
Nas: (cogen tabla de multiplicar)
P: Es más fácil aprendiéndose la tabla
8x1=8
8x2=16……..
P: ¿qué pasa si yo se me la tabla?
Na: es más fácil
P: si es más fácil y más rápido que estar sumando 8 más 8 más 8
No1: profe ya termine
P: venga a ver
(Pasan varios niños al frente a mostrarle a la profe quien se ha sentado en su
escritorio)
P: bien
Van al baño los que ya van mostrando los múltiplos de 8 y los de 9

P: Ahora pueden mirar las tablas, después de vacaciones no pueden mirarlas
Los niños siguen parándose van dónde la profe, quien les coloca S (superior) en el
cuaderno
Uno de los niños que observo lo hace sin utilizar las tablas, trata de recordarlo
mentalmente y cuenta con los dedos
Algunos niños salen al baño
No: uyy me saque Superior
Las niñas que se escuchan en la mesa que estamos grabando hacen la tarea
conjuntamente y van observando las tablas en el cuaderno y escribiendo en el
cuaderno
Na: 9x4… miran en su cuaderno
P: si no se saben las tablas pueden verlas en su cuaderno
P: ¿a ver los que faltan?
A medida que van acabando los niños se paran, le muestran a docente quien les
coloca una S, algunas vuelven al puesto y otros salen al baño.

2. DIARIOS DOCENTE DOS

DIARIO No. PB-02-CL

FECHA: Nov 8 del 2010
7:15 am Finalización: 8:45
CURSO: TRANSICIÓN
SITUACION: PAGAR LO QUE SALE (juego de dados)
OBSERVADORA. Amparo Forero. AF

Profesora: (Da una indicación con las manos para que los niños se levanten
de su puesto)
P: Comenzamos?
 listos, a la una, a las dos y a las tres.
Los alumnos se encuentran de pie al lado de sus respectivos puestos y
siguiendo los movimientos de la profesora quien se encuentra parada al
frente de toda la clase
Ns y P: (simultáneamente, todos en Coro profesores y alumnos)
 Cuando el reloj, marca las una, los esqueletos salen de sus tumbas,
chumba la cachumba la cachumba ba la –bis-(en este caso, el movimiento
es hacer rollitos con los brazos).
 Ns y P: Cuando el reloj, marca las 2 (la profesora hace movimientos con
sus manos indicando comer) los esqueletos comen arroz, chumba la
cachumba la cachumba ba la –bis-,
Cuando el reloj, marca las 3 (la profesora hace señas con sus manos como
jugando dados) los esqueletos juegan parques, chumba la cachumba la
cachumba ba la –bis-, (el video muestra a la ultima niña del salón, la cual
muestra el numero 4 con sus manos, pero esa algo perdida)
Cuando el reloj, marca las 4, los esqueletos juegan un rato, chumba la
cachumba la cachumba ba la –bis-,
cuando el reloj, marca las 5 (la profesora muestra con su mano derecha el
número 5) los esqueletos pegan un brinco (todos salta a la vez), chumba la
cachumba la cachumba ba la,
Cuando el reloj, marca las 6 (el video muestra a todos los niños y todas la
niñas hacen el número 6 con sus manos, aunque algunos se ven perdidos),
los esqueletos caminan al revés (los niños y niñas caminan hacia atrás)
chumba la cachumba la cachumba ba la.
Ns y P: (Continúan cantando la ronda de los esqueletos, los niños y las
niñas de pie al lado de sus puestos y la profesora al frente de todos)
cuando el reloj, marca las 11, los esqueletos comen sus onces (y todos
hacen con sus manos señas de comer), chumba la cachumba la cachumba
ba la –bis-
Ns y P: cuando el reloj, marca las 12, los esqueletos regresan a sus tumbas
(en esta ocasión, los niños olvidan la letra de la canción y la profesora,
aunque hace señas de irse a dormir, les tiene que decir como continua y los
niños y las niñas se sientan en el piso simulando que se acuestan a dormir)

Terminan la canción y automáticamente los niños se paran y empiezan a
acomodarse
Profesora: (camina frente a el salón y los mira a todos)
P: Bien, está bien, vamos a empezar (los niños y las niñas se levantan y se
ubican cada uno en su puesto (la profesora esta parada en la esquina
izquierda del salón mientras los mira y se frota las manos).
P: Junior (le dice a un niño para que haga silencio, mirándolo fijamente)
P: Bueno (los niños y las niñas aun no terminan de acomodarse, hablan
entre ellos yo). La profesora intenta callarlos diciendo: Haber, shhh, vayan
girando.
P: Niños, el trabajo que vamos a hacer hoy (los niños y las niñas siguen
conversando y acomodándose en en su pupitre),
 la profesora se mueve hacia el centro del salón y dice:
P: hoy vamos a jugar,
P: ¿recuerdan el juego que hicimos con los daditos, con el yo le tengo que
pagar al compañero?,
P: ¿se acuerdan? que ya hemos trabajado con (los niños y las niñas)
Ns: siiii)
P: ¿se acuerdan que ya hemos trabajado como 3 o 4 veces con eso?.
Niños: (los que están poniendo atención) siiiiii.
P: A ver,Bueno, les voy a dar dados…
(Nuevamente los mira), haber, haber, les voy a dar dados y un vacito
le voy a dar fichas a cada uno
(Se ven dos niñas frente al tablero como si estuvieran castigadas)
P: y ustedes van a jugar a pagar y a prestar, la cantidad de punticos que
yo saco en el dado, esa misma cantidad se la tengo que pagar a mi…?
Ns: (simultáneamente) compañero
P: compañero, ¿cierto?
P: entonces vamos a jugar en parejitas , (la profesora muestra con la mano
el número 2)
P: ¿ listo?.
La profesora se da la vuelta para ir por el material y el video muestra a
todos las niñas y niños del salón, mientras que estos continúan hablando
entre ellos. Luego la profesora la pide a una de las niñas que le entregue
algo.
P: Maria Paula me hace el favor y me traeXXX
Los niños continúan moviéndose y hablando entre ellos.
la profesora entrega materiales a algunos niños y niñas, mientras llama a otros
estudiantes.

P: Valentina Rodríguez, Chalón.

Dos niñas se acercan a la profesora, quien les dice:

P: se sientan las dos en el puesto que ya les coloco los dados (mientas les entrega un
recipiente amarillo).

P: Johan Parra, Karen, (repite sus nombres).

Se muestra una niña y un niño, sentados en el piso, cada uno con un
vasito lleno de fichas y un dado. El niño empieza a sacar fichas y a
contarlas.
No: Un, dos, tres… cuatro, cinco, seis (las pone en su mano y luego las deja
en el recipiente de la niña.
Na: Ah sí me toca a mí (toma el dado y lo comienza a agitar con sus dos
manos, lanza el dado, cae el número 6)
No: Seis.
Na: (Comienza a coger fichas del recipiente y a contar) uno, dos, tres,
cuatro, cinco, seis (pone las seis fichas en el recipiente del niño).
No: (toma el dado y lo agita con sus dos manos, luego lo lanza)
No: Cuatro (comienza a sacar fichas de su recipiente y a contarlas) uno,
dos, tres y cuatro (rectifica) uno, dos, tres, cuatro (pone las fichas en el
recipiente de la niña).
Na: (Nuevamente toma el dado con sus dos manos y comienza a agitarlo,
luego lo lanza) Cuatro (comienza a sacar y a contar de una en una las
fichas) un, dos, tres, (busca una ficha en especial, para que todas sean del
mismo color).
No: (Toma el dado y lo agita con sus dos manos, luego lo lanza, pero en
esta ocasión lo mira y lo mueve como si lo quisiera acomodar antes de
lanzarlo)
No: Ay cuatro (saca cuatros fichas y se las entrega a la niña con un gesto
de desilusión).
Na: Cuatro. (niña de otro grupo)

Todos las niñas y los niños del grupo están en la misma actividad,
acomodados en el piso y ubicados de a parejas. La profesora toma una silla
y se sienta al lado de una de las parejas a mirar cómo están haciendo la
actividad. luego se levanta y llama a un niño (con una seña para que se
acerque) que se encuentra al frente de ella, se levanta de la silla en la que
se encuentra sentada y se dirige a otra parte del salón, mientras tanto, el
niño va detrás de ella

P: Déjame ver cómo están jugando (dice la profesora a una de las parejas)
P: Chalón y Valentina, córranse un poquito para allá (haciendo un gesto con
su mano de que se alejen un poco de donde están).

Cogiendo a la pareja que se encuentra al lado de ella, les dice: ustedes se
corren un poquito hacia acá (donde esta ella) para que no se choquen con
los que están acá.
P: Los veo jugar.
Na 2: Oye, mira que él (señalando a su compañero de juego) está haciendo
trampa (le dice a Amparo)
No 2: Ay que tome (contesta el niño)

El grupo completo, está jugando de igual manera, con las fichas
acomodadas fuera del recipiente en el cual les fueron entregadas.

No: (Lanza el dado) dos, dos (señala a la niña, este es un niño de otro
grupo)

La niña acomoda las fichas, mientras tanto el niño espera y habla con el
compañerito que tiene la lado. la niña lanza el dado y el niño dice:

No: uno, uno (toma una de las fichas de la niña y le pide el dado para
lanzar nuevamente).
El niño lanza el dado al aire
Na: Seis.
Mientras esto pasa, la profesora ha dado la vuelta al salón verificando la
actividad de cada una de las parejas,
se observan unos niños que pelean por una confusión con un dado.

TRANSCRIPCION OTRO GRUPO

Na: (Organiza sus fichas mientras la niña, espera, ya que es el turno del
niño).
el niño lanza el dado y la niña sin fijarse lo recoge y lo agita para lanzarlo,
sin observar cuanto había sacado el niño.
Na: ¿Cuanto saco? (mirando fijamente al niño)
No: Tres, seis.
Na: ¿Cuánto saco?
la niña toma algunas fichas del conjunto del niño

 OTRO GRUPO

No: Lanza el dado.
Na: (Recoge el dado y lo mira) Deme 5.
No: Saca 5 fichas del recipiente y las deja en el piso al frente de la niña.
Na: (Recoge las fichas, las organiza al lado del recipiente y lanza el dado)
 Da cinco (saca este número de fichas de su recipiente y las entrega al
niño).
No: recibe las cinco fichas que le dio la niña y la pone dentro del recipiente.
No ¿Para que las hecha hay?
No: Se queda mirando fijamente a la niña y comienza a sacar las fichas del
recipiente para ubicarlas a su costado derecho sobre el piso.
No: Sigue ubicando las fichas.
Na: Falta una. (Comienza a contar cada una de las fichas que el niño ubico
sobre el piso) uno, dos, tres, cuatro, cinco.
No: Se dispone a sacar otra ficha más del recipiente.
Na: ¿Usted ya le dio?
No: No.
Na: (Entrega el dado al niño).
No: (Lanza el dado) Cinco
Na: Cinco. (Toma el dado y lo deja en el número en el que cayó).
No: Entrega a la niña las cinco fichas.

P: A ver Bryan Crisanto y Jesús los quiero ver jugar.
 ¿Ya le ganó todo? (mira atentamente a ver si ya no le quedan fichas a uno
de los niños de otra pareja)
P: ¿Cuántas fichas te quedan?
No: 4.
P: A ver, ¿Dónde está el dado?
 Y ¿A quién le toca el tiro?
P: Lance, una. Ahora lance Jesús.
No: Lanza el dado -6- (le entrega 6 fichas a su compañero).
P: ¿Cuántas fichas van ahí?
 ¿Me hace un favor? Recibe las fichas contadas.

El niño busca sacar las fichas que su compañero le dio para contarlas, a lo
que la profesora dice:
P: Ya no porque ya las metiste ahí.
P: ¿Me haces un favor? Las pones ahí para yo contarlas.
No: Recoge las fichas que le entrego su compañero y las cuenta: cuatro,
cinco y seis.
P: Las que tu vas entregando, las que tu vas entregando las vas poniendo
ahí para yo mirar como cuentas.

 OTRO GRUPO
No: (Le dice a la profesora) Le dio 2 veces.
uno de los niños le dice dele, el compañero coge el dado, lanza y luego le
entrega 4 fichas al otro niño, después recoge las fichas mientras cuenta, su
compañero le lanza el dado.
P: ¿A quién le toca el tiro?
No 2: Lanza el dado y saca cinco, saca el mismo número de fichas de su
recipiente y se las entrega a su compañero.
No1: recoge las fichas del piso mientras las cuenta, luego las pone en el
recipiente y lanza el dado, saca seis; de una en una saca las fichas de su
recipiente mientras las cuenta y se las pasa a su compañero.
No 2: Ubica las fichas en una hilera frente a él.
No 1: Le pasa el dado a su compañero.
No 2: En el lanzamiento del dado saca 6, coge inicialmente 2 fichas en su
mano y luego de la hilera que tiene frente a él, toma de una en una
contando más fichas, las pone junto a las otras 2 que tenia y cuenta
nuevamente. Se da cuenta que le falta una, la toma de la hilera y se las
pasa a su compañero.
la profesora, toma una silla y se sienta para observar la actividad de otra
pareja
P: A ver, los veo jugar (le dice a otro grupo)
No1: Le entrega unas fichas a su compañero.
No2: tiene sus fichas organizadas alrededor del recipiente, lanza el dado y
saca 4, toma el mismo número de fichas de donde las tiene acomodadas y
se las entrega a su compañero, luego le pasa el dado.

OTRO GRUPO

No 1: (Lanza el dado y saca cinco), cuenta: uno, dos, tres, cuatro, cinco. De
una en una cuenta y de igual manera se las va pasando a su compañero.

mientras el otro niño arregla sus fichas alrededor del recipiente, el otro niño
toma su recipiente con una sola mano y riega todas sus fichas,
inmediatamente las recoge.
No:, Juan Esteban, ¿Quién va ganado?
Nos: los dos niños responden al tiempo: yo, luego uno contesta solo yo, y
luego señala el recipiente de su compañero.
P: ¿Cómo están jugando? Los quiero ver jugar.

OTRO GRUPO
No1: Ya ahorita jugamos, es que él esta ordenando.
No2: es que yo tengo…

Esta parte del muestra una pareja de niños que ya habíamos visto
anteriormente, en esta ocasión están jugando piedra, papel o tijera para
decidir quien empieza el juego nuevamente.
Na1: inicialmente saca tijera. Luego le hace señas al niño para que haga
forma de piedra.
No1: Hace forma de piedra.
Na1: Hace forma de papel.
No1: No se vale usted me hizo trampa.
Na1: Toma el dado y lanza.

en el video se puede ver que la niña y el niño juegan haciendo trampa.

Se hace un paneo rápido y la cámara se ubica sobre una pareja de niños a
los cuales la profesora les explica nuevamente como se debe desarrollar la
actividad.
P: Muestra el dado y pregunta: ¿Cuántas tiene que pagar?
No. 2: Seis.
P: y entonces ¿Qué paso ahí?
No3: Me dio cinco en vez de seis.
P: (toca al niño 3 y le pregunta al niño 2) ¿Qué paso ahí?
No2: Cuenta algunas fichas.
P: (toca en sus hombros al niño y le dice) Seis, listo papa paga seis a ver, y
cuentas.
No2: Acomoda las fichas frente a la profesora y a su compañero mientras
las cuenta.
P: Mira al niño y le vuelve a preguntar:
 ¿Cuántas tienes que pagar?
No3: Hace con sus manos el número seis
No2: Seis.
P: (Señalando las fichas) ¿Cuántas tienes acá?
No2: (Vuelve y cuenta) Cinco.
P: Cinco, ¿entonces que pasa ahí? Si tú tienes que pagar seis.
 ¿Qué pasa ahí? ¿Qué tienes que hacer?

No2: Seis.
P: ¿Qué tienes que hacer?
No2: Seis.
P: ¿Y entonces?
No2: (Se observa pensativo).
P: (Señalando las fichas) ¿Cuántas tienes acá?
No2: (Cuenta de una en una las fichas)
P: Sebastián. (Retoma y le dice al niño 2)
P: ¿ Aquí tienes 5 cierto y tú tienes que pagar cuantas?.
No2: Seis.
P: Entonces, ¿Y qué tienes que hacer?
No2: Piensa.
P: Tienes cinco,
¿Qué tienes que hacer?
¿Qué tienes que hacer?
P: Por eso mi amor, tú tienes que completar seis aquí, tienes cinco
 ¿Qué tienes que hacer?
No2: (Piensa).
P: ¿Qué tienes que hacer para completar las seis?
No2: Piensa.
P: ¿Qué tienes que hacer? Cuéntame las fichas que tienes aquí.
No2: Se acerca a las fichas.

otro niño se acerca a la profesora y le dice algo, la profesora la responde lo
siguiente: ya voy. (vuelve a mirar al niño).
No2: (Cuenta de una en una las fichas señalándolas con el dedo) una, dos,
tres, cuatro, cinco.
P: Cinco, y ¿Cuántos tienes que pagar?
No2: Seis.
P: Seis, muy bien, pero entonces que pasa
¿Cuántas fichas tienes acá? (señala las fichas del niño)
 ¿Qué tienes que hacer para poder pagar las 6?
¿Qué tienes que hacer? (vuelve a señalar las fichas)
No2: Piensa.
P: Porqué si solo pagas esas, solo pagas cinco, no pagas las seis.
No3: Coge el dado y le señala a la profesora el número 5.
P: (Tomando de la cabeza al niño 2) Tú tienes que pagar seis, seis, y tienes
cinco (señalando las fichas) ¿Qué tienes que hacer?
No2: (Mientras piensa) ¿Qué tengo que hacer?
P: Ah ¿Qué tienes que hacer ahí?
P: (tomado de la cabeza al niño 2) Mira, y da la vuelta con su cabeza,
(acción que repite el niño), (le dice a otro niño que está pendiente de lo
que está pasando) dile que tiene que hacer para completar seis fichas, dile
que tiene que hacer.
No3: Poner una más.
P: Dile a él, (señalando al niño 2).
No3: (mirando al niño 2) poner una más.
P: Ya, ¿Qué tienes que hacer?

No2: Poner una más.
P: Colóquela a ver qué pasa.
No2: Toma una ficha para colocarla en un montón, pero está no
corresponde al grupo de donde la debe tomar.
P: (Señalando el montón de fichas de donde la debe tomar) No de estas.
No2: ¿De cuáles?
Profesora: (Nuevamente señalando el montón) De estas que tiene acá.
No2: (Con algo de duda toma una de las fichas del montón que es y la pone
con las que le debe entregar a su compañero.
P: Ahora cuenta cuantos tienes hay.
No2: Se aproxima a las fichas y comienza a contarlas de una en una hasta
llegar a seis.
P: ¿Ahora si puedes pagar las seis?
No2: (Asiente con la cabeza) Ahora si puedo pagar las seis fichas.
P: ¿A quién?, (lo toma de la cabeza para que la mire
¿A quién le tienes que pagar esas seis fichas?
¿Con quién estás jugando tú?
¿A quién le tienes que pagar esas fichas?
No2: A él, (señalando a su compañero de juego).
Profesora: Pásaselas.
No2: Se aproxima al montón y comienza a pasarlas de una en una.
El compañero lo va a interrumpir y la profesora interviene.
P: Espérate, espérate.
No2: Entrega las fichas a su compañero.
P: ¿Cuántas le pagaste?
No2: Seis.
P: Listo, eso era lo que tu tenias que pagar, seis fichas.
No2: Asiente con la cabeza.
P: (Voltea a mirar al compañero) A ver dale.
No3: Se dispone a lanzar el dado.
No2: Me toca a mí.
P: No le toca a Juan.
No3: Lanza el dado.
Sale cuatro.
P: (Mirando al niño 2) ¿Cuántas fichas te tiene que dar Juan?
No2: (Luego de pensar un rato) Siete.
P: ¿Cuántas?
No2: Siete.
P: ¿Por qué siete?
No2: (Piensa)
No3: Le pasa el dado.
P: Cuéntalo.
No2: (Señalando cada uno de los puntos del dado cuenta) uno, dos, tres,
cuatro. Cuatro.
P: Cuatro, entonces ¿Cuántas fichas le tiene que dar Juan?
No2: Cuatro.
P: Cuatro. Listo, dale cuatro.

No3: (De una en una saca cuatro fichas de su recipiente para darle las
cuatro).
No2: Lanza el dado y saca seis.
P: ¿Cuántas fichas tienes que pagar?
No2: Seis.
P: Muéstrame a ver seis.
No2: De una en una saca las seis fichas.
P: Listo.
P: Que le quedaron del juego, sean muchas o sean poquitas, no las van a
revolver, cada uno se va a quedar con sus fichas que gano, o con las que
perdió.
¿Listo?
 Porque ahorita vamos a hacer otras cuentas.
¿Listo?
 con mucho cuidadito, se van a sentar en sus puestos y ya les digo que
vamos a hacer, no las vayan a revolver con sus compañeros.

Todos los niños ya se encuentran sentados en sus puestos y la profesora
está pidiendo que hagan silencio.
P: Niños, silencio. Así es, gracias.
La profesora canta una ronda: este dedito saltarín, debe colocarse aquí,
cierro mi boca con llave y candado y el que la abra será sancionado.
P: Ay ya vi dos niños que van a ser sancionados.

LOS NIÑOS REPITEN LA RONDA.
P: Bueno niños, es la primera vez que miramos y hacemos ese tipo de
cuentas, si ganamos más de los 20 que yo les di o si perdemos. Cuando
uno tiene más de los 20 era ganar, si tenemos más poquitas de 20
significaba que perdió fichas en el juego, no significa que haya perdido el
juego, significa que perdió fichitas pero de eso se trataba el juego, porque
si nadie gana y nadie pierde entonces de que vale la pena jugar. La idea
era que hicieran cuentas si les faltaban fichas para completar las 20 esas
fichas fueron las que ustedes perdieron, alguno niños
 – a ver allá- por ejemplo María Paula, tenía 37, entonces uno para poder
hacer las cuentas sacamos aparte las 20 que nos dieron y esas fichitas que
nos sobraron significa que fueron las fichitas que ganamos.
Una cosa si les voy a decir niños, los que sacaron menos de 20 no se vayan
a poner a llorar ni a pelear con su compañero, porque de eso se trataba el
juego, la idea es que no vaya a pelear ni que armen problemas pinches,
¿Listo?.
Van a recogerme las fichitas en los vasitos y después vamos a hacer las
cuentas pero en el cuaderno.

LOS NIÑOS ENTREGAN LAS FICHAS A LA PROFESORA.

Na: profe ¿usted está haciendo un video?
Amparo: Si, te voy a grabar a ti para que quedes en el video.
Na: ¿Cómo el otro que hizo el otro día?

P: ¿Ya todos me entregaron las fichas y los dados?
P: La clase de hoy, era para que aprendiéramos a hacer cuentas, si
tenemos, si hemos ganado más de la cantidad que no dieron o si por el
contrario perdimos fichas de la cantidad que nos dieron. Esto no significa
que nos vamos a poner tristes si perdimos, porque de eso se trataba el
juego, entonces durante esta semana vamos a jugar otros dos diitas,
porque después vamos a hacer esas misma cuentas, pero ya en nuestro
cuadernito.
 ¿Listo niños?
 Bueno por hoy hemos terminado la clase, que no se nos vaya a olvidar
como es que vamos a ir haciendo las cuentas,
¿listo niños?
Los niños se encuentran sentados en el puesto, mientras la profesora les da
las instrucciones.
P: listo, me van a escuchar, a ver a ver, boquita cerradaaaa… Juan Esteban
gracias por el silencio.
P: a ver niños, inicialmente, a cada niño le dimos 20 fichitas, ahora vamos a
mirar quien tiene más de 20 o quien tiene menos de 20, los que tienen más
de 20, significa que ganaron más puntos, los que tienen menos de 20
significa que perdieron fichitas, entonces van a hacer la cuenta
¿ cuántas fichas ganaron? y los que perdieron ¿cuántas fichas perdieron?

los niños comienzan a contar las fichas, la mayoría lo hace en voz alta
P: ¿Cuántas fichas tiene?
No: 24
P: 24, ¿cuántas le di?
No: 20
P: ¿Cuántas fichas ganó de más?
No: 21
P: no, tu tenías 20 y ahora tienes 24, ¿Cuántas ganaste de más?
Na: tengo completas, 20
Amparo: ¿Cómo?
Na: tengo las completas, 20
A: o sea que no perdiste ni ganaste
Na: tengo las 20 todavía
P: ¿Cuántas tienes?
Na: 20
P: 20! le quedaron las mismas 20, ni ganaste ni perdiste,
Yaira, ¿cuántas tienes?
Yaira: (cuenta algunas fichas, contesta pero no se escucha)
P: ¿cuántas?
Y: tengo las mismas de Paola
P: no, no me des explicaciones del problema, ¿Cuántas fichas te quedaron?,
¿Cuántas fichas te quedaron?
Y: 10
P: 10, entonces
¿Cuántas perdiste?
 ¿Cuántas te faltan para completar 20?

Y: (se queda pensando con las fichas en la mano)
P: has la cuenta de cuanto te faltan para completar 20
Y: (comienza a contar con las manos)
P: has la cuenta y ahorita vengo
No: tengo 24
P: 24, ¿Cuántas te di yo?
No: 20
P: ¿entonces cuantas ganaste?
No: (se queda haciendo las cuentas mentalmente, responde pero no se
entiende que dice)
P: ¿Cuántas ganaste?
No: 24
P: ¿Cuántas tienes de más? Las que tienes de más son las que ganaste
No: (se queda en silencio pensando)
P: colócalas ahí en filita
No: (comienza a poner las fichas en fila)
P: listo, ahora cuenta 20 hacia este lado
No: (cuenta en voz alta hasta 20)
P: 20, (corre las 20 fichas hacia un lado) estas eran las que yo le había
dado cierto (la profesora hace otra pregunta pero no se entiende)
No: 4
P: 4, eso sí…. Ahora tu
P: ¿Cuántas tienes ahí?
No: (responde pero no se escucha)
P: ¿cuántas?
No: (responde pero no se escucha)
P: cuéntemelas
No: (cuenta hasta 24) 24
P: ¿cuántas?
No: 24
P: ahora, ¿yo te di 20 cierto?
No: (responde con la cabeza que sí)
P: ¿Cuántas ganaste?
No: (responde pero no se escucha)
P: saca las 20 que yo te di
No: (corre 20 fichas y después corre las dos que quedaron por fuera)
P: (corre las dos de nuevo) no yo te dije que sacaras las 20 que yo te di
¿Cuántas tienes ahí? Cuéntalas
No: (cuenta las 20 fichas de nuevo y las guarda en la tacita, iba a guardar
una de mas pero mira a la profesora)
P: 20, ¿cuántas te dije que echaras en el tarro?
No: 20
P: 20, ¿Cuántas te sobraron?
No: 3
P: entonces, ¿cuántas ganaste?
No: (responde pero no se escucha)
P: no, porque yo te había dado 20
No1: y si ganas unas otra te quedan 3

No: 3
P: yo te di 20, te estoy preguntando ¿cuántas ganaste?
No: (responde pero no se escucha)
P: ya tienes acá las que yo te di (señala el tarro) las que te sobraron fueron
las que tu ganaste, ¿cuántas ganaste?
No: 3
P: a ver Marcela, ¿cuántas tienes ahí?
Ni: (responde pero no se escucha)
P: ¿cuántas tienes?
Ni: (responde pero no se escucha)
P: 27, vas a echar en el tarrito las 20 que te di, y me vas a decir ¿cuántas
fichas ganaste?
Ni: (comienza a guardar las fichas 20 fichas en el tarro)
P: ¿cuántas ganaste?
Ni: (cuenta las fichas que quedaron sin guardar, responde la pregunta, pero
no se escucha)
P: ¿cuántas?
Na: (responde pero no se escucha)
P: 9, ganaste 9 fichas, las que tienes ahora después del 20, son las que tu
ganaste
P: a ver María Paula… ¿cuántas fichas tiene María Paula?
Ni: 37
P: 37!, ¿cuántas ganaste?
Na: (respondió pero no se escuchó)
P: no te escuché María Paula
Na: yo tenía 20 y ahora tengo 37
P: entonces? ¿Qué pasó ahí?
Na: me dieron 10
P: 10, ahora cuente
Na: (la niña comienza a contar con sus dedos hasta 38) 38… 37, 37, 38…
me dieron, me dieron…
P: 14, bueno ahora vas a echar las 20 ahí, (señala la tacita) las 20 que yo
te di
Na: (comienza a poner las 14 fichas en la tacita)
P: entonces ¿cuánto fueron las que ganaste?
Na: (la niña cuenta las fichas hasta el 17) 17
P: 17, ¿cuántas ganaste?
Na: 17
P: Camila, ¿cuántas fichas tienes ahí?
Camila: (tiene las fichas en hilera, comienza a contar una por una en voz
alta hasta 19) 19
P: 19, ¿yo te había dado 20 cierto?
C: (asiente con la cabeza)
P: ¿ganaste o perdiste fichas?
C: perdí
P: perdió fichas ¿Cuántas perdió?
C: (se queda pensando con la mano en la boca)
P: ¿cuántas fichitas perdió?

C: (se queda pensando con la mano en la boca) 3
P: Ah! ¿3?, has la cuenta a ver cuántas te faltan para completar 20
C: (cuenta de nuevo las fichas) me falta una
P: Ah te falta una, ¿entonces solo perdiste una ficha?
C: (con el dedo representa el uno)
P: una, muy bien
P: Yeison, ¿cuántas fichas tienes?
Yeison: (responde pero no se escucha)
P: ¿cuántas?
Y: (responde pero no se escucha)
P: 19, ¿ganaste o perdiste?
Y: (no se escucha lo que responde)
P: perdió, ¿cuántas perdiste?
Y: una
P: una, muy bien
P: vamos por aquí, Cristian ¿cuántas fichas tienes?
Cristian: (no se escucha lo que responde)
P: ¿perdió una?
C: 3
P: ¿perdió 3?
C: (responde que si con la cabeza)
P: ¿cuántas tienes ahí?
C: (responde pero no se escucha)
P: ¿21?
C: (responde con la cabeza que si tiene 21)
P: cuéntamelas a ver
C: (cuenta las fichas hasta 21, las cuales están en hilera) 21!
P: 21, ¿tú te acuerdas cuántas tenías antes?
C: 20
P: 20, ¿ahora tienes que?
C: (responde pero no se escucha)
P: ahora ¿cuántas tienes?
C: 21
P: entonces, ¿ganaste o perdiste?
C: perdí
P: ¿Por qué perdiste?
C: (responde pero no se escucha)
P: ¿te faltan para completar las 20?
C: si
P: ¿te faltan para completar las 20?
C: (contesta con la cabeza que si)
P: ¿cuántas te faltan para completar las 20?
C: (responde pero no se escucha)
P: ¿cuantas te… tú me dices que te faltan para completar 20?,
 ¿cuántas te faltan?
C: (responde pero no se escucha claro)
P: si
C: (sigue hablando pero no se escucha)

P: ¿para completar 20 cuánto te falta?
C: necesito… (sigue hablando pero no se escucha)
P: 19! ¿Te faltan 19? Vamos a contar a ver
C: (comienza a contar en voz alta una por una hasta 21)
P: 21,?
O sea que tú no tienes 20?, ¿te falta?
C: (responde pero no se escucha)
P: tú tienes 21
C: (responde pero no se escucha)
P: ¿Cuántas te di yo?
C: 20
P: 20, y ahora tienes 21, ¿Qué pasó?
C: (mira las fichas)
P: ¿y ahora que pasó, ganó o perdió?
C: (responde pero no se escucha)
P: ¿perdiste? ¿Cuántas fichas perdiste?
P: si tú pierdes, significa que te faltan fichas para completar los 20, ¿no
completas 20 fichas?
C: (responde no con la cabeza)
P: ¿no?
C: (responde pero no se escucha)
P: ¿seguro que no completas 20 fichas?
C: (responde no con la cabeza)
P: ¿Por qué no completas 20 fichas?
C: (responde pero no se escucha)
P: ¿Por qué no completas 20 fichas si tienes 21?
C: (responde pero no se escucha)
P: ¿faltan 20?
C: (responde si con la cabeza)
P: ¿con todas estas (señala las fichas de Cristian) no completas 20?
C: (responde si, con la cabeza)
P: ¿sí? ¿Con todas esas completas 20?
C: (responde si con la cabeza)
P: vamos a hacer una cosa, déjame aquí aparte las 20 que yo te di
C: (aparta 20 fichas, las va contando en voz alta)
P: ¿hasta dónde te dan los 20?
C: (señala una ficha, quedan aparte dos)
P: reúnamelas para acá
C: (deja las fichas en un grupo)
P: eso, ¿estás seguro que ahí hay 20?
C: (cuenta nuevamente las fichas hasta 10)
P: ¿cuántas tienes ahí?
C: 10
P: 10, yo te dije que apartaras las mismas 20 que yo te di
C: (cuenta nuevamente hasta 3 y le pregunta algo a la profesora)
P: ponme aquí las 20 que yo te di (le entrega la tacita)
C: (comienza a guardar en la taza las fichas de una en una mientras cuenta
en voz alta) 20

P: 20, ¿estas fichas fueron las que yo te di cierto?
C: si
P: ¿te sobraron fichas?
C: una (la coge)
P: una, ¿con esa completas cuánto?
C: (responde pero no se escucha)
P: con esa que tienes ahí… (no se escucha el resto)
C: ¿con esta? (le muestra la ficha)
P: (responde si con la cabeza)
C: (responde pero no se escucha)
P: éstas, (señala el tarro) mas esta (señala la mano de Cristian) ¿cuántas
son?
C: (responde pero no se escucha)
P: éstas que tienes acá
C: (señala el tarro y dice algo pero no se escucha)
P: más esta (señala la mano de Cristian) si yo echo esta acá, ¿cuántas
completa?
C: 21
P: 21, si le saco ¿cuántas me quedan acá? (señala el tarro)
C: 20
P: 20, entonces ¿yo te di 20 cierto? Y tú tienes una más, ganaste, no
perdiste, ganaste una ficha más
C: (mira a la profesora y dice si con la cabeza)
P: ya tienes los 20,
¿no te faltaba una?…
ya tienes los 20 acá, ¿tu ganaste una ficha?
C: si
P: porque yo te di 20, y si tú me entregas 21, tú ganaste una ficha, listo
C: (responde si con la cabeza)

Los niños y niñas se encuentran sentados con las fichas en el puesto,
algunos las están contando, otros, están hablando

P: bueno, silencio, a ver niños, silencio… voy a preguntarles, a los niños
 ¿cuántas fichas terminaron en juego?
No: 4…
P: a ver,
No: yo gané… (Dice algo más, pero no se escucha)
P: no importa, ¿cuántas tienes?
No: 14
P: 14, entonces, ¿ganaste o perdiste?
No: perdí
P: perdió, ¿Cuántas fichas perdiste?
No: 4
P: (dice no con la cabeza) ¿Cuántas fichas perdiste?
No: (mira a los otros niños)
P: ¿Cuántas fichas perdiste? Yo te di 20… yo te di 20
No: (responde pero no se escucha)

P: ¿Cuántas te faltan para completar 20?
No: responde pero no se escucha
P: ¿8 te falta? Has mejor la cuenta
P: tienes 14, mira a ver ¿cuántas te faltan para completar 20?
No: (no es claro si el niño responde o se queda callado)
P: ¿cuántas te faltan para completar 20? Cuenta
P: 14, 15, 16, 17, 18, 19, 20 (cuenta con los dedos y representa el número
6 con los mismos)
No: 6
P: 6, muy bien
P: a ver John, ¿cuántas fichas tienes?
John: 38
P: 38, ¿ganó o perdió?
J: perdí
P: perdió!
Ns: ganó (coro)
P: si tiene 38 ¿ganó o perdió?
Ns: gano (coro)
P: gano, porque recuerden que yo les dije que les daba 20 a cada uno,
entonces ¿cuántas fichas ganaste?
J: (responde pero no se escucha)
P: habla fuerte
J: (responde pero no se escucha)
P: ¿cuántas?
J: (responde pero no se escucha)
P: ahora, guarda las 20 que te di… échalas al tarrito
J: (guarda las fichas en el tarrito)
P: ¿ya guardaste las fichas en el tarrito?
P: (coge el tarro y cuenta las fichas) yo le dije que me echara 20 ahí
P: ahí hay 18
P: esas fueron las que tu ganaste, ¿cuántas ganaste?
J: (no se escucha lo que responde)
P: ganaste… (no se escucha lo que dice)

En una panorámica se ven algunos niños que están jugando con las fichas,
mientas la profesora sigue con la misma dinámica pasando por los puestos
y preguntando a otros niños hasta finalizar la clase.

Diario No. PB – 03 – CL
Fecha: Noviembre 25 de 2010
Hora Inicio: 7:15
Hora Finalización: 8:45

Curso: Transición
Situación: Suma de Dígitos Pequeños
Análisis de Cuadernos
Observadora: Amparo Forero. (AF)
(la cámara se enfoca en un grupo de niñas que hablan entre si)

C1: Los niños hablan entre ellos mientras alistan sus implementos
para comenzar la clase.
No: El cuaderno de matemáticas.
No: Mire el de los números.
No: El de los cuadritos, ya lo se

(Se escucha algarabía y un niño le pregunta a la profesora)

No: Profe ¿el de las rayas oscuras? (Se escucha movimiento y
voces de los niños)
No: El de los números… números.
(El video muestra el reloj del salón, el cual marca las 7:25 a.m.)
Se escucha a la profesora iniciando el canto un saludo de amistad.
P: Bienvenidos amiguitos como están?
Ns: Muy bién.. muy bién
P: Este es un saludo de amistad.
Al terminar la canción la docente empieza la oración del padre
nuestro, los niños abren las manos hacia el cielo y repiten con la
maestra la oración.
Ns:…. Santificado sea tu nombre, venga a nosotros tu reino, hágase
tu voluntad así en la tierra como en el cielo, danos hoy nuestro pan
de cada día y perdona nuestras ofensas…
(Todos al mismo tiempo)
Madre de Dios, ruega por nosotros los pecadores, ahora y en la hora
de nuestra muerte amén.
(La cámara se enfoca en el reloj del salón, que marca las 8:20 a.m.
La oración continua, pero esta vez, la profesora dice una parte y los
niños repiten.)
P: Jesusito de mi vida.
Ns: Jesusito de mi vida.
P: Tú eres niño como yo.
Ns: Tú eres niño como yo.
P: Por eso te quiero tanto.
Ns: Por eso te quiero tanto.
P: Y te doy mi corazón.
P: Tómalo.
Ns: Tómalo.
P: Guárdalo.
Ns: Guárdalo.
P: Tuyo es.
Ns: Tuyo es.

A lo largo del video, la observadora se enfoca en algunos de los
alumnos y se puede ver a uno que se despeina y otros que están
bostezando mientras realizan la oración.
P: ¿Quién falta hoy?
Se escucha de fondo algunas niñas gritando)
Nas: Falta Camila y Valentina Martínez.
P: ¿Dónde esta Valentina Rodríguez? A ya la vi.
(La profesora mira alrededor del salón para ver que alumnos le
hacen falta)
P: ¿Alguien más falta?
voy a traer la asistencia y mientras tanto ustedes miran a ver que otro
compañerito hizo falta.

En una observación del salón, pasando al frente del tablero, y mostrando a la
cámara lo que lo que aparece escrito en el tablero :
Tablero: Noviembre 25 2010 Evaluación Parte Aditiva.
la profesora explica un ejercicio, pero los alumnos hablan y se
mueven en ese momento por lo que no se entiende lo que dice la
profesora. Mientras la profesora se acerca al tablero un niño le hace
una pregunta, la profesora le contesta afirmativamente y luego se
dispone a escribir en el tablero.

Mientras la profesora escribe en el tablero, la cámara hace un paneo
por el salón, los alumnos y las alumnas hablan entre ellos y no
prestan atención a lo que la profesora esta haciendo. En el paneo, la
cámara se acerca a un niño, la observadora le pide consentimiento
para grabar
En el cuaderno del niño se ve una nota que dice:

Nota:
Lunes y martes de la próxima semana hay evaluación de
matemáticas. Se evaluara conteo, suma, resta y relación cantidad
número. De nuevo se hará dictado sobre escritura de número.
Gracias.”

(De fondo se puede escuchar a la profesora hablándole a todo el grupo)
P: Vamos a colocar, vamos a escribir lo que esta escrito en el tablero.
(Mientras la profesora dice esto, el niño le muestra a la observadora la nota que
tiene en el cuaderno, luego muestra la primera página, donde se encuentra escrito
su nombre y la materia: Cristian Camilo Barrera Ávila, Matemáticas. Luego el niño
comienza a mostrar página por página, donde se pueden ver algunos ejercicios,
todos ya calificados con visto bueno por la profesora.)
(Un niño se acerca a preguntarle algo a la profesora –no se alcanza
a escuchar debido a que la cámara se encuentra lejos de la acción-
el niño le muestra un cuaderno, la profesora se voltea, lo mira y le da
un beso en la mejilla, el niño regresa a su puesto.)

La profesora toma el cuaderno de un niño y comienza a escribir
ejercicios para que el los desarrolle:

16 + 20 =
17 + 18 =

En este momento, mientras la profesora escribe se escucha de fondo
la voz de otro niño)
No: Profe mira que yo ya se contar
.(La cámara se enfoca en uno de los niños del salón)

No 1: (mientras le muestra algunas actividades de su cuaderno a
otro) mire, mire.
No 2: Tiene que sacar entonces esos muñecos.
No 1: porque la profe me los pego pequeños.

La cámara muestra un cuaderno
(Entre los ejercicios que se ven en el cuaderno del niño, hay uno donde aparece la
mano derecha coloreada de verde, otro de arriba y abajo, uno de grande y
pequeño, uno de un círculo y un cuadrado, hay uno de conjuntos, donde se le pide
al niño que dibuje la cantidad según el número; en este momento hay un cruce de
palabras entre le profesora y la observadora:
(La observadora continua grabando el cuaderno del niño página por página, en
cada una de las cuales se ve un ejercicio diferente, en el que se encuentra en este
momento del video se puede ver un ejercicio de recortar y pegar, en las siguientes
páginas se pueden ver ejercicios de planas, de colorear la cantidad de objetos
como diga el número que tiene en la parte superior de la página. La observadora
se enfoca en uno de recortar y pegar, donde están los números 5, 6 y 7, hay otro
ejercicio donde le piden al niño que dibuje grupos de 10 elementos, el niño dibuja
lápices y camisetas.
Antes de llegar a los números de dos dígitos hay un ejercicio de sumas, en este
momento la observadora le hace una pregunta al niño.)
A.F.: ¿Ya ven en que número?
Niño: En 30. ¿Si?
Otros niños le contestan que si.
Niño: Si, porque mire 30, 31, 32, 33, 34, 35…
(La observadora sigue revisando en cuaderno, donde ya se van encontrando
sumas y restas de números de dos dígitos, así como más planas. Por otro lado,
también se pueden ver ejercicios de longitud, de pesado, liviano, largo, corto.
Además de ven ejercicios de sumas y restas, planas de números de dos dígitos,
pero hay uno nuevo, completar los espacios en blanco: 11 _____ 12, 13. Otro de
los ejercicios que se repiten es el de representar la cantidad marcada, con el cual
los niños y las niñas muestran con objetos un número determinado. Otro ejercicio
es el del orden ascendente y orden descendente.
A.F.: Gracias Cristian, ¿Cristian?
La observadora sigue pasando páginas mientras graba los ejercicios.
En su recorrido por el salón, se detiene en el puesto de una niña.
A.F.: ¿Qué te pusieron? ¿Puedo ver que te puso la profe?
Niña: ¿A?

A.F.: ¿Qué tienes que hacer?
Niña: Sumar.
En la grabación se alcanzan a ver los ejercicios que le dejo la profesora en el
cuaderno de la niña.

5 + 8 =
6 + 7 =
9 + 6 =

La niña comienza a hacer los ejercicios. Pero primero escribe en la parte superior
de la hoja lo que la profesora escribió en el tablero. la fecha y evaluación
 La observadora continua su recorrido y se detiene en el puesto de otro niño.
Los ejercicios del niño son:

9 + 6 =
7 + 10 =
8 + 12 =

Mientras la profesora se encuentra sentada cerca al puesto de una
niña, escribiendo algunos ejercicios en el cuaderno de ella. Mientras
la profesora hace esto, el resto del grupo se encuentra hablando los
unos con los otros y haciendo diversas actividades.
La observadora enfoca a una niña que se encuentra realizando unos
ejercicios en su cuaderno.
los ejercicios que muestra el video son:

12 + 12 =
13 + 10 =
15 + 15 =
18 + 10 =

La niña realiza las operaciones dibujando bolitas debajo de cada uno
de los números (representaciones).
Se observa el cuaderno de otra niña en el que se ve que ya
desarrollo el primer ejercicio.

9 + 9 = 18
Al igual que otra niña, esta hace bolitas debajo de cada uno de los
números.
Na: Voltea a mirar a la cámara y sigue con el segundo ejercicio.

8 + 6 =
Lo desarrolla de la misma manera que hizo el primero, haciendo
bolitas debajo de cada uno de los números (representaciones), y va
contando en voz alta cada una de las bolitas que está dibujando.
Para saber el resultado cuenta todas las bolitas que dibujo.
Escribe en la casilla el resultado, Catorce.
La niña se levanta del escritorio para que la observadora pueda
enfocar el ejercicio:

8 + 6 = 14
La niña vuelve a acomodarse sobre el cuaderno para continuar con
el desarrollo de sus ejercicios mientras que la observadora se dirige
hacia otra niña.

La segunda niña ya desarrollo el primer ejercicio y se encuentra en el
segundo, haciéndolo con la misma técnica que la anterior, el primer
ejercicio es:

12 + 12 = 24
El segundo ejercicio es:

13 + 10 = 23
La niña se da cuenta durante el conteo que debajo del 10 dibujo más
bolitas de las necesarias, las vuelve a contar y borra las que le
sobran y luego escríbe la respuesta dentro de la casilla asignada
para esto.
la observadora hace un paneo por el salón, algunos niños están
moviéndose por el salón, otros centrados en su tarea, otros
conversan entre si
No: Yo ya sé cómo se llama el que tira fuego, acu, acugo, acugo,
acumon.
No: Espérate a ver si puedes bajar un punto y quitarla.
(El grupo se encuentra conformado por 2 niños y una niña, quienes
se encuentran hablando entre ellos.)
Na: Yo sola estoy en la banda.
No 1: Hay una piedra.
No 2: (Mirando a la niña y haciendo referencia a lo que ella estaba
diciendo sobre la banda). ¿Hay una banda?
Na: Estoy en la banda.
No 2: Por eso.
N 1: (Retoma el tema de la piedra) Si, y yo (comienza a hacer gestos
con sus brazos como si estuviera rompiendo algo y muecas con su
cara.)
Na: ¿Cierto que el gordo se pego contra la pared?
No 1: No, el que canta lo empuja (hace gestos con sus brazos
demostrando la acción de la que esta hablando.) Si si si si.
No 2: Lo empuja y le pega en la cara. (Hace gestos con su cara.) Le
pega en la cara.
Na: Si porque ash dijo…
Lo que sigue de la conversación son unos pocos segundos y no se
entiende muy bien ya que la cámara se aleja del grupo.
No 1: A mí me falta solo uno y ya.
La observadora se enfoca en los ejercicios que tiene en el cuaderno
uno de los niños, los cuales son de sumas de números pequeños:

4 + 5 =
6 + 4 =
7 + 5 =

12 + 1 =
En este momento, la cámara se enfoca en un grupo de 3 niños, pero
uno de ellos no tiene su cuaderno de ejercicios, y esta jugándole a
sus compañeros.
Luego, la observadora le da la vuelta a la mesa y se dirige a donde el
ultimo niño del grupo y se enfoca en su cuaderno y luego en él. En el

cuaderno se alcanzan a ver algunos de los ejercicios que el niño esta
desarrollando:

8 + 10 =
10 + 9 =
12 + 8 =

La observadora se ubica al lado del niño 2 y le habla al niño 1:
A.F.: Ven miras acá, ven.
El niño 1 se levanta de su puesto y se acerca a la observadora para
ver como esta grabando a su compañero.
Niño 2: (Mira a la cámara y señala el cuaderno) Uy, ¿así?
Niño 1: ¿Y yo?
El niño 2 se levanta de su puesto para ver como lo graban mientras
que el niño 1 retorna a su asiento para continuar con el desarrollo de
sus ejercicios.
No 2: Déjame ver.
No 2: Pero no se le ve la cara.
A.F.: Bueno, ya trabajen. Uy ¿Quién se echa perfume? ¿Quién de
estos niños se echa perfume que huele?
No 1: (Preguntándole al niño 2) ¿Ya me vio la cara?
Niño 2: (Contestando la pregunta de la observadora) Yo, huélame
A.F.: Huele hartísimo, ya te dije, por eso te…
No 2: No, pero huélame de verdad.
Parece que la observadora se acerca al niño 2 para olerlo,
 de fondo se escucha a un niño que dice
No: a mi me falta uno.
 La observadora se dirige a otro grupo pero el niño 2 le habla
nuevamente.
No 2: me eche la loción de mi tío, de mi papá,
A.F.: ¿Sí?
No 2: (Hace una señal de afirmación con la cabeza)
El niño 1 le habla a la observadora.
No 1: Ay, oiga a él se le comió, se le llevo una rata la cartuchera.
(Haciendo referencia al tercer niño que integra el grupo.)
A.F.: ¿Se le que?
No 3: Un ratón se me llevo la cartuchera con la boca.
(De fondo se escucha a un niño que dice: y yo la chupe.)
No 1: (hace la representación de lo que paso con la cartuchera)
A.F.: ¿Quién?
No 3: Una rata.
No 2: Y yo la chupe.
A.F.: ¿Que chupo?
Niño 2: (Afirma con la cabeza)
(Uno de los niños contesta de fondo: La rata)
No 2: La rata.
(El niño sigue afirmando con la cabeza)
No 1: Y yo le di un chuzón con el lápiz.
A.F.: ¿A la rata? Y ¿Dónde estaba la rata?

Niño 1: Yo la vi.
A.F.: ¿En donde?
Responden dos niños al tiempo.
No 2: Estaba en la casa.
No 1: Estaba en la casa cuando yo la vi.
No 4: Y yo cuando salí de la casa hay estaba y yo con una flecha paj
(mientras va contando va recreando con sus manos las acciones que
realizó) la mate.
A.F.: ¿Pero es la misma rata o en todas las casas hay diferentes
ratas?
No 4: No, es que eran muchas que estaban en mi casa, caminaba y
yo (nuevamente hace representación con sus manos) con la flecha
pum, pum, pum.
La observadora se enfoca en el niño 1, quien se pone a hacer sus
ejercicios, sin embargo, el niño 3 lo desconcentra.
A.F.: Trabajen.
No 1: (Mira a la cámara)
No 1: Pero yo le estoy ganando.
(La profesora se encuentra sentada en medio de una niña y un niño
revisando como están haciendo los ejercicios)
P: (Dirigiéndose al niño) Vuelves a contar y vuelves a sumar.
(Mientras se levanta consiente la cabeza de la niña).
(La profesora se sienta al lado de una niña y toma su cuaderno para
revisar los ejercicios, la observadora la sigue y enfoca la cámara en
esa acción. Los ejercicios que tiene la niña son:

8 + 6 = 14
7 + 7 = ¿?
10 + 8 = 18

El último no se alcanza a ver porque la profesora tiene la mano sobre
el primer número. La repuesta del segundo también está, sin
embargo la profesora le dice algo al respecto de este ejercicio a la
niña)
Pa: Hágamelo bien que yo no lo veo bien (Le devuelve el cuaderno a
la niña.)
Niña: (Coge su cuaderno, busca un borrador en la cartuchera, borra
y corrige.)
P: habla con otro alumno,… pues es que el problema es que usted…
(La niña corrige el ejercicio, la profesora lo revisa)
 la cámara comienza a hacer un paneo por todo el salón, lo que
permite ver los niños moviéndose y desplazándose por el salón.
P: Yo les he enseñado con las fichas como lo deben hacer, y ustedes
los números ya los conocen. (Le devuelve el cuaderno al niño y le
pide el cuaderno a otro niño.) Juancho (le hace señas con la mano
para que le pase el cuaderno y el niño se lo entrega. La profesora lo
coge y comienza a revisar los ejercicios que el niño ya realizó:

10 + 10 = 20
12 + 15 = 26

13 + 12 = 25
14 + 10 = 24

Llama al niño para hacerle una corrección en el segundo ejercicio.)
P: Juancho, (señalando el ejercicio con el esfero) esta le fallo un
poquito, la verificas ahorita listo, de resto las otras las tiene bien. Hay
donde le puse el puntico tienes que rectificarla.
(Pasa la página para dejarle más ejercicios. Una niña que está
sentada al lado de ella le habla.)
Na: Profe ¿Cuál es el número 20? (Se queda mirando a la profesora
y luego dice) el dos (y lo escribe en su cuaderno.)
P: A ver.
Na: (escribe un número, pero luego toma su lápiz para borrar y
corregir, de fondo se escucha la voz de uno de los niños.)
No: Ese no era el número.
P: No porque ella va a escribir otro número.
(La niña tiene dos ejercicios en su cuaderno, el primero es el que
está corrigiendo:

12 +12 = 24
15 + 15 =)

La observadora gira la cámara hacia otro puesto. graba los ejercicios
de un niño:

4 + 5 = 9
6 + 4 =
7 + 5 =

12 + 1 =
Uno de sus compañeritos le habla.)
N 1: ¿Quiere ver Tomas Foster?
No: Diez.
N: (Quita la mano del cuaderno) Diez.
No: ¿A cuál es el diez?
No: ¿El uno?
(Al parecer la observadora le contesta afirmativamente)
No: (Escribe el número 1) ¿Y la bolita?
No: El diez.
Parece que hay un inconveniente con un niño y la profesora junto
con varios de sus compañeros lo miran.
No: El borrador me lo coloco y yo le dije: usted me pasó el borrador.
P: A ver caballero, espero no tener que volvérselo a traer, cuidado
con ese lápiz que le está pegando a las niñas en la cara.
Hay una conversación entre un niño y la observadora)
No: Ya hay doce.
A.F.: ¿Los echaste en un vasito los dos? ¿Cuánto te dio?
No: Doce.
A.F.: Vuelva a decir, a ver muéstreme que hiciste.
No: Doce.
No: (Cuenta las bolitas que hizo debajo de cada uno de los números
que conforman la suma.) 1, 2, 3, 4… 12.

(El niño comienza a dibujar las bolitas debajo del respectivo número.)
(La profesora está revisando los ejercicios de algunos de los niños y
las niñas del grupo.)
P: (preguntándole a alguno de los alumnos) ¿Qué paso con las otras
que le deje?
(La observadora habla con un niño al que la profesora le acaba de
devolver el cuaderno con nuevos ejercicio para desarrollar)
Niño: 8
A.F.: Muy bien.
No: (Pasa al segundo número de la operación –suma- y le pregunta
a la observadora) ¿Dos?
A.F.: (Le responde en voz baja) Dos.
Niño: (Dibuja debajo del número las dos bolitas que lo representan)
Dos.
Niño: (Al momento de terminar de hacer el ejercicio los niños se
ponen a comparar los resultados de los ejercicios de cada uno.
Ns: Oiga, oiga, mire, yo le gane. (El otro niño asiente con la cabeza)
porque si dio acá, la profesora le dio esta otra porque es más grande
¿cierto?
(Los dos niños continúan haciendo sus respectivos ejercicios)
Niño: (Contando las bolitas que dibujo debajo de cada número) Uno,
dos, tres, cuatro, cinco, seis, siete (Son las del primer número de la
operación, luego pasa a las del segundo número) ocho, nueve. (Mira
a la observadora).
No: (Comienza a contar nuevamente) Uno, dos, tres, cuatro, cinco,
seis, siete, ocho (mira a la observadora, pasa a contar las bolitas del
segundo número) Nueve y diez (vuelve a mirar a la observadora).
No: ¿Con el 1?
A.F.: Diez, sí.
Niño: ¿Y la bolita?
A.F.: Aja.
No: ¿Es el diez? (se levanta del puesto y le habla a la observadora)
déjeme ver mi dedo. (Pone el dedo frente al lente de la cámara).
La observadora se centra en un niño –Bryan- que está haciendo los
ejercicios que le dejo la profesora. El niño no sabe cómo desarrollar uno de
los ejercicios.)
A.F.: ¿Qué número es este? (señala con un dedo el número que quiere que
el niño le diga)
Niño: Doce.
A.F.: Y hay ¿Cuántas bolitas hay?
Niño: Una, dos, tres, cuatro, cinco, seis, siete, ocho. (Mira a la
observadora) ocho.
A.F.: Y ¿Cuántas son?
Bryan: (Lo piensa un instante) Doce.
A.F.: ¿Te faltan o, o que, o te sobran?
Bryan: (Mirando el cuaderno) ¿abajo? (mira a la observadora, quien parece
que le contesta afirmativamente y se pone a dibujar las bolitas que le hacen
falta, mientras que el niño que está al lado trata de distraerlo, hablándole de

que ya termino los ejercicios, por lo tanto le gano, de fondo se puede
escuchar a la profesora regañando a un niño por hacerle la tarea a otro.
Bryan retoma su ejercicio). Doce.
A.F.: Cuenta a ver si te dan doce o que.
Bryan: Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez, once,
doce (mira a la observadora) doce. (Vuelve a mirar el cuaderno con algo de
duda)
Bryan: (Vuelve a contar y en el video se alcanza a ver que le sobran
bolitas)
A.F.: A ¿Qué pasa?
Bryan: (Se da cuenta que le sobran dos bolitas) los dos me los toca borrar.
A.F.: Claro.
Bryan: (Borra las dos bolitas que le sobran y vuelve a contar) Doce.
Bryan: (Pasa al segundo digito de la operación para dibujar las bolitas
correspondientes).
A.F.: (Señala el número) ¿Cuántas son acá?
Bryan: (Ya estaba dibujando la segunda bolita) El uno.
A.F.: AAAAAAA, entonces ¿Cuántas tiene que hacer?
Bryan: Uno.
A.F.: AAAAAAA, entonces ¿Por qué ya vas en dos?
Bryan: Aquí es el uno solo.
A.F.: Y ¿Por qué pones dos tú?
Bryan: (Va a borrar una de las bolitas) ¿El uno solo? ¿Este? (Señala una
de las bolitas)
A.F.: Claro.
Bryan: (Borra la bolita que le sobre mientras su compañerito del frente trata
de desconcentrarlo, luego mira a la profesora que habla con el mismo niño
y luego comienza a contar las bolitas para resolver el ejercicio) dos.
A.F.: No, vuelva a contar, acuérdese que las echamos todas en un vasito.
Bryan: (Vuelve a contar) Once.
A.F.: Once.
Bryan: (Va a escribir la respuesta)
A.F.: No, ¿Cuántas hay acá?
Bryan: Once, ¿no le dije?
A.F.: No, son doce, doce y una.
Bryan: Porque yo no hice el once (se desconcentra y se pone a mirar otras
cosas)
A.F.: Ya vas a terminar, solo te falta ese, dale, dale, a que la profesora
venga y te revise.
Bryan: (Vuelve a contar las bolitas) Trece.
Bryan: (Escribe la respuesta en la casilla asignada para esto)
A.F.: Dígale a su profe que te revise.
Bryan: (Le pasa el cuaderno a la profesora que se encuentra sentada en
diagonal a él)
Profesora: (Toma el cuaderno) ¿Ya?
 (Mira uno de los ejercicios y le devuelve el cuaderno) ¿Cuál es este
número mi amor? (Le señala uno de los dígitos de una de las operaciones)
Bryan: (Mira el número y se queda pensando)
P: ¿Qué número es este?
Bryan: (Sigue mirando el número, lo piensa y no sabe la respuesta a pesar
de que el mismo lo escribió) ese se llama…

(Lo sigue pensando, la profesora le habla a otro niño y Bryan se distrae)
P: (le llama la atención tocándole la mano) ¿Qué número me dijiste que
era?
Bryan: (Sigue pensando la respuesta y mira a la observadora)
Bryan: ¿A cuál?
¿Trece?
Bryan: El trece, ya me dijo… (Mirando a la cámara)
Bryan: (Mirando a la observadora) Nueve.
Bryan: Profe ¿nueve?
Bryan: Profe, Nueve.
P: El nueve, que bien, (señalándole la respuesta del segundo ejercicio)
 y este ¿Qué número es?
Bryan: (cuenta las bolitas del segundo ejercicio) Nueve.
Profesora: ¿También nueve? (Señala con un esfero la respuesta del
primer ejercicio y luego la del segundo) y este ¿es igual a este?
Bryan: (Hace una negación con la cabeza)
Profesora: AAAAAA, ¿entonces? Vuelve a contar a ver.
La camara Hace un acercamiento a la respuesta del segundo ejercicio del
niño, que es diez. Luego enfoca la operación: 6 + 4, debajo del seis hay 6
bolitas y debajo del cuatro hay 4 bolitas)
Bryan: (Cuenta las bolitas para saber cuál es la respuesta del ejercicio a
pesar de que la tiene al final)
 Diez.
Bryan: Profe el diez.
P: AAAAAAAA, el diez. (Señala con el esfero otro número)
 y ¿este que número es? El siete.
Bryan: Siete.
P: (Señala otro número) Y ¿este?
Bryan: El cinco.
P: El cinco. Y entonces ¿Cuál es este número? (señalando con su esfero el
número que se encuentra en la casilla de la respuesta)
Bryan: Doce.
P: (Le sigue preguntando a Bryan por varios números, y el niño contesta
bien, después de esto, coge el cuaderno para revisar los ejercicios)
Bryan: (Voltea a mirar a la cámara con una sonrisa en su rostro)
Bryan está realizando los ejercicios, y la observadora se enfoca en el
trabajo que el niño realiza)
Bryan: (dibuja y al tiempo cuenta en voz alta las bolitas que
representan uno de los números del ejercicio) Uno, dos, tres, cuatro,
cinco y seis. (Cuando termina de dibujar mira a la observadora.
Luego retoma su actividad y comienza a contar todas las bolitas que
hay debajo de la operación para obtener el resultado). Uno, dos, tres,
cuatro, cinco, seis, siete, ocho, nueve. (Le pregunta a la observadora
cuál de los números que ya escribió en las respuestas es) ¿Estos?
Bryan: (Mirando a la observadora) A. (El compañero del lado lo
distrae y Bryan voltea a mirar que es lo que le está diciendo, el niño
le señala algo en los ejercicios de él, al parecer le está diciendo que
le va ganado, Bryan vuelve a hablarle a la observadora) A, ¿el… es
así? (hace unos movimientos con las manos).
Niño: Hágale al otro.

Bryan: (revisa las páginas donde le dejaron ejercicios) A mí no me
pusieron otro.
Niño: (Mira las páginas de ejercicios de Bryan).
Bryan: Ya.
Niño: Le falta pintar, le toca pintar.
Bryan: A si, (mira a la observadora) Él ya me ganó.
No: Yo ya les gané.
Bryan: (Se pone a dibujar las bolitas que le hacen falta).
(La observadora toma el cuaderno de una alumna y enfoca los ejercicios
que hizo:

8 + 8 = 16
7 + 9 = 16

Bryan está realizando los ejercicios, y la observadora se enfoca en el
trabajo que el niño realiza)
Bryan: (dibuja y al tiempo cuenta en voz alta las bolitas que
representan uno de los números del ejercicio) Uno, dos, tres, cuatro,
cinco y seis. (Cuando termina de dibujar mira a la observadora.
Luego retoma su actividad y comienza a contar todas las bolitas que
hay debajo de la operación para obtener el resultado). Uno, dos, tres,
cuatro, cinco, seis, siete, ocho, nueve. (Le pregunta a la observadora
cuál de los números que ya escribió en las respuestas es) ¿Estos?
Bryan: (Mirando a la observadora) A. (El compañero del lado lo
distrae y Bryan voltea a mirar que es lo que le está diciendo, el niño
le señala algo en los ejercicios de él, al parecer le está diciendo que
le va ganado, Bryan vuelve a hablarle a la observadora) A, ¿el… es
así? (hace unos movimientos con las manos).
Niño: Hágale al otro.
Bryan: (revisa las páginas donde le dejaron ejercicios) A mí no me
pusieron otro.
Niño: (Mira las páginas de ejercicios de Bryan).
Bryan: Ya.
Niño: Le falta pintar, le toca pintar.
Bryan: A si, (mira a la observadora) Él ya me ganó.
No: Yo ya les gané.
Bryan: (Se pone a dibujar las bolitas que le hacen falta).

9 + 5 = 15
7 + 8 = 15

Cada uno de los ejercicios tiene sus respectivas representaciones gráficas.)
 (La profesora está revisando los ejercicios de un niño)
P: Estas más estas ¿Cuánto es?
No: (Mira el cuaderno fijamente pero no responde.
P: (Señalando con el esfero las bolitas que representan uno de los
dígitos de la operación)
Tienes estas, y yo te regalo estas diez (con el esfero señala el otro
digito) ¿Cuántas te quedan?
No: (Al parecer responde, pero no se escucha lo que dice)
P: A por eso, tienes que ir a hacer las cuentas.

N: (Coge el cuaderno y el lápiz)
P: Listo mi amor, no es, recuerda que no le estamos quitando, no
estamos restando, estamos sumando, recuerda que este símbolo
significa más (señala el + con el esfero) que tienes más, estas
(señala con el esfero las bolitas que el niño dibujo debajo del número
15) más estas (señala el segundo digito de la operación que es diez)
 ¿Cuánto te da?
 ¿Listo?
Niño: (Responde pero no se escucha lo que dice)
P: no, eso no.
(Detrás de la profesora hay un problema entre dos alumnos, uno de
ellos es una niña, la observadora se dirige hacia ellos para ver qué
es lo que está pasando)
Na: Eso es mentira de él.
A.F.: ¿Qué fue lo que te dijo?
Na: Qué él, yo me metía la mano a la cola y me untaba la mano de
popo, y eso paila, eso era mentiras.
P: Y ¿por qué se pelean por eso?
(Algo pasa en la mesa en la que está sentada la profesora y la
observadora voltea para mirar que es. La profesora estaba diciendo
algo y todos los niños abuchean, mientras esto sucede la
observadora sigue hablando con la niña)
Na: Ellos están hablando mal de mí.
A.F.: No le pongas cuidado, a veces le dicen a uno lo más importante
es que tu sepas lo que tú eres y no le pongas cuidado cuando a uno
le dicen cosas feas.
Na: Es que me estaban diciendo gaminerias eran feas.
A.F.: Pero tú sabes que son bonitas, lo importante es lo que tú
pienses. No le pongas cuidado, ¿vale?
Na: Yo ya me sé el abecedario.
A.F.: ¿Si?
Niña: (Con algunas dificultades y errores lo recita)
La profesora esta frente al tablero y le habla a todo el grupo, las
niñas y los niños están desordenados, algunos de ellos fuera de su
puesto, otros hablan entre sí)
P: La evaluación.
P: Entonces, recuerden que el viernes… silencio, niños, a ver, (dice
el nombre de uno de los niños pero no se entiende) gracias; Luisa
gracias.
(Los niños dejan la algarabía, sin embargo algunos de ellos
continúan hablando entre sí)
Pa: El viernes todos ustedes pasaron al tablero, yo les hice el listado
de números (una niña se acomoda en su puesto arrastrando la silla
contra el piso) para mirar… quienes realmente conocían los números
y quiénes no. Yo ahorita voy a recoger el cuaderno, por favor
terminen de colorear ahí las bolitas que no han coloreado y que

tienen que terminar de hacer las bolitas que no han terminado de
hacer,
P: y mañana, hago la evaluación de restas, ¿mañana les hago la
evaluación de?
Ns: (Contestan en coro) Restas.
P: Entonces terminen ahí y ahorita les recojo. Les quedan cinco
minuticos para que terminen. (Alguno niños se acercan a la profesora
a mostrarle sus ejercicios, por la algarabía y lo lejos que se
encuentra la observadora no se alcanza a escuchar lo que dicen) Les
quedan 5 minuticos para que empiecen a comer lonchera.

3. DOCENTE TRES
DIARIO No. PB-01-JC

FECHA: JUNIO 2 DEL 2010
HORA: 7:05 am Finalización: 8:45
CURSO: PRIMERO
SITUACION: CUANTIFICACIÓN
 JUEGO RUTRATON
OBSERVADORAS. Amparo Forero. AF
REGISTRO: VIDEO Y AUDIO

El docente saluda a los niños, les pide el favor de hacer silencio para que la sesión
pueda entenderse en el video, ya que para ellos es muy importante observar la
forma cómo los niños hablan y piensan; a continuación presenta a Alejandro, la
persona que va a grabar, algunos niños dicen en voz alta “buenos días Alejandro”,
algunos lo miran, otros hacen gestos de asombro hacia la cámara. La investigadora
y el profesor aprovechan ese momento para mostrar a los niños las cámaras y se
da la posibilidad de grabar y que se vean ellos mismos, se deja un tiempo de 15
minutos para esta actividad. Luego si se da inicio a la clase.

Ns1: buenos días querido profesor
P: buenos días queridos alumnos
P: Les agradecemos que guardemos silencio porque si hacemos demasiada bulla
no logramos entender lo que queda grabado,
iNos interesa que podamos recoger la forma como ustedes hablan
P: bueno, Les voy a presentar a Alejandro,
Ns: buenos días (en coro)
P: Alejandro es hijo de Amparito
Ns: holaaa ummmm
P: El nos esta colaborando con toda la parte de la grabación
No: es hijo de ella? (risass)

1 1 P: Profesor; No: Niño; Na: Niña; Ns: niños/as
() acciones; xxxx . No se entiende bien

P: Ahora, ¿ qué vamos hacer?

El profesor inicia la sesión manifestando a los niños que estuvo revisando los
trabajos que ellos realizaron el día anterior, los felicita porque la gran mayoría lo
hizo muy bien, entendieron como era la actividad, sin embargo va a llamar a unos
niños porque entregaron los trabajos incompletos y no entiende porque
entregaron así, otros niños recibieron unas hojas y debían entregar el trabajo al
profesor, algunos lo entregaron y otros olvidaron llevarlo, pero les dice que
entonces lo guarden para el viernes para que lo entreguen con la “escalera del
50”, algunos niños se emocionan al escuchar la nueva tarea, mueven los brazos y
sonríen.

P: Yo estuve revisando el trabajo que ustedes hicieron ayer, la gran mayoría lo
hicieron muy bien, muy bien.
P: Por ahí tengo dos o tres casos que voy a llamar porque me lo entregaron
incompleto
Hay unas personas que quedaron de entregarme el trabajo y yo les di unas hojitas
que la llevaron para la casa
Listo, ya me lo dio (dirigiéndose a algunos niños que lo entregaron)
P: ¿quien más?
 Se le olvido? (dirigiéndose a un niño)
P: Quiubo Felipe, se le olvido? (dirigiéndose a un niño)
Bueno….
Hagamos una cosa
Pilas por que habían quedado de entregármelo hoy
Guárdenmelo y me lo van a entregar el viernes
P: Y Antes de irme, con la profesora Adelita le vamos a entregar la escalera del 50
para que la hagan en la casa y la traen el viernes
P: ¿ Esta claro?
A quienes no trajeron hoy el trabajo me tienen que entregar la escalera de 40 y la
de 50
Ojo, me van a entender esto
(algunos niños se emocionan al escuchar la nueva tarea, mueven los brazos y
sonríen)
P: Van a hacer dos cosas hoy, les voy a poner un problemita parecidos a los del
juego de” ruta trom”
 P: vamos a conversar eso entre todos y vamos a ver como se resuelve,
(los niños ponen atención)
vamos a conversar las diferentes maneras como ustedes lo hacen; Si?
 y segundo, que vamos a hacer después de eso
P: Les voy a enseñar a hacer una variante del “juego rutatron”,
 vamos a hacer el juego rutratron de una manera un poquito difícil,
 P: traje un dado nuevo les voy a explicar cómo se juega y vamos a jugar a eso,
Ns: (algunos niños gritan: “sii” y aplauden uyyy)
P: ¿Listo?
Ojo
P: Ahora, les explico como vamos a hacer este trabajo
Vean en esto (refiriéndose a unas carteleras en el tablero)

PRIMER EJERCICIO

El profesor utiliza dos carteleras que ha pegado en el tablero, en las que se
encuentra la siguiente información:
 15 ooooo ooooo Quince- diez y cinco
 ooooo

 14 ooooo oooo Catorce- diez y cuatro
 ooooo

 13 ooooo ooo Trece- diez y tres
 ooooo

 12 ooooo oo Doce- diez y dos
 ooooo

 11 ooooo o Once- diez y uno
 ooooo

P: Esta escala de números va desde el 11 hasta el 39
Inicia explicación:
El profesor atrae la atención de los niños golpeando el tablero con un esfero ya
que están un poco inquietos.
P: Voy a hacer unas preguntas un poco distintas para que Alejandro sepa cómo
contestan ustedes de bien.
Primera pregunta:
A ver
P: si yo contara estos puntos de acá, estos punticos de aquí (señala los puntos que
están encerrados en grupos de diez, en la escala del 26)
P: ¿Si los están viendo?
(los niños cuentan)
P: La pregunta que les hago es ¿díganme cuántos punticos contarían?
No: 6, ..26
P:todos
P:Vamos a ver

P: vamos a levantar la mano para que quede grabada una persona, ¿Si?
P: entonces me van a contestar
 P: Si contáramos uno, dos , tres…todos los puntos en el sitio que estoy indicando
con el esfero
ustedes me van a decir ¿ cuántos serían?,
P: yo les doy la palabra para que quede grabado,
P: a ver Laura (señalando una niña)
P: Laura hable duro no se pare mamita diga duro
P: ¿Cuánto serian?
Na: Dos grupos de diez y 6 serían 26
a ver Nichols

Na: Serían 26 (en voz baja)
P: serían 26
¿Cuántos serían?
No: 26. ¡!!
P: ¿Cuánto serian?
P: Vamos a contarlo
P:ayúdenme a contar (dirigiéndose al grupo y señalando en el tablero)

Algunos alumnos siguen levantando la mano, mientras el profesor invita al grupo
a contar cada punto; la mayoría de los niños cuentan mientras el profesor señala
(unos niños aplauden, otros se mueven, algunos gritan más que otros, en general
todos participan del conteo)

Ns: Uno, dos… (todos cuentan en coro)… 23, 24, 25, 26
P: había veintiséis, no había necesidad de contarlos ¿cierto?
P: ahora voy a cambiar la pregunta,
P: ¿y, si yo contara los que están aquí? todos estos que están aquí ? (señala los
puntos de la escala del veintinueve)
No: 29
P:No me contesten

No: dos grupos de a diez y nueve sueltas.
P: No me conteste, por que usted ya contesto (dirigiéndose…a un niño)
N: 30
N a: veinte nueve (grita, corrigiendo a su compañero)
P: nueve!!! … y cómo dirían los adultos?
No: veintuneve
P: Veintinueve!!!?? Los contamos a ver (indica en el tablero)
Ns: (en coro) 1,2,3,4,5 ……. 29
P: listo eso no lo sabemos,
 P: Vamos a ver les voy a cambiar la cosa
P: Listo, ojo lo que les voy a decir
tengo esta cantidad de palitos (escribe el número 35 en el tablero),
P: imaginen, vean, pero no lo digan.
P: Ojo!! Si yo cojo y me pongo a hacer grupitos de diez, hago un grupito de a diez
con esta cantidad de palitos (indicando
P: ¿cuántos grupos de a diez puedo hacer?, y cuántos me quedan sueltos?
P: ¿Quién me ayuda?
 (pocos niños levantan la mano)
P: ¿Si me entendieron la pregunta?
P: tengo esta cantidad de palitos me pongo a hacer grupitos de diez (repite la
pregunta). Ojo!!
Se la pillaron?
A ver, bueno listo!!!
P: (Le pregunta a un niño indicándolo, pero este dice con la cabeza que “no”)
P: (entonces le pregunta a otro alumno que tiene la mano levantada, señalándolo)
,

P: (le pide que hable duro) duro papa
No: Serian tres grupos de diez y cinco sueltas
P: serían tres grupos de diez y cinco sueltas, ¿cierto?
Ns: si ¡!!!!
Na : sería lo mismo
P: Sería lo mismo ¿qué?
¿Qué es lo mismo mamita?
Na: el número
P: sería el mismo número , muy bien!!!..
P: ahora me van ayudar a contar los 35 palitos,
 (los niños cuentan y no se entiende bien)

Ns: Uno, dos tres…
P: se adelanto mamita
P: (dirigiéndose al grupo) no no, despacio porque no se entiende

Los niños empiezan de nuevo a contar, mientras el profesor va haciendo los
palitos en el tablero
Ns: uno dos tres…trece, catorce (en coro) 25, 27, 28, 29, 30, ..35
En el tablero esta dibujado

I I I I I I I I I I I I I I I I I

I I I I I I I I I I I I I I I I I I

OJO ENCERRAR
(Empiezan a formar los grupos de diez palitos; encerrando cada diez en un ovalo,
forman tres grupos de diez y sobran cinco palitos).
P: Listo tenemos los 35 palitos (y mira a Felipe)
P: ¿Qué voy a hacer ahora?
P: Voy a hacer grupos de diez
P: ahora vamos a hacer grupos de diez, ¿cuántos grupos de diez podemos hacer?

P: Uno, dos… 10, (el profesor a la vez que cuenta tacha cada palito) un grupito de
diez
P: Uno, dos… (niños cantan en coro con el profesor) otro grupo de diez
P: ¿ Cuántos grupos llevamos?
Ns: Dos
No: Uno, dos… tres grupos de diez y sobran (los niños siguen en coro al profesor)
Ns: 555
P: hay están, tres grupos de diez ¿y?
Na: 5 sueltas
Muy bien!!
P: Listo les voy a poner una complicada
Ns: noooo!! Profe (gritan)

P: (pinta en el tablero un camino)

P: ayer en el rutratron un niño iba en este sitio, en el puesto ocho (lo indica en la
ruta),
 y después ..
Na: una niña
P: una niña, bueno esta bien pongamos una niña …..
una niña estaba en este puesto, en el 17,
P: La pregunta es esta ¿cuántos cuadritos le faltan al niño para alcanzar a la niña?.
Ns: (Algunos niños levantan la mano, se paran, otros se ve como cuentan con los
dedos y gritan)
Ns: 9..9…9….9…9
NS: yo profe
No:7
No. 9
 (La mayoría quieren participar, algunos alegan… no profe yo quiero),
P: No se me paren.. sentaditos y les doy la palabra
P: (les dice al grupo) “hagan las cuentas”,
Ns: empiezan a contar con los dedos, al final gritan y cantan el número nueve.
P: (los organiza para darles la palabra)
P: No, hay mucha bulla y no le escucho
No: (pasa un niño al tablero)
No: cuenta pintando puntos, dice 12,
P: Esta muy bien Miller, pero creo que Alejandro no pudo grabar nada, porque no
conto duro cuenta en voz alta porque así no se puede grabar, cuenta duro
No: (vuelve a contar indicando, con ayuda de sus compañeros), vuelven a contar
doce
 1, 2… (en coro los compañeros lo siguen)… 12
P: Yo no se como supo que eran 12…¿ Por qué supo que eran doce?
No: son 9
 Ns: sí, son nueve.
P: listo, venga Felipe

Pasa muy animado otro niño al tablero a explicar, y cuenta los puntos que hizo el
compañero anterior hasta nueve.
P: Explique bien cómo lo hizo
P: Diga.. pero hable….. hable por que si no, no lo podemos grabar
No: 1,2, 9..(indicando en el tablero) son 9
P: Pero, ¿cómo sabe que son 9?
P: explique

Esta bien son 9 pero ¿cómo supo que era 9?
P: Yo vi que esto conto los deditos, muestre a ver (el profesor le coge el marcador
para dejarle libre los dedos al niño)
No: pensé (tocándose la cara)
 P: pensó?
P: pensó y ¿cómo pensó? (el niño se restrega cara y cabeza)
P: Bueno listo, esta bien
P: bueno vamos a ver otro (dirigiéndose al grupo)
 (pasa una niña)
P: A ver explique bien como lo hizo
P: Lo va a hacer así o explica con los deditos (dirigiéndose a la niña)

 La niña prefiere en el tablero, entonces empieza a dibujar las casillas sobre los
puntos que habían pintado y cuenta 11.

P: Pero hable mamita porque si no, no queda grabado
Na. En voz baja indicando como simulando el conteo
Na: 11
(El profesor toma el marcador y anota los resultados de cada alumno que pasó)
P: Me han dicho 9, ¿qué dijo Felipe?
 Miller dijo 12
P: ¿Mamita su nombre es? (dirigiéndose a la niña)
Na: Maria Jose
P: María Jose dijo 11

P: (Escribe en el tablero)
 9
12
 11
P: Si es así yo lo voy a hacer también
 ahora el profesor se dispone a hacer el ejercicio de una manera incorrecta.
P: voy a hacer los cuadros más separados y grandes, se me antojo así (dibuja
sobre la pista tres cuadros, sin tener en cuenta el conteo uno a uno)
P: y pregunta, ¿entonces le faltan 3 cuadros para llegar a 17?
Estando en el ocho le faltan tres cuadros?
Ns: no!!
 P: a bueno pero eso es lo que están haciendo.
 Na: no porque ahí hay tres cuadros y ahí están los puntos.
Na: Entonces le faltan tres cuadros para llegar a diecisiete
P: Pero aquí hay unos cuadritos que están hechos de uno en uno como en el
rutraton
P: quiere explicarlo (dirigiéndose a un niño)
(Una niña se levanta y se acerca al profesor quiere pasar, el le dice):
P: ya mamita, va a pasar el niño
P: venga papá)dirigiéndose a un niño)
Una niña que alzaba la mano hay profe
No: (pasa un niño a explicar: realiza tres casillas, formando grupos de puntos de a
dos) y dice son seis.

P: pero tienen que ir en orden, 9, 10, 11, 12, no puede hacer los palos como
quiera
P: Nicol (dirigiéndose a la niña) ¿tiene una solución?
 vamos a ver
 Na: (Pasa la niña, empezó a contar los puntos, de uno en uno mientras dibuja
P: ¿ cómo hizo para saber?
Na: (Se devuelve y escribe los números desde el 9 hasta el 17, después con la
mano cuenta el número de casillas que hay del 8 al 17 y dice) faltan 11
P: Pero vaya hablando por que no le va a quedar nada a Alejandro
P: ¿ Cómo supo que era 11?
P: ese seria en que cuadro
Na: 9
P: Vaya hablando
Na: Diez, once…,
 (simultáneamente el profesor dice)
12,13,14, 15
P: 11,
P: (dirigiéndose a todo el grupo) Esperen
Vamos con ella
Na: 15, 16!! (el grupo observa… algunos la siguen)
P: eso
P: Bueno, le quedaron mal repartidos los cuadros
P: Miren lo que va a hacer Nicol (Nicol empieza a contar
Na: Faltan 9
P: ¿cuánto faltan ?
Na: faltan 9
P: bien, (dirigiéndose a Felipe) Felipe es lo que usted había dicho
P: Yo lo vi haciendo cuentas con los dedos
 P: cuéntenos cómo lo hizo?
Explique
No: (a Felipe le da pena y no dice nada, se rie se pone las manos en la cara)
P: (El profesor le dice a la niña), ¿ya se dio cuenta del error?
P: Bueno venga y explica cuál es el error, dice que faltaban nueve pero no
contesta.
(Otro niño explica, empieza a contar con los dedos)
El profesor empieza a contar con los dedos y muestra las manos cuando termina
de contar.
P: Bueno no importa usted hizo los cuadros más pequeñitos
Pasa otro niño
Diga papa hable
No: (le da pena)
No: faltan 9
P: Bueno vaya a ver
P: Alguien me dijo que me iba a explicar (refiriéndose a otro niño)
P: Explíqueles a ver
….. diga papa
¿Cómo se hace con los dedos?
No.(El niño se para y tímidamente empieza a contar con los dedos)

No. Faltan 9 para llegar a 16
P: Pero, ¿cómo sabe?
P: ¿Cómo sabe que faltan 9 para llegar a 16?
NO: iba 8, 9..
P: eso
No: otro niño (Miller responde) yo creo que 8
P: Ah muy bien déjelo
(El niño cuenta…
Dice 7)
P: Claro muy bien perfecto… ojo!! como mire como hace las cuentas (el profesor
indica con los dedos a todo el grupo)
ojo
9, 10,11,12,13,14,15,16,17 (utiliza el método de agregación sucesiva para contar
desde 9 hasta 17)
P: Y entonces ahora contamos (señalando los dedos que tenía levantados uno a
uno con la boca)
Ah pero no me lo dijo (posiblemente refiriéndose al niño que le indico que quería)
P: (dirigiéndose a todo el grupo) 1,2,3,4,5,6,7,8,9
Además no hay necesidad ustedes saben que aquí hay nueve
P: Listo esa es la forma

20: 45

P: Voy a colocarles otro
Ojo con este
(El profesor pinta un camino donde una niña está en el puesto 16 y un niño en el
puesto 25).
P: Yo vi a un niño..bueno esta vez una niña… yo vi a una niña que estaba en este
puesto (puesto 16)
No: en el 16
P: Y un niño estaba en este puesto (dibujando puesto 25)
Me van a decir
P: ¿cuántos cuadritos, cuantos punticos le faltan a la niña para alcanzar al niño?
A ver vean a ver y verán
 me van a decir ¡!!
Se ven algunos niños haciendo las cuentas con los dedos, una niña lo hace
rápidamente y dice en voz baja

P:Listo, ¿ lo tienen listo?
Na: 35
P: Listo ya tienen las cuenticas
Na: 9…. faltan 9 Jorge
(otros alzan la mano)
P: ¿Ya tienen la cuenta?
 nueve, nueve
Na: faltan 9
Ns: en coro 9, 9, ..
(El profesor le da la palabra a un niño)

No: yo quiero
No: (empieza contar con los dedos pero pierde la cuenta. El profesor lo anima para
seguir contando)
P: ¿ Tiene 16 y cuenta 17?
No: 18, 19, 20,21 (valiéndose de los dedos)
P: Eso
P: A ver Cesar dígalo, ¿ cómo es?
 (le da la palabra a otro niño, a Cesar)
No: empieza a contar muy tímido y sin los dedos 20,21
P: Por eso, pero vaya haciendo las cuentas
P: A ver ¿quién me va a hacer las cuentas? (dirigiéndose nuevamente al grupo)
Ns: yoooo
Na: hace las cuentas con los dedos..
El profesor se dirige a esta niña
P: a ver haga las cuentas pero hágalas duro
(La niña cuenta con los dedos pasito)
Na: 16,17, 18…., 25 (y señala todos los dedos)
P: Ustedes ¿la escucharon?
Ns: nooo
 (el profesor la pasa al tablero)
P: venga parece y explique
 La niña se para y explica pero se pierde en el conteo.
Na: con los dedos empieza a contar 17, 18…
P: no..16
Na: 16, 17
P: 17
Na: 18,…25
P: ¿Cuánto le quedan?
Na: me quedan 25
P: No, ¿cuántos cuadritos le hacen falta?
Na: 9
P:Le quedan 9
El profesor empieza a contar
P: Venga me ayuda (dirigiéndose a una niña que se acerca adelante a contar)
venga y … vamos a contar
(y con la niña que estaba y otra niña que pasa para que lo ayude a contar con los
dedos, continúa)
 P y Na (simultáneamente): 17,18, … 25… terminan de contar, es en 25.. (mira al
tablero) a si es 25
 el profesor muestra sus manos y les pregunta
Y entonces ¿cuántas tenemos?
¿Cuántos le quedan?
P: ¿ cuántos dedos hay?
Ns: (Y responden) 9.
P: 9 eso, está muy bien
 (Uno de los niños que esta atrás, levanta la mano porque quiere explicar, el
profesor le indica que lo haga),
P: bueno, ¿qué quiere? (dirigiéndose a un niño)

No: vuelve y cuenta con los dedos 16,17… y dice faltan nueve.
 P: perfecto muy bien explicado.
17,18,19, 20…21, 22, 23, 24, 25

24:37

El profesor se dirige a todo el grupo

P: Ojo con lo que vamos a hacer
P: Yo les voy a explicar una forma de hacer el juego

P: este es como el mismo rutratron, pero mas
 yo les voy a dar unos palitos y ustedes tienen que pagarle al que va ganando.
ojo

No: ¿cuánto? (pregunta emocionado)
Espere les voy a decir.. espere les voy a decir
P: Usted tiene que pagarle al que va ganando
Esperen… les voy a decir
P: Esperen ya les voy a decir cuánto les voy a pagar.
Van jugando y cuando el último de los que esta jugando pasa por 50 tienen que
para ahí, y ver
¿cuánto le falta al último para alcanzar al primero?
 y le pagan esos palitos,
hacen las cuentas como saben
 después el que va de segundo le va a pagar al que va de primero los palitos que
le hacen falta, los palitos que le hacen falta para alcanzarlo,
P: ¿esta claro?
Ns: sii
P: seguimos así y cuando lleguen a la meta van a hacer lo mismo el que quedo de
último le paga los palitos que hace falta al primero, al segundo y así,

P: ¿Cuánto le falta al último para alcanzar el primero?
P: Cuando terminen y lleguen a la meta, el que quedo de último le paga
P: ¿Esta claro?
P: Nos vamos a reunir y organizar como hacemos siempre
Ns: (emocionados) eeeee
Los niños se organizan moviendo los pupitres para dejar libre el espacio y jugar en
el suelo (hay mucho ruido en el movimiento de los pupitres), los niños se paran se
mueven, conversan entre si

El profesor mientras se dirige al mueble dónde están los materiales los recoge y
trae un paquete y lo coloca en el centro

P: Pero todavía no papá, esperen que les voy a explicar
(los niños conversan, de pie se mueven)
P: A ver sentaditos, Rápido
Se me sientan.. rápido

Rápido que un minuto en televisión vale mucha plata
 no perdamos tiempo.. rápido
(Algunos se sientan otros caminan por el salón… otros niños aprovechan y se
ponen en la cámara)
P: Bueno, me van a escuchar
P: Alzan la mano los que ya están en el puesto (ya se empieza a ver todos los niños
en sus puestos)
(Organiza un grupo de niños que se sientan en el suelo)
P: A cada uno… (aún se escucha mucho ruido)
P: Siéntese papa
Hoy, Siéntese para

Con un grupo el profesor dramatiza el problema

Se sientan 3 niños en el centro con los materiales, y los otros compañeros
alrededor, a cada niño le dan 30 palitos, les muestra los dados que en lugar de
tener puntos tienen números, van a jugar con un dado de puntos y otro dado de
números.

P: A cada uno le voy a dar treinta palitos… 2,3,4…..,.. 18,19 (niñas cuentan
simultáneamente con el profesor)
No: 7,8,9
P: 20,
Na: (simultáneamente) 21
P: despacio espere 21, 30 (cuenta y algunos niños cuentan con el)
P: A cada uno le doy treinta palitos,
Cada uno va a empezar con 30 palitos
les voy a dar un dado
P:Por favor no me vayan a botar estos dados
 Na: y toca pagarlo
Estos dados no se encuentran en el mercado
¿ Qué tienen de especial estos dados?
Estos dados en lugar de punticos tienen números
Por eso hay que cuidarlos
No se encuentran en el mercado fácil
P: Les voy a dar un dado de número y les voy a dar un dado que tiene punto
Vamos a jugar con dos dados
Uno que tiene números y otro que tienen puntos
¿Hasta ahí me entienden?
Vamos a jugar exactamente como hemos jugado
También las tres fichitas
Los van a colocar en el piso donde ustedes saben.. que color escogen cada uno
¿Listo?

Solo juegan los niños que están sentados en el centro, lanza el dado el niño A, en
un dado tiene 6 puntos y el otro el número 6 y mueve las 12 casillas. Lanza niña B,
en uno le salió 2 y en el otro 7, lanza niña C , en un dado 3 y en el otro 6,

P: Van a jugar común y corriente
P: Lance Estupiñan (el hace las cuentas)
Na: 7
P: (En un dado le salió.. 9..6,Y en el otro dado le salió el número 6)
El hizo las cuentas, haya en la cabeza
Le salió 12
Bien, Listo
Ahora lanza
Na: Yirdley
P: Ahora lanza Yirdley (la niña lanza los dados)
P: En un dado le salió 2 y en el otro 5
Na: 7
Muevalo mamita
P: Ahora lance mamita
P:En un dado le salió tres y en el otro seis
P: A ver haga las cuentas
Na:9
P: entonces corra nueve
P: ella correría nueve
Hasta ahora…hemos jugado..
Ahora juega Estupiñan
P: Lance papa
P: ¿En el dado le salió cuánto?
Ns: 3
P: Siguen jugando de esa manera

P: Voy a hacer lo siguiente para que no nos demoremos
Me voy a brincar supongamos que seguimos jugando.. jugando
Y Estupiñan lo voy a poner a ganar
Estupiñan: 85
Yirdley la voy a poner.. perdón reviso
Estupiñan supongamos que va en el 68
Yirley que va en el 49
Y Maylin que va en ellll 47
O sea Estupiñan paso el 50 ¿ si o no?
 mire paso por el 50.. 51, 52 y quedo en el 67, es el que va adelante (tocándole la
cabeza a Estupiñan)
Yirley todavía no ha pasado el 50 va en el 49
Marle queda 47, todavía no va a pasar el 50
 Marlie queda 48, 49 50 ya va a llegar
Entonces va a jugar Yirdley
A ver lance
P: Le salió tres y cinco. ¿Cuánto es?
Ns: 8888
P: Uno, dos….. 8
Paso el 50
Dele Maaaa
Ns: Madley

P: Le salió 3 y 3
Ns: 6 (en coro)
P: Uno dos, tres… 4 , 5 y 6
P: esperen un momentico
P: ya Yelyli paso el 50
todos los jugadores pasaron el 50
Bueno pasaron entonces ahora
P: Como Estupiñan es el que va adelante va a recibir palitos de las dos que van
atraz
¿Entonces cuánto?
Yirdley tiene que pagarle…?
Ns: Yideley
P: tiene que pagarle lo que le falta
Na: dice una cantidad
P: Tiene que pagarle lo que le falta
P: Ella esta en el 57 entonces tiene que contar
P: Vamos a contar
58 uno, 59..dos… 60 tres, 61… 65 8 cuatro….66..9 .. 67.. 10
P: Le paga 10 a Estupiñan que es lo que le falta para alcanzarlo
P: ¿Me entendieron?
Ns: con la cabeza indican que si
Ahora… Yerly hace lo mismo
P: 54, uno 55 dos , ..58
¿cuánto?
58, ¿lleva 5?
Ns: 5
P: 6, 7,8, 9.. 14 entonces le paga 14 palitos a Estupiñan
¿Esta claro?
¿Si entienden ?
Despues de que pasan al 50 tienen que ver cuanto faltan para pagar al primero
P: Entonces le paga 14

P: Entonces la niña B que está en el 57 ¿cuánto le falta para alcanzar al niño A?
 le faltan 10 casillas así que debe pagarle 10 palos al niño A.
 la niña C esta en el 53 y ¿cuántos le faltan para alcanzar al niño A?
 14 casillas y le paga 14 palitos al niño A .
Cuando lleguen a 100 el Niño B y el niño C deben pagarle al Niño A palitos.
 Al final el que tenga más palos es el ganador.

P: ¿Esta claro?
P: Después de que pasan el 50 tiene
Siguen jugando, Cuando lleguen a 100 terminan el juego de nuevo el que va de
tercero y segundo le pagan al ganador
P: ¿Esta claro?
Ns: siii señor
P: Cuando terminen el juego yo voy a ir a contar cuantos palitos tiene cada uno
para saber cuantos palitos se gano
P: ¿Esta claro?

P: ¿Con cuántos palos va a empezar cada jugador?
No: uno
Ns: 30
P: ¿Esta claro?
Ns: sii señor (en coro)
Y entonces al final
P: ¿Hay alguna pregunta?
Ns: si señor
P: ¿Alguna pregunta? ¿Alguna duda?
P: diga mamita
Nicol quiere preguntar algo (la niña se rie)
P: Nicol, pregunte mamita
Na: por qué ellos dos…Dayli va ganando?
P: ella no va ganando, iba ganando Estupiñan por que va adelante
Na: muyyy
P: A mi me da la impresión que está robando minutos en televisión
P: noo?
P: o sea, ¿Quién iba ganando?
Na: Estupiñan
 el segundo y tercero le pagan a Estupiñan
 El que va de segundo y el tercero le pagan al primero
Cuando pasan por 50
¿Esta claro?
Ns: sii señor
P: ¿Con cuántos palos empieza cada jugador?
Ns: (en coro) 30
P: con 30
P: Yo les doy los palos ustedes sacan los palos, yo no los voy a contar
Ustedes sacan 30 y me los devuelven
P: ¿ esta claro?
Na: Ahora si podemos jugar
P: Ahora si podemos jugar
Pero espere yo recojo esto porque si no
P: Se organizan, grupos de tres viene el capitán
Los niños se organizan para jugar de a tres en el suelo
P: ¿Quién va ser el capitán?
Venga
(Van donde el profesor)
P: Esperen despacio por que no puedo
Vaya busca su grupo (dirigiéndose
Nuevamente los niños se paran se mueven, juegan entre si y empiezan a
organizarsen
P: ¿Quién va a ser la capitana?
P; ustedes, ¿quién va a ser el capitán?
No: yo
P: tenga (entrega el material)
Se aglutina alrededor del profesor tratando de organizarse en grupos
P: Esperen despacio porque yo no puedo atender a todo el mundo

Mamita vaya busca su juego
¿Y se llevaron el tablero?
¿Quién va a ser la capitana?
(Los niños quieren ser los primeros alrededor del profesor)
Un momentico que estoy atendiendo la niña
El profesor va entregando el material y los niños se van sentando en el suelo a
medida que se organizan y el profesor entrega el material

P: ¿quien va ser la capitana?
Na: yo
Ns: a mi
P: un momentico que estoy atendiendo a la niña
Ya se ven grupos de niños sentados en el suelo, se ven dos niñas y un niño que
empiezan a jugar

CONVERSACIONES ENTRE LOS NIÑOS EN EL JUEGO RUTRATON

OBSERVACION DE UN GRUPO

Se organizan y empiezan a jugar por grupos, El primer grupo que se organiza es de
niños

GRUPO DE NIÑOS

CONVERSACIONES NIÑOS JUGANDO RUTRATON
 GRUPO 01
V-01-JO- de 45:30 a fin
V-01- JO-2 DE 00 A 9:15

Este grupo está conformado por de tres niños, inician están contando los palitos
cada uno, finalizado esta actividad lanzan y empiezan a jugar Rutraton, lanzan los
dados para saber quien empieza primero, el que saca mayor puntaje inicia. El niño
1 , inicia.
Niño 1
Niño 2
Niño 3
Organizan las fichas en el tablero para dar inicio al juego.
Lanzan respetando el orden de las manecillas del reloj, cada niño va lanzando y
empiezan a contar casilla por casilla con sus respectivas fichas, a veces utilizan los
dedos para hacer las cuentas mientras cada uno corre los otros esperan
conversando algunas veces, otras observando el conteo sobre el tablero. Algunas
veces se ven juntos contando las casillas. Se evidencia como los niños (1) y (3)
cuentan más rápido, cuando salen números pequeños lanzan y de una dicen el
número cuando salen números más grandes al principio se valen de los dedos
pero poco a poco se evidencia como cuentan sin recurrir a ellos, mientras el Niño
(2) se vale de los dedos para contar casi todo el tiempo.
En un momento en que le tocaba el turno al niño (3) coge los dados para lanzar el
niño (1), el niño (3) de manera muy tranquila le señala para que los entregue,

cogiéndole las manos antes de que lance, ambos se ríen, el niño (1) los entrega y
continua el (3) que tenía el turno.
Empiezan a lanzar
No1 : Tres
No2: Lanza el segundo y para saber cuánto correr cuenta con sus dedos primero y
luego corre
Y así siguen Lanzando y corriendo sus fichas en el lugar que les corresponde
Cuando parece que el primer niño en este caso el niño(1) llega a 50 saben que
tienen que pagar, pero parece que no es claro, conversan entre ellos, y deciden
que el último niño le paga al que va ganando y al segundo.
El niño (1) cuenta y le muestra (2) que le tiene que pagar 11
Y asi siguen jugando algunas veces mientras uno lanza y corre los otros dos
conversan sobre las cuentas, o en otro momento uno de los niños se pone a jugar
con los dados mientras los otros dos cuentan y corren

No3: lanza le sale en el dado 6 punticos y el numero 2, dice 8:
No2: el niño (2) lo hace con sus dedos y dice 7, conversan entre ellos

No(2): saca 6 puntos en un dado y en el otro el numero 5 cuenta 6 puntos y
cuenta con los dedos, 6, 7,8, 9 10, 11

OBSERVACION OTRO GRUPO
GRUPO 02
TIEMPO 9:30- 19:00
TRES NIÑOS

 Muestran un segundo grupo y en éste el niño (2) lanza los dados y cuentan con los
dedos, el niño (1) hace lo mismo con las cuentas de su compañero, cuenta con los
dedos. Se ve que manejan las reglas básicas del juego, El niño (2) cada vez que
lanza los dados los junta para poder contar.

 1

2
 3

En algún momento uno de los niños no lanza en su turno, el niño(3) sino que el
niño (1) lanza y pareciera que el niño (3) no se da cuenta, siguen jugando y otra
vez se iba a repetir el mismo hecho y el niño(3) hace el reclamo al (1), interviene
para explicar o aclarar, se ve que indica que se ha de seguir como las manecillas
Cuando el primer niño llega a 50 niño (2) el niño (1) le paga 11, luego le dice al (3)
oiga páguele, este cuenta, pero no es claro que tenga presente la pregunta de lo
que le falta.

Sale el primero, quedan dos niños jugando el (1) y el (3) al llegar a 50 el niño (1)
sale de segundo y le pide al tercero que le pague, este le paga pero no cuenta
cuanto le falta, parece que le paga más de lo que le falta.
El tercero se queda solo jugando, lanza los dedos le falta muy poco para llegar a la
meta, los otros le dejan ver que ya se acabo el juego. Le devuelven todos los palos
Van a iniciar nuevo juego, para saber quien inicia juegan con las manos (parece el
juego de tijera, puño…) sale el primero y quedan dos jugando, finalmente el
ganador empieza a lanzar nuevamente
 .
PANEO GENERAL

Se ven varios grupos jugando, grupos de niñas y niños, de sólo niños y de solo
niñas, solo se ve en el paneo dos grupos que pareciera no están realizando este
juego: un duo, dos niños uno de ellos acostado y otro niño jugando con los palos.
Y otro grupo de niños que están jugando con los palos, cada uno por su lado

22:27 GRUPO DE TRES NIÑOS

El profesor se sienta a observar un grupo de tres niños, estos continúan jugando
sin afectarse por su presencia, después de observar un tiempo, empieza a
preguntar
En ´donde van?,(le pregunta a cada uno)
(los niños responden , uno va en 48 otro en 49..
P: ¿ cuánto le falta al último para alcanzar al primero?
Nos dicen: 7, siguen jugando (aún no han pasado la casilla 50, están cerca)
P: ¿cuántos cuadros le faltan al tercero para alcanzar al segundo?
Niño(1): uno
P: yo no creo, le pregunta al otro niño, cuántos?
Niño (2): dos
 P: dos!! muy bien.

Hacen un paneo general del grupo, algunos niños siguen jugando, otros niños
están jugando con los palitos, la mayoría ya terminó de jugar.

Al final el profesor les pide el favor de recoger los materiales y entregárselos.

AUDIO DE UN GRUPO
Cuanto sacaste tu
Y cuanto tu?
Pagar lo que le falta a ella para llegar a
Na: 6
No me tiene que pagar
Págueme
Uyy
6, 7,… 4 y 2..6
Rápido que voy llegando
P: ¿como les ha ido?
¿ si están jugando chevere?

N: Profe.. profeee
Mire que ella…
Pero yo me equivoque

DIARIO No. 3

Mayo de 2011
Hora: Finalización:
CURSO:
SITUACION:
OBSERVADORA. Amparo Forero. AF

Profesora: a ver vamos a trabajar con Jorge, ¿será que podemos?
Niños: siii (coro)

P: a bueno, las agendas en la parrilla

Jorge: a ver… Amparo vino hoy, porque le estuve comentando la forma en
que ustedes están haciendo las cuentas, y ella está haciendo un estudio,
está interesada en cómo están haciendo las cuentas. Por eso viene a
filmarlos, si. Entonces, yo le decía que yo tengo un problema y es que yo he
notado, que me ha costado mucho trabajo, yo les comentaba alguna vez,
mucho trabajo poder hacer discusiones en … porque se dispersan
demasiado, porque el uno habla y yo siento que no vale la pena hacerlo,
pero voy a cambiar, vamos a modificar un poco hoy, el asunto hoy, para
que Amparo pueda filmar esta clase.

J: vamos a hacer un trabajo, yo les voy a poner un ejercicio, si, en el
tablero ustedes lo hacen en el cuaderno, pueden comentar ahí con su
compañerito, y después vamos a comentar como lo hicieron y vamos a
pasar a gente al tablero, en ese momento necesito que nos presten
atención para que Amparito pueda filmarlos, ¿está claro? ¿si me entienden?
Listo, ¿si me entendieron muchachos?

Niños: si (coro)

J: listo, ¿si me entendieron muchachos? ¿Qué le pasó?

Niño: que está enfermo

J: ¿está enfermo? (Le pregunta a la profesora) yo lo veo…

P: ¿Qué tiene?

No: (responde pero no se escucha)

P: se siente como muy gordo

J: bueno, listo, ¿si está claro?, entonces saquen el cuaderno y yo les voy a
poner, no trabajemos con estas hojas (muestra una hoja que tiene en la
mano) voy a sacar un ejercicios parecido al de las hojas, para que podamos
trabajar ¿está claro?

Ns: si

J: saquen el cuaderno

P: cuaderno, cuaderno (camina por el salón)

JORGE COMIENZA A COPIAR EL EJERCICIO EN EL TABLERO, MIENTRAS
LOS NIÑOS Y NIÑAS SACAN LOS CUADERNOS Y SE DISPONEN A COPIAR.
UNO DE LOS NIÑOS DISCUTE CON LA PROFESORA, ELLA LE DICE QUE SI
NO SABE COMPORTASE SE VA, LO TOMA DEL BRAZO Y LO MUEVE PARA
QUE SE SIENTE.

A CONTINUACIÓN SE PRESENTA LO COPIADO EN EL TABLERO

P: si, la fecha de hoy, hoy es Jueves 26 de Mayo del 2011

U

$

$

$

$

$

 $

$

$

$

$

$

$

$

$

$

$

$

 $

U

$

$

$

 $

 $

$

$

$

$

No: 25?

P: 26

J: bueno, el que no tenga el cuaderno de matemáticas lo hace en el
cuaderno de tareas, listo…

J: tu cuaderno?

No: no tengo

J: bueno cualquier cuaderno
No: no tengo

J: ¿no trajo ningún cuaderno?
No: (responde no con la cabeza)

J: ni matemáticas? Ni español?

No: (responde no con la cabeza)

P: ahí tiene el de tareas

J: a ver, entonces que van a hacer, lo que vamos a hacer es… a! este es el
precio de… vamos a decir que esto vale un chito (escribe en el tablero) que
quiero que averigüen, ¿cuánto hay que pagar por las dos cosas?, esto vale
un dulce (señala en el tablero la parte donde aparece el precio del dulce)
esto vale un chito (señala en el tablero la parte donde aparece el precio del
dulce) ¿cuánto se pagó en total? Por las dos cosas, ¿está claro?

Ns: si

J: a ver, hagan las cuentas,

P: ya están copiando?

J: 5 minutos haciendo la tarea, vamos a ver quién lo hizo primero

J: queubo mamita que pasa?

P: Daniela…

Ni: es que le presté mi lápiz a… (otra niña le devuelve el lápiz)

LOS NIÑOS Y NIÑAS COMIENZAN A COPIAR EN LOS CUADERNOS EL
EJERCICIO

SE PRESENTA UN CONFLICTO ENTRE UN NIÑO Y LA PROFESORA, ELLA LE
CORRE LA SILLA AL OTRO EXTREMO DEL SALÓN, ÉL VUELVE A PONERLA
DONDE LA TENÍA, LA PROFESORA EXPLICA QUE ES MUY NECIO, PERO
AUN ASÍ LO DEJA DONDE ÉL QUISO

J: no me sirve que hagan las cuentas únicamente en la cabezita, tienen
pasar a explicar cómo hacen las cuentas

J: a quien más les presté billetes

No: yo!

No: a Eimy

J: ¿si práctico? ¿Ahora podemos hablar?

Ni: (responde pero no se escucha)

J: quien más?

No: Alejandro Tovar

J: a quien más le preste billetes ayer?

No: a Diana

J: Dianita….

Diana: (le entregar billetes de juguete a Jorge)

J: si trabajó?

D: (responde si con la cabeza)

J: si trabajó? Está dura para contar billetes? ¿Ahora que le filme Amparo
contando billetes?

D: no!

J: si, para que vea Amparito, es una dura, si viera los progresos que tiene
esta china, ahora es una dura me resuelve unas cosas…

J: Jennifer, ¿ya me entregó cierto? ¿A quien más le presté plata?

Ns: a (no se entiende bien el nombre)

J: démela

Ni: (responde pero no se escucha)

J: mamita, pero si quedamos en que me la traías, ¿sí o no? ¿Quién más me
falta una persona? Que se llama…

No: Santiago… a no, Valentina

Ni: Valentina profe

J: escribe abajo, en total se paga, se escribe, en total se paga

J: a ver, está muy bien hecho, lo interesante es que me haga las cuentas,
que me cuente cuánto valen las dos cosas

J: no sé, no sé, le estoy preguntando, ¿cuánto tiene que pagar en total por
las dos cosas? En total, con las dos cosas ¿Cuánto paga?

J: ¿ya hiso las cuentas?

Ni: profe ya

P: no tu copiaste lo del tablero, ahora tienes que hacer las cuentas, cuánto
valen las dos cosas

ALGUNOS NIÑOS Y NIÑAS SE ENCUENTRAN TRABAJANDO EN GRUPO,
OTROS EN FORMA INDIVIDUAL, POCOS LE PREGUNTAN A JORGE.

J: Juanito ya?

J: ellos son niños de tercero, de noveno…

No: profesora

J: una profesora, ¿está enferma o qué?

No: es que tiene una muela…

J: aaa, yo si la vi, yo la vi el lunes como quejándose, entonces lo que
hacemos… están resolviendo una guía que ellos venían haciendo

J: pero hoy están pilosos, están trabajando con un juicio

UNO DE LOS NIÑOS SE ACERCA A MOSTRARLE EL CUADERNO A JORGE

J: este chino es un… este chino es un sobrado, bien

No: (uno de los niños termina de copiar en el cuaderno) ya… a ¿toca hacer
las cuentas?

Ni: (una niña se acerca a mostrarle el cuaderno a Jorge)

J: tengo una pequeña duda mamita, si se da cuenta no da 500 porque…
¿con este 10 contó todos los 10?, ¿que hizo con los 10? ¿los billetes de 10?
¿Qué hizo? Dígame… esta… por lo que me muestra aquí, creo que lo está
pensando bien, pero cuando hace el conteo se equivoca deja de contar
algunos, vea y verá

A CONTINUACIÓN SE ENCUENTRA LO QUE LA NIÑA REALIZÓ EN EL
CUADERNO

En total hay 500 y 31
…. 531

ALGUNOS NIÑOS SE ACERCAN A JORGE A MOSTRAR EL CUADERNO, YA
SEA PARA QUE LES REVISE O LES EXPLIQUE.

J: tiene que decirme cuánto es en total, cuánto pagó por las dos cosas

No: aaaa (vuelve a sentarse)

J: este puede ser el precio del dulce, pero… (toma el cuaderno de la niña y
empieza a escribir mientas le explica, esta explicación no es clara porque
Jorge baja la voz y no se escucha)

U

$

$

$

$

$

$

$

$

$

$

$

U

$

$

$

$

$

$

$

$

 $

$

$

$

$

 $

$

$

$

$

$

Comentario [M1]: No entiendo si es 31
0 37 , esto está en el minuto 18:40

J: (toma el cuaderno de otro niño y comienza a revisar, le da la vuelta al
niño para que mire el tablero)

ESTE ES EL TRABAJO REALIZADO POR OTRO NIÑO

 52

J: 800! Como son 800, cuéntelos

Ni: (responde pero no se escucha)

J: aaa

LA PROFESORA CONSTANTEMENTE LES LLAMA LA ATENCIÓN, LES
PIDE SILENCIO Y QUE ESTÉN SENTADOS SIN GRITAR Y
TRABAJANDO

U

1

1

1

U

 1

1

1

J: (explica a un niño que le muestra el cuaderno) creo que ha hecho
las cosas bien, pero aquí hay un error, usted cogió 200 y 300, 500
cierto

No: (dice que si con la cabeza)

J: esto está muy bien, pero mire lo que me escribió, 400… ¿este que
número es? (lo señala en el cuaderno)

No: un 4

J: aaa, entonces vea a ver, porque ahí hay un errorcito, yo no sé, ahí
hay un errorcito

JORGE SIGUE REVISANDO ALGUNOS CUADERNOS

J: voy a explicar cómo lo hizo, la gran mayoría todavía no…(le dice a
amparo)

UNA DE LAS NIÑAS QUE YA HABÍA PEDIDO EXPLICACIÓN SE
ACERCA A JORGE A MOSTRARLE LAS CORRECCIONES, EN ESTA
OCASIÓN EL PROBLEMA ESTABA BIEN HECHO

J: ahora hágame este, (señala el tablero) y le pone el precio

J: a ver dígame cómo hizo las cuentas (le dice a una niña que se acerca a
mostrarle el cuaderno)

Ni: (se queda mirando el cuaderno y no responde nada)

J: dígame! (la abraza)

Ni: (señala el cuaderno, pero tiene pena)

J: cuente a ver… 100

Ni: (comienza a contar mientras señala el ejercicio en el cuaderno) 100,
200, 300, 400, 500

J: muy bien, ahí escribió los 500 solo que cuando contó… no da 98, ahí
cometió un error chiquitico, una sugerencia, cuente primero los de 10
(señala una parte del cuaderno)… haga, creo que aquí no están todos los
de 10, venga (a al tablero a contar los cuadros de 10) aquí hay 1, 2, 3, 4, 5,
6, 7, y 8, (en el tablero) aquí 1, 2, 3, 4, 5, 6, ah seguramente si hizo bien
las cuentas, pero mire (señala el tablero) no tiene la misma cantidad de
dieces

JORGE, NUEVAMENTE REVISA LOS CUADERNOS DE LOS NIÑOS Y NIÑAS
QUE SE ACERCAN A MOSTRARLE EL TRABAJO DESARROLLADO, DESPUÉS
DE UN RATO LES PIDE QUE SE SIENTEN PARA COMENZAR A VER COMO
LO RESOLVIERON, ESTO SE HACE PASANDO A ALGUNOS NIÑOS Y NIÑAS
AL TABLERO.
J: bueno… listo, les voy a pedir un favor, vamos a discutir el problema en el
tablero, necesitamos silencio para que quede grabado o si no, no se logra
entender nada. Yo le voy a pedir el favor a algunos que pasen, y vamos a
conversar un poco, vamos a prestar atención a como hacen las cuentas las
personas y vamos a comentar distintos procedimientos de hacer las
cuentas. Yo ya vi algunos casos, yo a pasar a otras personas para que vean
y después vamos comentando. (le entrega el marcador a una niña para que
pase al tablero)
J: va a explicarle a sus compañeritos como hizo las cuentas y cómo escribió
Ni: (comienza a contar y tachar todos cuadros con el número 100)
J: vaya hablando
Ni: 10, 20, 30, 40, 50, 60, 70, 80, 90, 100 (tacha los de 10, después de
contar de 10 en 10 hasta 100, encierra los cuadros en un círculo)
J: ¿para qué hizo eso?
Ni: hay un grupo de 100 (escribe en el tablero) 600 y…
J: hable, hable duro para que quede grabado a Amparo
Ni: (cuenta los cuadritos que tienen el número 1)
J: 618… 619, 620
Ni: 21
J: 21
Ni: 600 y 621 (escribe en el tablero)
J: ¿así se escribe?
J: bueno, ¿entendieron el procedimiento que ella hizo?
Ns: si
J: bueno, quien… (pere un momentico le dice a un niño) la pregunta que
voy… ¿usted porque me borro? (le dice a la niña que acababa de pasar al
tablero)
J: ella escribió así, ¿les parece correcto el procedimiento que hizo? O ¿les
parece que hay algo mal?
Ns: no (coro)
No: no, ahí está bien
Ns: si (coro)
Ni: está bien
No: está perfectamente
J: ¿y qué piensa usted?
Ni: que está mal
J: ¿Qué está mal?
Ni: (se va al tablero) aquí… (no se entiende bien lo que dice)
J: escríbalo bien grande ahí abajo, o al lado… como es
Ni: (escribe) 600 y 21
J: entonces explique a ver qué fue lo que corrigió

Ni: el 6 no puede ir ahí (señala el 621) por que ya estaba el 60 (señala el
número 600)
J: ya va 600
No: es que lo hizo como el adulto
Ni: (la niña responde pero no se escucha)
J: pero no es únicamente que lo escribió como el adulto, si no que a ver…
yo lo voy les voy a transmitir lo que le entendí, siéntese
J: ella dice que el error está en que escribió 600 y 621, y ya estaba el 600,
¿si me entiende? Puede escribirlo así o tiene que modificar la cosa porque
no puede decir dos veces 600, dijo aquí 600 y aquí volvió a decir 621, bien,
¿si entendió?, quitamos esto porque aquí ya había dicho 600, pero lo demás
está bien. Quien quiere escribirlo como escriben los adultos
Ns: yo… yo… (varios niños levantan la mano)
J: a ver Jerry escríbalo. Esta cantidad como lo escriben los adultos
Jerry: (pasa al tablero)
J: a ver, como lo escriben los adultos
Je: (escribe en el tablero) 621
J: esa sería la forma como la escribirían… ¿alguien tiene un procedimiento
distinto? No puedo pasar a todos
Ns: yo
No: yo (levanta la mano)
J: ¿tiene un procedimiento distinto?
Ni: si
J: bueno, va a pasar, va a explicar el procedimiento suyo y después me va
a decir en qué se diferencia con el de Jerry
J: dele a ver, dele
Ni: (va a donde Jorge y le dice algo en secreto)
J: ah, tiene pena pero no importa, eso yo le voy ayudando, dele, yo le voy
ayudando, rápido y yo le voy ayudando
Ni: (comienza a escribir en el tablero) 100
J: vamos a escuchas a Erwin, vaya hablando
J: ese es 100, siga
Ns: 100
Erwin: (constantemente mira a Jorge)
J: vaya haciendo y yo le voy ayudando, siga
E: (le dice algo a Jorge pero no se escucha)
J: ¿cómo?
P: escuchamos
J: no le entiendo, ¿lo de qué?
E: (dice algo pero no se escucha)
J: aaaa mire, le voy ayudando a ver, mire a sus compañeros. Él lo que va a
escribir aquí… escribió 100, escribió 10 y 1, y está contando los billetes de
100, entonces dice, los de 100 son 5. Escríbalos, bien, muy sobrado
E: 100
 500
J: ya contó lo billetes de 100 (Jorge los cuenta nuevamente y les pone un
chulito arriba), 1, 2, 3, 4, y 5, perfecto ¿sí?, siga

E: (comienza a contar los billetes de 10 y escribe) 10
 100
J: si no habla, no le entendemos, siga, los de 10

E: 1
 11

J: lleva 601 (se acerca a Alejando y le dice algo pero no se escucha) a ver,
miren lo que ha hecho Erwin, presten atención a mí me parece un método
bien pero hay una cosita que hay que arreglar. Contó los billetes de 100,
¿cuánto hay en billetes de 100?

Ns: 500

J: 500, 1, 2, 3, 4 y 5

J: ¿Qué hizo después?

E: Conté los de 10 y me dieron 100

J: contó los de 10 y le dieron 100, vamos a ver si nos da 100, (contó con
los niños en voz alta) 10, 20, 30, 40, 50, 60, 70, 80, 90, y 100…

Ni: 200, 300

J: 100 (señala al niño indicándole que siga contando) ¿200? 110 y escribió

E: (responde pero no se escucha)

J: dale… 100

E: (dice algo pero no se escucha)

J: ¿ah?

E: (dice algo pero no se escucha)

J: ah, no sabe escribir, igual puede escribir así: 100 y 10, entonces ahora si
haga las cuentas

J: había dejado de contar un billete de 10, entonces ahora si haga las
cuentas

E: (mira de nuevo el tablero)

J: no, pero ya lo tiene todo

E: (mira a Jorge)

J: bueno, venga alguien y le ayudo, muy bien

J: vamos a ayudar a completar a Erwin la… el método que él hizo, que me
parece que está bien, lo que pasa es que… haber, ¿cómo sería?

Ns: 521…

J: ¿Quién quiere ayudarle a completar?

Ns: yoooo

J: esté, no va a hacer su método si no venir a ayudar a completar la forma
como lo pensó él (le entrega el marcador a una niña para que pase al
tablero)

Ni: 500 … con 100

J: 600
Ni: y con 10 y 11, osea, 10

J: 10 y 11

Ni: 10, (comienza a contar con los dedos, pero no se escucha lo que dice)

J: lo tenía hecho, él método de Erwin me gusta mucho

Ni: (escribe en el tablero 21, borra el número 11 escrito por Erwin y lo
remplaza por el 21, queda 600/21)

J: 100, perdón, siéntate 500 y 100, son 600 y ahora que coge el 10 y 11 y
listo

EL EJERCICIO QUEDÓ DE LA SIGUIENTE MANERA ESCRITO EN EL
TABLERO

100 10 1 = 600 / 21
500 100 y 10 11

J: ¿Quién tiene un método distinto?

Ns: yoooo

J: me promete que habla duro (le dice a una niña) que la entienda el grupo,
a ver como lo hizo

Ni: (pasa al tablero) primero cuento los de 100, después cuento los de 10,
los de 100 dan 500

J: bueno, siga

Ni: lo de 10 acá (señala en el tablero los que corresponde al dulce) dan 30
(cuenta los del chito) 540, 550, 560

J: 560…

Ni: 560

J: 70 muy bien, 570, siga

Ni: (comienza a contar los de 1)

J: ¿y ya contó todos los de 10?

Ni: (dice que si con la cabeza)

J: ¿y estos 3?

Ni: 160

J: 580

Ni: 590, 600, 610… 611, 612, 613, 614, 615, 616, 617, 617, 618, 619 y 620

J: 620, se equivocó, dejó de contar uno, 621, bueno, ese es otro método

J: ¿alguien tiene un método distinto?

Ns: yooo (varios levantan la mano)

J: ¿pero que sea distinto? Si, ¿seguro? (le entrega el marcador a un niño)

No: (le dice algo a Jorge pero no se escucha)

J: dígale a los compañeros como es, a ver

No: 100, 200, 300, 400, 500 (mientras cuenta señala lo escrito en el
tablero)

No: este grupo de 100 me da 600 (lo escribe en el tablero el número 6)

J: 600

No: 610, 611, 612, 613, 614, 615, 616, 617 (escribe el número 1 al lado del
6)

J: 17, 18, 19, lo que pasa es que se equivocó acá y no contó este (señala
en el tablero), pero le daría 628

No: (borra el número 1 y lo cambia por un 2) 62

J: aaaa, ya sé porque dice que es un método distinto. A pero el
procedimiento es el que habían utilizado, lo que pasa es la escritura…

J: vamos a hacer una cosa, me van a resolver el problema siguiendo el
método que hace Kevin, ¿está claro? ¿si lo pueden hacer o no?
Ns: si

J: ¿si pueden hacer el método de Kevin?

J: ¿usted tiene un método distinto? (le pregunta a un niño)

J: bueno, listo

P: a ver, nos sentamos

J: bueno, a ver, les voy a proponer hacer estas cuentas, y me dicen por el
método de Kevin (comienza a copiar en el tablero)

323 y 459

J: no vamos a hacer dibujos, vean a ver si son capaces de hacerlo sin
dibujo, sin necesitan por lo mucho hagan esto: 100 100 100, (lo verbaliza y
escribe en el tablero) si necesitan, pero si no necesitan mejor (borra las 3
100), recuerden Kevin lo que hace es, primero cuenta con los de 100,
después cuenta con los de 10 y después cuenta con los de 1 y agrega todo
(escribe en el tablero 100, 10 y 1)

J: hagan el asunto, hagan esas cuentas a ver

J: no hágalo con el método de Kevin y después lo hace con otro (le dice a
un niño)

J: quiero que me diga esto reunido con esto, cuánto es

Los niños comienzan a trabajar, muchos llaman a Jorge para preguntarle
cómo se hace.

DOCENTE CUATRO
DIARIO No. SB-01-MT
FECHA: Abril 3 del 2012
8:25 am Finalización: 9:10
CURSO: PREESCOLAR (transición)
SITUACION: PARQUE DE DIVERSION -CUANTIFICACIÓN
OBSERVADORA. Amparo Forero. AF

(Los estudiantes están sentados en un círculo, la profesora también hace
parte de él pero está en una silla pequeña)
Profesora. (Mueve los brazos de un lado a otro) Vamos a manejar la
maquina.
 Lo que me tienen que ayudar es lo que yo les voy a decir,
bueno ustedes van a ser los operadores de las montañas rusas (con la
mano izquierda señala a unos niños, y va pasando por varios)
van a ser los operadores de … los pocillitos (muestra con sus manos la
figura de los pocillos)
Ns. (emocionados)
Niño. Yo
P. Van a ser los operadores de, de.
N. Los carritos chocones
P. de los carritos chocones (le pone la mano a la cabeza del niño que
acababa de hablar)
Ns. (hacen una celebración levantando sus brazos y diciendo eeee)
P. Van a ser los operadores de los caballitos del carrusel (pone sus manos
hacia adelante y hace como si estuviera llevando un caballo)
Ns. (hacen una celebración levantando sus brazos y diciendo eeee)
P. Y ese operador tiene un problema (un niño habla con otro, ella lo mira)
P: ¿me estas escuchando?
Tienen un problema,
vamos a trabajar por equipos y yo voy a decir quién va a trabajar con
quien y luego nos vamos a reunir a ver quien soluciono bien el problema
(hace gestos con sus manos para explicarles)

Ns: (Los niños escuchan de manera muy organizada, sentados en el círculo
en el suelo)
P: Imagínense que el operador tiene por ejemplo muchos carritos chocones
o muchos pocillitos,
pero necesita saber
¿Cuántas personas deben dejar entrar para que ocupen todos esos carritos
chocones, para que ocupen todos los caballitos?
Necesita contar y averiguar ¿cuántas personas de la fila deben dejar entrar?
Ns. (conversan entre sí sobre el tema)
P: Quiere decir que tienen que llenarse los carritos, tienen que llenarse los
pocillos o tienen que llenarse los caballitos, pero para eso debe saber
cuántas personas porque que tal que entren veinte y solo diez personas
puedan montarse, entonces las personas se ponen muy bravas. Entonces si
el cuenta primero dice: ah en los carros me caben diez personas entonces
voy a dejar entrar diez ¿cierto?
N. cierto
P: Pero entonces hay que solucionar el problema, como ustedes son los
operadores yo les voy a dar, a decir cuantos carritos hay, cuantos pocillitos
hay, cuantos caballitos
pero ustedes van a averiguar en grupo
¿Cuántas personas pueden dejar entrar a esa atracción?
¿Me entendieron?
Ns. Si
P. Listo, entonces yo voy a repartir el trabajo,
 lo van hacer en equipo me van a dar respuesta (levanta la mano izquierda
y hace gestos, mueve sus manos para explicar)
 Martha ya tenemos la solución ¿Cuál es?
Entonces bueno, a esta atracción pueden entrar diez personas, ¿listo?
Y ¿Cómo lo averiguamos?
Ustedes me tienen que explicar como hicieron para averiguar que en esa
atracción podían ir diez personas, entonces usted me dice es que nosotros
hicimos esto contamos así, miramos así y ustedes me explican
¿cual fue la herramienta o estrategia que utilizaron para darle solución a
ese problema?
P: ¿me entendieron?
Ns. Si (en coro)
P. ¿Sí?
 ¿Alguien no entendió?
¿ Todos entendieron?
Ns. Si (dicen algo sobre la actividad pero no se entiende)
P. Listo, les voy a traer las fotos y les voy a repartir el trabajo a los equipos.
(Los niños conversan mientras la profesora se para y se dispone a buscar
las fotos)
P. ¿Listo?
 aquí esta, entonces, ojo tienen que mirar (se vuelve a sentar)
¿Cuántas personas pueden ir en cada atracción?
 Por ejemplo (muestra una foto)
 ¿este qué es?

Ns. El carrusel
P. el carrusel ¿cierto?
Ns. Si
P. ¿Cuántas personas se pueden montar en cada caballito?
Ns. Una
P. ¿una?
No. (Levanta la mano) dos
P. ¿en este caballito cuántas personas se pueden montar?
Ns. Una.. Dos
Ns. Dos
Ns. Una
P. ¿una?
No1. Dos
No2. Dos
P. En este caballito se pueden montar de a dos personas, mírenla bien.
No. Uno al frente
P. y ¿el otro?
Ns. Atrás
P. ¿Listo?
No. Profe yo también las cuento todas.
P. ¿Listo?
entonces miren todos los caballitos que van a contar, entonces
 ¿Cuántas personas van a ir en esos caballitos?
Vamos a contar.
Ns. Uno
(muestra la fotos de una en uno)
P. hay un caballito, no estamos contando las personas, estamos contando
los caballitos que hay para montar
(la profesora va mostrando varias fotos, de una en una , mientras los niños
cuentan
P: muestra una foto
Ns. Uno,
P. Muestra otra foto
Ns: dos (y así cuentan sucesivamente en coro)
, tres, cuatro, cinco, seis, siete, ocho, nueve, diez.
P. Hay diez caballitos pero ¿Cuántas personas caben en esos diez caballitos?
 Entonces ese trabajo me lo va averiguar, el primer equipo que va a
trabajar, ya les voy a decir cuál va a ser.
(Muestra otras fotos) Aquí están los carros chocones
No. Ay, yo quiero
P. En estos carros chocones ¿cuántas personas podrán ir en cada carro?
Ns. Dos
P. Dos, lo mismo me deben averiguar
 ¿Cuántas personas deben dejar entrar para montar en estos carros
chocones?
¿Listo?
Ns. Si
P. ¿Cuántos carros chocones hay en este parque?

Nuevamente muestra de uno en uno mientras los niños en grupo cuentan
Ns. Uno, dos, tres, cuarto, cinco, seis (en coro).
P. seis carritos no más hay en este parque, hay seis carritos y ¿Cuántos
caballitos habían?
Ns. Diez
P. Ahora pocillos (muestra otras fotos) en los pocillos
 ¿Cuántas personas irán dentro de los pocillos?
No. Cuatro
Na. Tres.
No. Dos
P. No aquí en estos pocillos
Na. Tres
No. Cuatro
P. ¿Cuántos cabrán en estos?
No. Tres
P. ¿Cuántos ves aquí?
Na. Dos
P. en estos pocillos, yo se que de pronto ustedes han ido a otros parques
donde se pueden montar de a cuatro, pero en este parque se montan de a
dos, en los pocillos se montan de a dos.
Na. ¿En todos?
P. todos han sido de a dos ¿cierto?
Ns: Ahh
 Entonces vamos a mirar, los operadores de esta máquina me tienen que
decir
 ¿cuántas personas pueden dejar entrar para montar en los pocillos?
¿Listos?
Na. Listos
P. Entonces ¿Cuántos pocillos hay? (muestra otras fotos)
Nuevamente muestra de uno en uno mientras los niños en grupo cuentan
Ns. Uno, dos, tres, cuatro, cinco, seis, siete, ocho,
P. Ocho
Ns. Nueve, diez, once, doce, trece, catorce, quince, dieciséis, diecisiete,
dieciocho (en coro).
P. Muy bien. Muchos pocillos ¿cierto?
Ns. Si
P. Listo, voy a mirar a quien le reparto el trabajo de estos pocillos.
Ns: uyy
Viene otra atracción que es…. la montaña rusa.
Ns. (Celebran y dicen uyyy eeee)
P. En esta montaña rusa ¿de a cuántas personas podemos montar?
Ns. De a cuatro (varios niños contestan)
Ns. De a dos
Ns. De cuatro.
P. ¿Cuántas personas ven ahí?
Ns. Dos
P. Dos, hay dos personas.
No. Dos personas pero atrás hay más.

P. No, pero ese es otro carrito diferente, entonces solo en cada carrito
podemos meter de…
Ns. Dos.
P. Entonces ¿Cuántos carritos de la montaña rusa habrán? (muestra otras
fotos)
(Los niños nuevamente cuentan entre todos en voz alta, mientras la
maestra muestra cada fotografía)
Ns. Uno, dos, tres, cuatro, cinco, seis (en coro)
P. Ya van seis, ustedes están contando pero no están mirando si cinco o no,
(levanta sus brazos) porque están es contando y no me están mirando.
No. Están contando rápido.
P. A ver nuevamente.
Ns. Uno, dos, tres…
P. ¿este cual número será?
Ns. Tres, cuatro, cinco, seis, siete, ocho, nueve (en coro).
P. Nueve carritos entonces, vamos cuatro atracciones (muestra con sus
dedos en número de atracciones) ¿listos?
 Y les voy a dejar una última
Ahhh pero no la tengo aquí creo que la deje allá.
Esta última es diferente.
(dirigiéndose a la asistente de pedagogía)Yina me traes una que ahí allá
que es diferente, de una montaña rusa.
No. Hay es el tronquito!!
P. Si eso, esa es diferente
No. Tronquito yupi!!!
P. Entonces
No. Yo quiero ese
No. Yo también
P. Ojo, Ojo. Entonces este es el más difícil, escuchen porque,
porque
acerquémonos un poquito para acá (les muestra con sus brazos para
donde van a girar)
(Los niños se sientan aglutinados acercándose mucho mas a la maestra, el
circulo se rompe)
P. Esta atracción es diferente de la demás (muestra otra foto) porque en
estos carritos ¿Cuántas personas podrán ir?
No. Tres
Na. Cuatro.
Ns. Cuatro
P. ¿cuatro o tres?
Ns. Cuatro
(La profesora acerca la foto hacia los niños)
P. Cuenta
No. Cuatro
P. a muy bien. Entonces ¿Cuántas personas pueden ir en este carro?
Ns. Cuatro (en coro)
P. entonces es más gente la que podrá ir en estos carritos, en los otros iban
dos y en este cuatro.

 Este es otro grupo que me va a explicar
 ¿Cuántas personas podrán entrar a esta atracción?
¿Cuántos carritos hay entonces de estos?
Nuevamente muestra fotos y niños cuentan de uno en uno
Ns. Uno, dos, tres, cuatro, cinco, seis, siete.(coro)
P. Hasta ahí siete, estos no (pasa atrás de su cuerpo unas fotos)

8:35 minutos

Entonces el primer grupo que me va hacer la pregunta de
 ¿Cuántas personas va a dejar entrar a los pocillos?
Personas y nos va a explicar
 ¿cómo lo hizo?.
 Primer grupo entonces quienes van a trabajar (señala con su dedo índice
a los niños, mientras los va nombrando) Juanita, Nicolás Forero, Daniel,
Diana y Adriana.
(Un niño levanta la mano)
P. y Adrian.
P. Les voy a entregar esto, se van a reunir y van a averiguarme
¿cuántas personas van a entrar?

(Los niños nombrados se levantan de su puesto, la profesora les entrega las
fotos y se retiran a otro espacio en el suelo)
P. Los caballitos
Ns. No
P. no, entonces no pueden trabajar en el parque.
No. ¿Es al que le toque?
P. Es el que le tocó.
Entonces aquí (se refiere al segundo grupo) va a trabajar Mariana Lizarazo,
Mariana Castellanos, Santiago Hernández, Sebastián Y Alejandra.
Toma (les entrega las fotos y los niños se retiran) y ya me van a decir como
lo hicieron
Ns: emocionados
P: En esta montaña rusa que van de a dos (tercer grupo)
van a trabajar (muchos niños levantan su mano)
Julián, Juan Felipe, Santiago Sánchez, Salomé. (entrega fichas, los niños se
levantan y pasan al espacio dónde van a trabajar en el suelo)
Van a averiguar.. se pueden hacer por allá (indicando un lugar con el dedo)
para averiguar
P. Nos faltan los carritos chocones…. (cuarto grupo) van a trabajar Juan
Esteban, Lina, Santiago Chaparro (un niño levanta la mano) tu, y Juan
Diego
 (la profesora les muestra con su mano donde se van hacer) se van hacer
acá. (Muestra unas fotos) y este me lo van averiguar ustedes cuatro.
(Los niños se sientan a contar, en el grupo asignado por la profesora)

OBSERVACION TRABAJO DE LOS GRUPOS

Simultáneamente los grupos distribuidos en cinco partes del salón realizan
la tarea asignada por la maestra

OBSERVACIÓN GRUPO- 01
Un grupo de niños, tres niños y una niña en el suelo un niño va colocando
las fichas que tienen dos objetos mientras los otros niños van contando de
uno en uno
Ns: dos, cuatro, seis, ocho
Diez, doce, dieciseis, dieciocho
No. Dieciocho
Na. Si dieciocho, dieciocho.
Terminan de contar y un niño organiza en filas las fichas

GRUPO 02

(Paralelamente se escucha como la profesora se acerca a un grupo y ellos
cuentan de dos en dos, ella aplaude)

Ns. Dos, cuatro, seis, ocho, diez, doce.
P. Bien, este equipo ya lo logró.
Ns. Uuuu!!!!, bien lo logramos
Lo logramos

GRUPO 03.

P. bien, vamos con ustedes (se dirige a otro grupo)
Ns. (Mientras un niño coloca las fichas e indica con sus dedos los niños
cuentan de uno en uno)
Ns.9, 10, 11, 12, 13, 14, 15,…20,21, 22, 23, 24, 25, 26,27,28
P. Muy bien, ahorita nos explican como lo hicieron.

GRUPO 04

(La profesora se dirige a otro grupo).
P. A ver ustedes cuatro que hicieron
 ¿Cómo descubrieron cuantas personas van a entrar?
Ns. Dieciocho
P. ¿Cuántas?
Ns. Dieciocho
P. Entonces ¿Cómo lo hicieron?
No. Contamos de a dos.
P. Pero cuéntenme, ¿Cómo lo hicieron?
Ns. (los niños cuentan con su dedos en las fotos) Dos, cuatro, seis, ocho,
diez.
P. ¿diez?
¿Seguros?
 A ver (indica con sus dedos).

P y Ns. Dos, cuatro, seis, ocho, diez. (La profesora deja de contar y deja
que los niños sigan)
Ns. Doce, catorce, dieciséis, diecisiete, dieciocho.
P. Entonces ahorita me lo van a explicar ¿listos?

OBSERVACION GRUPO 05

P. Ya casi se va a acabar el tiempo (se dirige a otro grupo) a ver aquí
¿Cómo lo hicieron? ¿Lo descubrieron ya o no?.
Ns.Sii
Na. De dos en dos.
P. ¿de dos en dos? Muéstrenme como lo hicieron.
Ns. (van pasando fotos para contarlas) Dos, cuatro, seis, ocho, diez, doce,
catorce, dieciséis, dieciocho, veinte.
P. ¿Cuántas personas pueden entrar entonces a los caballitos?
Ns. Veinte
P. Veinte personas, listo.
 Ahorita les tienen que explicar a los demás como lo hicieron ¿listo?
(Mientras que la profesora los llama los niños cuentan, juegan y ríen y se
reparten entre ellos las fichas)

La profesora continúa pasando por los diferentes grupos, La profesora esta
en otro grupo que todavía no ha terminado la actividad

P. Van veinte pero no puede faltar ningún cosito por fuera. Entonces esos
otros
 ¿Qué harías con esos otros?

GRUPO 05
Se observan los niños

No. Ya lo terminamos
Cuentan de dos en dos
No. en dos en dos, mira
Ns. Dos, cuatro, seis, ocho, diez, doce.
Na. Había doce.
P: ¿doce que ?
No. Entonces doce personas que debemos dejar entrar
P. ah muy bien
Na. Listo

Un paneo del salón muestra como ya la mayoría de los niños terminaron, se
les ve conversando, algunos se acuestan en el suelo, ríen, juegan, se
mueven..

Unas niñas conversan sobre su perra Camila que tiene tres años

(Hasta que la profesora hace el llamado)

18:55

TODA LA CLASE

P. Listo, a ver nos vamos a sentar todos aquí en circulo nuevamente, en el
circulo nuevamente (da plausos como para apurarlos) bueno va a pasar un
niño que yo escoja de cada grupo, el que este juiciosito, a ver rápido
No. Yo, yo, yo.
P. A ver, en el círculo para poder observar a los demás. (Les hace señas
para indicar con sus un círculo) en el circulo para ver el trabajo de los
demás.
¿Listo?
 Muy bien sentaditos (Coge un niño)
 Amor siéntate (señala con su índice y hace forma de circulo)
las niñas que están allá atrás se van a integrar al círculo.
(la profesora se ubica en su puesto dentro del circulo, sentada en una de
las sillas de los niños)
P. Muy bien, shiiiff (solicitando ilencio)
Felicito al grupo que está más juicioso (con voz baja), que va a pasar de
primeras a explicar el trabajo.
Además que ahorita viene un juego muy chévere pero solo van a participar
los chicos que estén bien atentos ¿listos?
Ns. Si
P. A ver Adrian hazte allá para que puedas ver el trabajo de los demás
¿listos?
Nos vamos a sentar en posición bartolina
, vamos a poner atención (baja la voz)
Santiago atención al trabajo que realizaron cada uno de los equipos (vuelve
a levantar la voz)
 Y ¿cuántas personas descubrieron que pueden entrar a la atracción?
(Se ve el grupo ya organizado totalmente en círculo de manera muy
ordenada)
 Entonces (se dirige a la asistente de pedagogía)
 Yina allá, me puede pasar la cinta y esas atracciones que están allá,
¿listo?
 Entonces (levanta la mano)
yo voy a decir cuál grupo pasa primero y nos va a explicar
 ¿Cómo lo averiguó?
¿Qué hizo para averiguar cuántas personas podían entrar?
Y luego vamos escribiendo en el tablero cuantas personas entran ¿listo?
Entonces ¿Cómo les fue con el trabajo en equipo?
Ns. Bien
P. ¿sí?
Ns. Si
P. ¿Se pusieron de acuerdo o no se pusieron de acuerdo?
Ns. Si, si

Na. Mi grupo si
P. Si ¿fue fácil o difícil?
Ns. Fácil (en coro)
P. Bueno yo veo que algunos les quedó muy fácil
No. Si
P. Pero vamos averiguar ¿Cómo lo hicieron los demás?
Shiiiff (silencio).
Además a mirar que hay diferentes maneras de llegar a encontrar la
respuesta
 ¿listo? Entonces (manteniéndose en su silla sentada se voltea y pega las
fotos que utilizaron en el tablero)
 Entonces aquí esta atracción de la montaña rusa de dos,
el carrusel,
 el de los carros chocones,
el de la otra montaña rusa,
el de los pocillitos ¿listo?
 Y entonces listo el primer grupo va a pasar,
 van a levantar la mano los niños que tuvieron los caballitos ¿Quiénes son?
(Los niños de ese grupo levantan la mano)
P. ¿ustedes? Muy bien van a colocar los caballitos que son su atracción y los
demás vamos a observar y a mirar como lo hicieron.
(Los niños entran al círculo, se acercan a la profesora y ponen sus fotos en
el suelo)
P. Lo van a dejar ahí y me van a explicar como lo hicieron.
 Mariana y lo demás nos vamos a correr un poquito para que los demás
podamos ver.
(Los niños se ubican nuevamente en la línea del circulo y queda una niña en
el centro con las fotos)
P. ¿listos?
Los demás pilas, atentos que voy a preguntar, ¿listo Mariana?.
Na. Lo hicimos contando de dos en dos.
P. ¿Cómo?
(La niña va cogiendo foto por foto y va contando)
Na. Así… dos, cuatro seis, ocho, diez, doce, catorce, dieciséis, dieciocho,
veinte.
P. Veinte. (Muestra con su mano a todos los niños)
 ¿A ustedes les parece que está bien o no?
Ns. Si
P. ¿sí o no?
N: profe..copietas
Ns:si
P. (con voz más fuerte) no, copietas no, porque esa fue una manera y está
muy bien, de pronto su grupo también lo hizo igual, eso es vamos a ver.
No. Mi grupo lo hizo igual.
P. ¿sí?
Ns. Si
P. Listo, muy bien.

 Ahora pregunta Mariana (señala a la niña) ¿Cuántos caballitos hay en tu
atracción?
Na. ¿Veinte?
P. ¿veinte caballitos hay en la atracción?
(Niños murmuran)
Ns. No
No. No se parece.
Na. ¿Diez?
P. Diez. Y Sebastián ¿si hay diez caballitos, cuántas personas vamos a dejar
entrar entonces a los caballitos?
No. ¿Veinte?
P. Veinte. Muy bien, vamos a darle un aplauso a este grupo porque
respondió bien, que descubrió como se podía solucionar el problema
NS: uyy (los niños y la profesora aplauden),
P. son muy buenos operadores, ya saben que pueden dejar entrar veinte
personas a la atracción de los caballitos.

No. Para cuando grandes podemos ser operadores
(La profesora se levanta de su puesto)
Va a pasar Mariana Lizarazo y al frente de los caballitos.
No. Para cuando grandes ahora si van hacer operadores
P. Puede ser operadora (señala con su mano en el tablero la foto del
caballito)
 Mariana aquí me vas a colocar el número de personas que vas a dejar
entrar a la atracción.
(La profesora le pasa el marcador y la niña escribe el número veinte debajo
de la foto de los caballitos)
P. Veinte ¿Qué significa el número veinte?
Na. Personas
P. ¿Cuántas personas?
Ns. Veinte personas.
P. Pero ¿Qué significa el número veinte?
Na. Dos decenas y cero unidades.
P. Listo, muy bien. Listo entonces quiere decir que dos grupos de diez van
a entrar ¿Cierto?
La profesora se vuelve a sentar
Ns. Si
P. muy bien.
Recogen los caballitos, Alejandra los recoges y los traes.
Pasa ahora el grupo,
vamos a ver ¿quién está más juicioso?
 sentaditos hacia atrás (hace gestos con la mano) porque no los estamos
dejando ver, todos tienen que ver el trabajo.
 Va a pasar el grupo de esta montaña rusa (se las muestra con el dedo en
el tablero) ¿Quiénes son?
(4 niños levantan la mano)
No. Yo
P. uno, dos, tres, cuatro.

Listo, pasan y lo colocan acá (con la mano les muestra el centro del circulo,
los niños pasan y colocan las imágenes que tienen en la mano)
 y nos va a explicar el trabajo Julián y los demás ahoritica vienen hacerlo
acá.
Ns: ahhh
P. A ver Julián.
No. Lo hicimos de a dos, contando de a dos.
P. ¿Contando de a dos?
¿Cómo? a ver
No. O sea dos, cuatro (cuenta viendo las imágenes)
P. Pero cuéntanos, tenemos que mirar como lo hicieron.
No. (cuenta de dos en dos indicando la ficha en el suelo, todos lo observan
en silencio) Dos, cuatro, seis, ocho, diez, doce, catorce, dieciséis y
dieciocho.
P. ¿Sí? ¿Está bien?
Ns. Si
P. Bueno, muy bien vamos a volver a contar entre todos
(la profesora se acerca, se sienta en el centro del circulo con el niño y va
pasando ficha por ficha mientras los niños cuentan)
¿ Listo?, contemos…
Ns. (en coro) Dos, cuatro, seis, ocho, diez, doce, catorce, dieciséis,
dieciocho.
P. ¿Está bien?
Ns. Sí
P. Muy bien, entonces
¿Quién era más de este grupo?
(Tres niños levantan las manos)
P. Listo, Santiago (dirigiéndose específicamente a este niño)
 ¿Cuántas personas vas a dejar entrar a la atracción de los carritos
chocones?
No. Nueve.
P. ¿Vas a dejar entrar a nueve personas?
No. No
P. A ver
No. Dieciocho.
P. ¿Dieciocho personas? y ¿Cuántos carritos hay en esa atracción?
No. Diez
P. cuéntalos
(el niño pasa al centro del circulo a contar de uno en uno los carritos que
están en fila, indicando con el dedo)
No. Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve.
P. O sea que ¿Cuántos carritos hay en tu atracción?
No. Nueve
P. Y ¿Cuántas personas vas a dejar entrar entonces?
No. Dieciocho.
P. Muy bien, excelente. Un aplauso para este grupo.
(Todos aplauden)
No. Gracias

P. Y pasa Salomé y escribe el número de personas que van a entrar a esa
atracción.
(Entrega el marcador y la niña pasa)
P. ¿Quien más esta juicioso?, vamos a ver qué grupo sigue.
(La niña pasa al tablero y escribe el número debajo de su imagen)
P. Muy bien ¿Qué significa el número dieciocho?
Ns. Una decena y ocho unidades
P. (Se vuelve a sentar en la silla)
 Listo, seguimos con…
 Bueno vamos a seguir con los pocillos (mostrándoles la imagen en el
tablero)
 ¿listo?
(El grupo de niños se acerca al centro del círculo)
 P. Los van a organizar para poder contarlos
Shiiiff (silencio),
 Ojo!!
Atención!!!
 porque va a ver un trabajo súper bueno solo para niños que están súper
pendientes ¿listos?
Hasta el momento les voy a decir todos lo han hecho contando de dos en
dos,
vamos a ver si encontramos otro grupo que lo hizo diferente.
Va a explicarme aquí la estrategia… Juanita.
Diego, Daniel, Adrian atrás.
No. ¿En círculo?
P. Espérate porque no te están poniendo atención tus compañeros,
 debe ser porque no quieren ver como hiciste tu trabajo.
 Sebastián pon atención(baja la voz)
 ¿listo?
Muy bien (Todos los niños hacen silencio)
P. Muy bien, vamos a mirar comienza.
Na. Nosotros los contamos normal.
P. ¿Normal?
¿Cómo lo hiciste normal?
Na. Es (cuenta las imágenes que tiene en el suelo indicando cada numero
con el dedo)
Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez, once, doce,
trece, catorce, quince, dieciséis, diecisiete, dieciocho, diecinueve, veinte,
veintiuno, veintidós, veintitrés, veinticuatro, veinticinco, veintiséis,
veintisiete, veintiocho, veintinueve, treinta, treinta y uno, treinta y dos,
treinta y tres, treinta y cuatro, treinta y cinco, treinta y seis, treinta y siete,
treinta y ocho.
P. ¿Cómo sabes que ahí terminaste de contar?
Na. Porque empecé aquí (muestra una imagen con su dedo índice)
P. ¿Empezaste desde ahí?
Listo. Vamos a contar (La profesora se cambia de posición, se sienta en el
circulo)
si está muy bien el resultado.

Todos hacia atrás (hace gesto con sus manos para que los niños se formen
bien el círculo) ¿listos?
Vamos a comenzar entonces, cuenta Juanita.
(La profesora le ayuda a la niña organizando imagen por imagen y
ordenándola en una fila y señalándola con el dedo mientras la niña va
contando)
Na. Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez, once, doce,
trece, catorce, quince, dieciséis, diecisiete, dieciocho, diecinueve, veinte,
veintiuno, veintidós, veintitrés, veinticuatro, veinticinco, veintiséis,
veintisiete, veintiocho, veintinueve, treinta, treinta y uno, treinta y dos,
treinta y tres, treinta y cuatro, treinta y cinco.
P. ¿Cuánto?
 Treinta y seis
¿Cuánto te había dado antes?
Na. Treinta y ocho
P. ¿por qué?
Na. Conté mal
P. ¿Contaste mal?
 Puede ser o (se lleva las manos a sus ojos) que no miraste bien el
elemento de donde empezaste a contar y volviste a repetir uno ¿cierto?
 Pudo ser
¿Cuántas entonces?
¿Quién trabajo contigo?
 Nicolás (señala al niño) ¿Cuántas personas podrías dejar entrar a los
pocillos?
No. Treinta y seis.
P. Treinta y seis, muy bien.
 Y ¿Adrian estaba?
N: Si,
 P: Adrian ¿Cuántos pocillos hay en esta atracción?
(El niño cuenta y mueve su cabeza por cada número)
No. Dieciocho.
P. Dieciocho, muy bien
(un niño levanta la mano y la profesora lo señala) Listo tú,
 vas a colocar el número de pocillos, de pocillos no, de personas que van a
entrar a la atracción
 y ¿quién?
Dianita lo recoge.
(La profesora se levanta y le entrega al niño el marcador para que escriba
el número en el tablero)
P. Treinta y seis ¿Qué significa el número Treinta y seis?
Ns. Tres decenas y seis unidades.
P. Listo.
Bueno muy bien seguimos (la profesora levanta la voz y aplaude para
apurarlos)
rápido porque no vamos a alcanzar hacer el trabajo que tenemos.
Siguiente grupo

esperamos a que nos organicemos todos (muestra con su mano la imagen
que sigue en el tablero)
y vamos a seguir con estas montañas, eee
los carritos chocones perdón.
Julián (le llama la atención a un niño)
Ns:(Los niños de ese grupo entran al círculo)
P. Nos lo va a explicar Santiago Chaparro,
shiiiff (silencio) a ver.
No. Dos, cuatro, seis, ocho, diez, doce.
P. muy bien ellos también lo hicieron ¿Cómo?
Ns. De dos en dos
P. de dos en dos, y así llegaron a descubrir
 ¿cuántas personas podrían ir en los carritos chocones? (mira a un niño del
grupo y el entra al centro del circulo y cuenta)
No. Seis
P. ¿Seis personas pueden ir?
(El niño se da cuenta de que se equivocó y vuelve a contar)
No. Doce
P. Doce personas (señala a otro niño y lo mira)
¿Cuántas personas pueden ir en los carritos chocones?
No. Doce
P. Doce (señala a otro niño, lo mira y le pregunta)
 ¿Cuántos carritos chocones tenemos para que entren las personas?
(El niño se levanta se dirige hacia las imágenes para contar)
No. Seis.
P. Seis, muy bien (acompaña su repuesta con un movimiento de la cabeza)
¿Quién más esta en este grupo?
 Lina, ¿Cuántas personas entonces vamos a dejar entrar para los carritos
chocones?
Na. Doce.
P. Doce, vas a escribir en el tablero el número debajo de los carritos
chocones
y ojo! porque ya viene el último grupo
(le da el marcador a la niña y ella escribe en el tablero el número debajo
de la imagen que le correspondió)
Na. (escribe en el tablero frente al dibujo) 12
P. ¿Listo? ¿Qué significa el número doce?
Ns. Una décima y dos unidades.
P. (dirigiéndose a su puesto en el círculo)
Listo
y nos falta la última
y viene un juego súper chévere para los que están juiciosos
 sentados. Shiiiff
vamos a escuchar al último grupo.
Yina me vas ayudar a recoger a los que ya pasaron ¿listo?
(La auxiliar de pedagogía recoge las imágenes de los niños que ya pasaron)
Na. Gracias.
P. Gracias Yina.

 Listo, pasa Juan Felipe con la última que esta la de la de la montañita rusa
que tiene.
Ns. No, hay otros.
No. Nosotros
P. (Señalando a los niño que faltan) entonces ustedes y
 ¿nos falta allá otros?
Ns. No, nosotros ya fuimos
(los niños que no han pasado entran al círculo a arreglar sus figuras)
P. A bueno.
Listo, los que están mal sentados,
que triste no,
colita en el piso bien sentados, (mostrándole con la mano donde ubicarse)
mi amor metete intégrate, para que no quedes por fuera del circulo
(dirigiéndose a un niño).
P. ¿Quiénes son los niños que estuvieron en esta atracción?
(Cuatro niños levantan la mano)
P. Bien tu, tu listo mm pasan a ver, María Alejandra.
Na. Lo contamos de…
P. Lo contamos de..a que?…
Na. De cuatro en cuatro.
P. ¿Por qué lo contaron de cuatro en cuatro?
No. Porque de a cuatro era un carro.
P. ¿Por qué?
Ns. Porque hay de a cuatro en un carro.
P. Mariana Lizarazo Y Adriana (señalando a unas niñas que estaban
distraídas)
¿Por qué los contaron de a cuatro en cuatro?
Na1. Porque mmm
Na2. mmm
P. ¿Por qué seria que contaron de cuatro en cuatro?
Ns. (varios niños levantan la mano)
P. ¿Por qué, Santiago?
No. Porque hay cuatro personas.
P. ¿Cuál cuatro personas en que?
Ns. En cada carro.
P. En cada carro.
 Mariana no estás prestando atención,
 ni Alejandra tampoco,
 voy a preguntarles. A ver María Alejandra.
(la niña cuenta mirando las imágenes)
Na. Cuatro, ocho, doce, dieciséis, veinte, veinticuatro, veintiocho.
P. Wow pero que rápido, esa mente tan rápida.
 Tan veloz, vamos a ver ¿cómo lo hacemos nosotros?
(se sienta al centro del circulo y empieza a correr las imágenes para que los
niños cuenten)
P. bien, todos vamos a contar cuatro en nuestra cabecita ¿listos?
Y vamos a poner cuatro deditos más (se sienta nuevamente en el suelo, va
corriendo las imágenes para que los niños cuenten)

Ns. Cuatro, ocho,
P. seguimos contando después de
Ns. Ocho
P. ¿después de ocho?
Después de cuatro, cuatro deditos más (le explica a un niño)
 sigue contando después de cuatro (pone su mano y pone cuatro dedos y
los va bajando mientras que los niños cuentan)
Ns. Cinco, seis, siete, ocho.
P. Muy bien, Ahora
 ¿Qué número nos vamos a meter en la cabecita?
Ns. Doce
P. No el doce no.
Ns. El ocho
P. El ocho y ¿Cuántos deditos más vamos a seguir contando? (señalando
una imagen de las que está en el suelo)
Ns. Cuaaatro (en coro)
P. Entonces sigan contando (pone su mano y pone cuatro dedos y los va
bajando mientras que los niños cuentan)
Ns. Nueve, diez, once, doce. (también cuentan con sus dedos)
P. Doce. ¿Qué número nos vamos a guardar en la cabecita?
Ns. Doce
P. Y vamos a poner ¿Cuántos deditos?
Ns. Cuatro
P. seguimos contando después de
Ns. Doce
P. Doce (mostrándole los dedos a un niño que está detrás de ella)
Ns. Trece, catorce, quince, dieciséis (en coro, lento).
P. (corre al niño que está detrás de ella a su lado)
dieciséis ¿en qué número vamos?
Ns. Dieciséis.
P. y ¿Dónde lo vamos a guardar?
Ns. En la cabecita
P. Y seguimos contando otros
Ns. Cuatro (en coro)
P. ¿Dónde están los otros cuatro? (ella y los niños utilizan sus dedos para
contar)
 ¿en qué número íbamos?
Ns. Dieciséis
P. entonces seguimos contando
Ns. Diecisiete, dieciocho, diecinueve, veinte (en coro).
P. ¿Qué número vamos?
Ns. Veinte
P. Vamos a contar otros cuatro, después de (cuentan con su manos)
Ns. veintiuno, veintidós, veintitrés, veinticuatro. (en coro)
P. ¿Cuánto vamos?
Ns. Veinticuatro
P. Y nos falta el último carrito, otros cuatro (corre la última imagen que le
queda a aparte)

Ns. (cuentan con las manos) veinticinco, veintiséis, veintisiete, veintiocho.
P. Mariana ¿Cuántas personas pueden ir en esta atracción?
(Suena el timbre de cambio de clase, es una música suave)
Na. Veintiocho
P. Veintiocho,
 y (señala al niño y les muestra las imágenes) Andrés ¿Cuántos carritos
hay?
No. (Se levanta, va dentro del circulo y cuenta) siete.
P. Y Santiago vas a escribir entonces el número de personas que pueden ir
en esa atracción
(El niño coge el marcador y se dispone a escribir el número, la profesora se
para y se le acerca al tablero)
P. ¿Cuántas personas van?
No. Veintiocho.
P. Veintiocho (acompaña su respuesta moviendo la cabeza de arriba abajo)
entonces ¿Cómo se escribe el veintiocho?
No. Un uno y un ocho
P. eso serian dieciocho
(El niño escribe el número correctamente)
 P. Muy bien (de nuevo sentada en la silla del circulo)
 Ahora van a escuchar, vamos a comenzar a comparar y a mirar en nuestro
parque (muestra las imágenes pegadas en el tablero) con esas atracciones
¿Qué sucede con esas atracciones?
Paula intégrate a la actividad.
P: Vamos a mirar, me van a contestar la siguiente pregunta,
 a ver quien no haya participado,
 Daniel
¿Cuántas personas pueden ir en el carro chocón?
No. Doce
P. Doce personas vamos a dejar entrar a esa atracción ¿cierto? O ¿no?
Ns. Sí
P. Mariana Lizarazo
 ¿Cuántas personas vamos a dejar entrar a los pocillos?
Na. Treinta y seis.
P. Treinta y seis (acompaña su respuesta con un movimiento de cabeza de
arriba hacia abajo) es ¿verdad? O ¿no?
Ns. Sí (en coro)
P. Siii eh , Santiago Sánchez ¿Cuántas personas vamos a dejar entrar al
carrusel?
No. Veinte
P. Veinte ¿verdad? O ¿no?
Ns. Sí (en coro toda la clase)
P. ¿si? ,
 entonces Juan Diego ¿Cuántas personas vamos a dejar entrar en la
montaña rusa? (muestra la imagen)
No. Dieciocho.
P. Es ¿verdad?
Ns. Si (en coro)

P. Y Juana ¿Cuántas personas vamos a dejar entrar a la otra montaña rusa?
(indicando en el tablero la respectiva gráfica)
Na. (La niña mira hacia el tablero) Dos decenas y ocho unidades.
P. si yo sé que hay dos decenas y ocho unidades, pero ¿cómo se lee eso?
Na. Veintiocho
P. Veintiocho, muy bien. Es ¿verdad? O ¿no?
Ns. Sí (clase)
P. Ahora me contesta la siguiente pregunta Salomé
¿Cuál es la atracción donde pueden entrar más personas?
Na. En los pocillos.
P. ¿Por qué?
Na. Porque hay un número mayor.
P. ¿Cuál es el número mayor?
Na. Treinta y seis.
P. ¿ustedes están de acuerdo? (los señala a todos con la mano?
Ns. Si (en coro)
P. Listo.
 Entonces a la atracción que pueden entrar más personas es a los pocillos.
 Y ¿Cuál es la atracción en la que pueden entrar menos personas?
 Me lo va a contestar e…
(Muchos niños levantan la mano diciendo yo yo yo)
P. Juan Felipe
No. En los carritos chocones.
P. ¿Por qué?
No. Porque hay doce.
P. Y ¿Doce qué? Es menor que ¿Qué?
No. Que.. dieciocho.
P. doce es menor que dieciocho, doce es menor que…
Ns. Veinte (en coro)
P. Doce es menor que…
Ns. Veintiocho (en coro)
P. Doce es menor que…
Ns. Treinta y seis
P. ah muy bien. Y treinta y seis es mayor que…
Ns. Doce,
P. Treinta y seis es mayor que…
Ns. Dieciocho
P y Ns. Que veinte, treinta y seis es mayor que doce.
P. treinta y seis es mayor que…?
Ns. Veintiocho
P. Muy bien!! nos vamos a dar un aplauso porque lo hicimos muy bien
 y nos vamos porque se acabo la clase y ahora tienen educación física.
(Los niños se aplauden, se levantan del círculo y se retiran)

DIARIO No. SB-02-MT

FECHA: Abril 10 del 2012

7:15 am Finalización: 8:00

CURSO: PREESCOLAR

SITUACION: PARQUES TEMATICOS

OBSERVADORA. Amparo Forero. AF

P: Listo, rápido porque vamos a comenzar, solamente el parque temático que
visitaron y ya (Señala con el dedo a un niño)

No: Ehhhh (Se tapa la cara y piensa) Divercity

P: Divercity (Afirma, y señala a una niña)

Na: (Con la mano levantada) A Kandu

P: A Kandu (Afirma, y señala a un niño que había levantado la mano)

No: Explora

P: Fuiste al parque Explora, ¿dónde queda Explora?

No: En Medellín

P: Muy bien (Señala a otra niña)

Na: Parque del café

P: ¿Perdón?

Na: Parque del café (Repite)

P: ¿Fuiste al Parque del Café? Waooo!

Na: (Asentando la cabeza y levantando la mano) Sí

P: Chévere porque…

Na: (interrumpe muy emocionada) Sí

P: Ese parque vamos a trabajarlo súper esta semana, muy bien, pues hoy les traje,

 imagínense que hoy les traje una gráfica (Se dirige hacia un puesto en el que tiene
la cartelera que tiene la gráfica) que vamos a pegar y vamos a comenzar a mirar

Ns: (Hablando entre ellos emocionados)

P: Listo (Pegando la gráfica en el tablero con ayuda de la asistente de pedagogía)

VISITAS A LOS PARQUES TEMATICOS

PANAKA DIVERSITY MALOKA MUNDO AVENTURA

Ns: (Miran y murmullan entre ellos sobre la gráfica)

P: ¿Listos?

Ns: (Hablando entre ellos sobre los parques que han visitado)

P: Listo, muy bien. ¿Qué vemos ahí? ¿Quién me dice?

No: ¡Votos!

P: ¿Hay fotos?

No: ¡Votos! (Repite)

Ns: Votos… (Replican)

P: Ahhh ¿votos? Votos, si, pueden ser, pero no son votos.

No: El dijo votos

P: Pero que será esto, ¿Esto como se llama? (Tocando toda la gráfica)

No: ¿Plano cartesiano?

P: (Sorprendida) ¡Muy bien! El plano cartesiano. ¿Y cuando hemos utilizado el
plano cartesiano nosotros? (Señalando a un niño que levantó la mano)

No: (No responde)

Na: En algunas votaciones

P: ¿En las votaciones de qué, cuando hemos hecho votaciones de qué?

Na: De las candidatas

P: (Enumerando con los dedos) Cuando hemos elegido un candidato para el
consejo de clase… ¿Cuándo más utilizamos el plano cartesiano? (Señala a una niña
que levantó la mano)

Na: Cuando tu nos dijiste que le preguntáramos a los profesores, cual, cual le daba
más miedo, si la patasola o eso

P: Cuando hicimos una encuesta en el colegio a los profesores y les preguntamos
que cual era el personaje de las leyendas que más les causaba miedo. ¿Se
acuerdan?

No: Sí

P: Listo, y otra, otra vez que utilizamos el plano cartesiano (Continua enumerando
con los dedos), ¿que recuerdan?

No: (Levanta la mano)

P: Tú (Le da la palabra)

No: ¿Para elegir proyectos?

P: (Sorprendida) Muy bien, cuando elegimos el proyecto hicimos votación y
miramos con el plano cartesiano que sucedía, ¿Cierto?

Pues hoy (Señalando la gráfica) esta no es una votación pero también les traje
unos datos sobre las visitas a los parques temáticos. Imagínense que estuve
investigando y escogí cuatro parques temáticos de Bogotá, de, de por aquí
cerquita de nuestra ciudad. ¿Cual parque temático es este? (Señalando cada una
de las barras del plano cartesiano)

Ns: Panaca, Divercity, Maloka, Mundo Aventura…

P: Muy bien, escogí cuatro parques temáticos y eso cuatro fueron: Panaca,
Divercity, Maloka, y Mundo Aventura…

No: Yo he ido a Panaca

P: Y Averigüé un día a la semana, escogimos un día de la semana, entonces fui y
pregunté, el jueves, por ejemplo el jueves que fue jueves santo, ¿Cuántas personas
entraron a ese parque ese día? Y, esos datos, cogí y los puse en el plano cartesiano
(Enseñándoles la gráfica) para que ustedes miraran y pudiéramos analizar, este,
esta tabla y este gráfico. ¿Quién me puede decir algo de lo que observa ahí? ¿Qué
pueden ustedes decir de ese plano? A ver tú (Le da la palabra a una niña que
levantó la mano)

Na: Que, que en Maloka hay más puntos que en los otros parques

Pa: Que en Maloka hay más puntos que en los otros parques, ¿Más puntos o
fueron más qué?

Na: Mas personas (Afirma asentando la cabeza)

Pa: Ahhh muy bien. ¿Que en Maloka que?

Na: Hay más personas

P: Fueron más…

Ns: Personas…

P: Que en los otros…

Na: Parques

P: ¿Porque sabes eso?

Na: Porque… porque es que como tú lo dibujaste ahí entonces se nota cual tiene
más y cual tiene menos

P: Cual tiene más, ¿Cuál tiene más?

Ns: Maloka

P: ¿Y cual tiene menos?

Ns: (Vacilando) Mundo Aventura

P: Mundo Aventura, ¿Quién más me puede decir otra información de aquí de esta,
de esta grafica? Juana (Señala a Juana)

Na: Que… Divercity está ya casi llegando a lo de Maloka

P: ¿Ya casi llegando? ¿Cuánto le falta a Divercity para llegar a Maloka, a las
personas que fueron a Maloka?

Ns: (Señalan al tablero y empieza a contar)

No: ¿Seis?

P: ¿Seis?

No: ¡Yo, yo! (Levantando la mano)

P: ¿Cómo hiciste para averiguar que te faltan seis?

Na: (Esta frente a la gráfica, señalando y contando) Contando; uno, dos, tres,
cuatro, cinco y seis (Mira a la profesora)

P: ¿Seis? Mira (se acerca a la niña y señala la gráfica)

Na: No, uno, dos, tres, cuatro, cinco,

No: Son seis, cinco

Pa: ¿Cuántas personas le faltaron? ¿Cuántas?

Ns: Cinco (la niña vuelve a su puesto)

P: Cinco, ella dice que faltaron cinco personas a Divercity para alcanzar a las
personas que estaban en Maloka, ¿Es eso verdad?

Ns: Sí…

P: Cierto

Na: ¿Puedo decir algo?

P: Sí

Na: Mira que el día de los niños mi empleada me invitó a ir a Maloka

P: Ahhh

No: Y mi cumpleaños…

Pa: (Interrumpe) Ahorita no vamos a hablar de eso, vamos a mirar la gráfica y
después hablamos y compartimos de eso

No: Yo sé, yo sé (Levanta la mano)

P: A ver Santiago, ¿Qué mas puedes decir de la gráfica?

No: Que Palaca ya casi alcanza a Divercity (Cruzando sus dedos)

P: ¿Qué?

No: Panaca (Afirma)

P: Panaca ya casi alcanza… ¿Cuántas personas faltaron en Panaca para alcanzar a
las personas de Divercity?

Ns: (Levantan la mano)

No: ¡Yo sé!

No: ¡Yo yo sé!

No: Tres

P: ¿Tres? ¿Cómo lo averiguaste?

No: Por, contando

P: ¿Cómo?

No: (Se levanta, se dirige al tablero donde se encuentra la gráfica y empieza a
contar señalando con el dedo) uno, dos y tres (Mira a la profesora)

P: ¿Cuántas personas fueron a Panaca? (Le pregunta al niño que salió al tablero)

No: Ehhhh… Doce? (Mira al tablero, y luego la profesora)

P: Doce… ¿Por qué supiste?

No: Porque miré la gráfica (Señalando la gráfica)

P: ¡Muy bien! ¿Cuántas personas fueron a Panaca?

Ns: (en coro)Doce…

P: ¡Doce! Miren, el miró hasta donde llegó la gráfica, hasta donde llegó la torre y
dijo: Doce. ¿Y cuántas personas llega… fueron a Divercity? (Mirando al niño que
pasó al tablero)

No: Ehhhh A Divercity (Mira a su mano y empieza contar con los dedos)

Ns: Yo… Yo sé…Yo ya sé…

No: (Que está en el tablero) Quince

P: ¿Quince? ¿Por qué sabes que quince?

No: Porque conté

P: ¿Cómo contaste?

No: Así, trece, catorce, quince (Mira a la profesora y va contando con sus dedos)

P: Quince, o sea que le faltaban tres, (señala la gráfica y cuenta con el dedo) o
también podías haber mirado hasta donde subía la torre (Señala la gráfica
nuevamente y repasa una línea con el dedo) ¿Cierto? (Mira al niño que esta frente
al tablero)

No: (Afirma asentando la cabeza)

P: Muy bien, ¡listo! Te vas a sentar

Ns: Yo, yo (levantan las manos)

P: ¿Quien más me pude decir otra información de esta gráfica? A ver… Alguien que
no haya participado, …Salomé

Na: (Salomé) Mundo Aventura, pero tuvo menos personas que, que los demás,
porque…

P: Shhhh… estamos escuchando a Salomé (Le dice a los niños que están haciendo
ruido) ¿Cómo es, Salomé?

Na: Mundo Aventura, pero tuvo menos personas que, que, que los demás parques
que tu escogiste en Bogotá

P: ¿Por qué sabes qué Mundo Aventura fue el que tuvo menos personas?

Na: Porque… porque vi

P: Cómo lo, ¿cómo lo hiciste? ¿Cómo supiste que en Mundo Aventura fueron
menos personas que en los demás parques?

Na: Pero porque fue, fue la torre más bajita

P: Porque fue la torre más bajita. Cuantos, ¿Cuántas personas irían a Mundo
Aventura?

No: ¡Yo yo! (Levantando la mano)

P: A ver Sebastian…

No: ¿Diez?

P: ¿Diez? ¿Porque supiste? Ven muéstrame

No: (Se levanta, se dirige hacia el tablero, señala con el dedo) Por… por la línea

P: Muéstrame, ¿Cómo lo hiciste?

No: (De manera silenciosa, cuenta cada raya de una de las torres que está en la
gráfica) Diez (Mira a la profesora)

P: ¡Diez, muy bien! El contó la torre cuadrito por cuadrito, y le , contó diez. Pero si
miramos y nos vamos hasta donde llegó (Repasa una línea de la gráfica con el
dedo)

Ns: Al diez…

P: Al diez, ¿Cierto? Muy bien. ¿Y qué quiere decir? ¿Qué en Mundo Aventura
fueron qué? (Mira a los niños)

Ns: Diez…

P: Diez personas, o sea fueron, ¿más o menos personas que los demás?

Ns: Menos…

P: Menos personas. Muy bien, Cuántas personas..?

No: Yo ya sé cuantas personas fueron a Maloka (Con la mano levantada)

P: ¿Ya sabes cuantas personas fueron a Maloka?

Ns: Yo también, yo, yo ya sé, yo también (Alegan)

P: ¿También? A ver Juan Diego, ¿Cuántas personas fueron a Maloka?

Ns: Veinte

P: Veinte, ¿Por qué supiste?

No: Porque… Vi a donde llegaba la línea (Señala la gráfica)

P: A donde llega la línea, a donde llega la torre

P: Explora, fuiste al parque explora más alta, ¿Fue al número?

Ns: veinte

P: Entonces, me van a decir, por ejemplo, ehhhh Juanita.. Mundo Aventura
¿Cuántas personas fueron? (Mira a Juanita)

Na: Diez

P: Diez, muy bien, a Mundo Aventura fueron diez (Escribe el número diez en el
tablero y mira a los niños) ¿Cuántas personas fueron a Divercity?… A ver me va a
decir… ¡Nicolás!

No: Quince

P: Quince, muy bien. (escribe debajo en el tablero el número 15)

 ¿Cuántas personas fueron a Maloka (niños levantan las manos) me va a decir…
Santiago Hernández

No: (Con la mano levantada) veinte

P: Veinte. (escribe numero 20 en el tablero)

Cuantas personas fueron a… ¿Cuál nos falta?

Ns y P: Panaca

P: Ehhhh… Daniel

No: Doce

P: Doce, muy bien (Escribe doce en el tablero)

Na: Nos falta Maloka

P: Ya

No: No

Asi quedan los datos escritos en el tablero

10

15

20

12

P: Ya los tenemos los cuatro datos. Ahora, vamos a organizar a estos cuatro
datos…

No: Y Mundo Aventura

P: De mayor a menor. ¿Cuál fue el parque al que más personas fueron? (Se mueve
hacia otra parte del tablero y ve a los niños)

Ns: Maloka

P: Con, ¿Cuántas personas fueron a Maloka?

Ns: Veinte…

P: (Escribe el número veinte en el tablero) ¿Cual fue el parque que le siguió
después de Maloka? (Mira a los niños)

Ns: Quince, quince… (Vacilando)

Na: No

Ns: Divercity

P: ¿Cual?

Ns: Divercity

P: ¿Cuántas personas fueron a Divercity?

Ns: Quince…

P: Quince, muy bien (Escribe el número quince en el tablero). Después, ¿Qué
parque siguió?

Ns: A Panaca…

P: ¿Cuántas personas fueron a Panaca?

Ns: Doce…

P: Doce personas (Escribe el número doce en el tablero) Y, ¿Cuál fue el último
parque?

Ns: Mundo Aventura…

P: Con ¿cuántas personas?

Ns: Diez..

P: (Escribe el número diez en el tablero) Diez. Muy bien, ahí nos organizamos.

20 15 12 10

Veinte, quince, doce y diez (Señala cada cifra) ¿Cierto? Listo, muy bien. Ahora
quiero, que alguien me conteste esta pregunta que está muy difícil. (Mirando a los
niños)

Ns: (Se quejan)

P: Muy difícil, Ahora quiero que alguien me diga… ¿Cuántas personas fueron a
todos los parques?

Ns: (Se quejan, un niño levanta la mano para pedir la palabra y otro para contar lo
que hay en el tablero)

P: Quien quiere contestar esa pregunta

Na: Yo no…

P: ¡Ay! ¿No?

Na: Yo, yo (Con la mano levantada)

P: Lo voy a escoger yo entonces a alguien, quien me ayuda a solucionar…

Ns: Yo sé (Con la mano levantada)

P: ¿Tú sabes? (Mira a una niña)

Na: Doce, quince, veinte y diez

Pa: Sí, eso fue los que fueron a cada parque, pero yo quiero saber, ¿Cuántas
personas fueron a todos los parques?

Na: (Muy emocionada, de rodillas y moviendo las manos) ¿Juntas?

P: Todas, si, todas las personas que fueron a los parques

Na: (Emocionada con la mano levantada y asentando la cabeza) si si

Pa: A ver Sofía pasa a ver como haces

Na: uy que dificil

Na: Doce (Balanceándose en su puesto, contando con los dedos, mira a su
compañera de al lado, y luego a la profesora) se me fue.

P: No…

Na: Pues, o sea

P: El que quiera pasar, venir acá,

Ns: Yo yo, yo yo (Con las manos levantadas)

P: No sé… vamos a mirar ¿Quién me ayuda? A ver… ¿Quieres pasar otra vez?

Na: Pues (Se inclina un poco, tratando de levantarse) no no

No: Yo quiero, yo (Con la mano levantada)

Na: Sí (Cerrando por un segundo los ojos y levantándose)

P: A ver, pasa y lo haces

No: Yo creo que…

P: Los demás vamos a estar observando ¿Cómo lo hace Sofía? Y Vamos a mirar si lo
hace bien o no

Na: (Empieza a contar señalando las rayas de una de las torres que aparece en la
gráfica, mueve las manos hacia abajo y mira a la grafica con la cabeza torcida, mira
a la profesora, frunce el ceño, se muerde los labios, mira a la grafica de arriba
hacia abajo, cuenta con los dedos, se ríe y mira a la profesora) no

P: ¿No?

Na: Es que estoy… (Se mueve, sonríe, mira a la profesora, señala el tablero) Es que
estoy… (Se retuerce un poco tímida)

P: ¿Que estás haciendo? Cuéntame

Na: Estoy mirando a ver si… ehhhh, acá en Panaca, cabe… Maloka (Señala hacia su
lado izquierdo)

P: ¿Si en Panaca cabe Maloka?

Na: Pero hay nueve, acá hay nueve y… le faltaría una para que sea Maloka

P: ¿Para que sea Maloka o para que sea Mundo Aventura?

Na: Para contar estas… ¡Pero no! (se retuerce hacia atrás mientras se sonríe)
Mejor no

P: ¿No? y entonces ¿que mas podemos hacer? Alguien sabe más. ¿Cómo podemos
hacerlo?

Ns: Yo, yo, yo quiero

P: Siéntate y miramos (Le dice a la niña que estaba en el tablero. Ella vuelve a su
puesto)

P: A ver Diana

No: Profe pero…

P: Shhhh, vamos a mirar ahora Diana como lo hace

Na: (Empieza a contar las líneas de cada una de las torres de la grafica, mientras la
profesora la observa)

mientras los niños conversan entre si, se escucha

No: Yo ya se

No: Eso es como yo conté, si no que fue difícil con ver

No: Yo ya sé cual

No Chaparro lo está contando mentalmente

No: Yo ya sé cual es

No: Claro que no…

No: Yo ya escuché…

No: Cuarenta y dos (Levanta las cejas)

No: Claro que no…

No: es más de eso

Na: Yo ya sé cual es

Na: (Que está contando en la gráfica) Cincuenta y siete (mira a la profesora y se
toma las manos)

P: ¿Cincuenta y siete? ¿Cómo lo descubriste?

Na: Contando de uno en uno (Señala la gráfica)

P: Contando de uno en uno. ¿Ustedes creen que lo hizo bien?

Ns: Si…

P: ¿Sí? Pues vamos a hacer el mismo método que utilizó Diana para la respuesta.
Vamos a contar todos entonces, las personas en total que fueron a todos los
parques. Contemos (señalando las rayas de las torres que hay en la gráfica uno a
uno mientras los niños cuentan en coro)

Ns: Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez, once, doce, trece,
catorce, quince, dieciséis, diecisiete, dieciocho, diecinueve, veinte, veintiuno,
ventidos, veintitrés, veinticuatro, veinticinco, veintiséis, veintisiete, veintiocho,
veintinueve, treinta, treinta y uno, treinta y dos, treinta y tres, treinta y cuatro,
treinta y cinco, treinta y seis, treinta y cuatro, treinta y cinco, treinta y seis, treinta
y siete, treinta y ocho, treinta y nueve, cuarenta, cuarenta y uno, cuarenta y dos,
cuarenta y tres, cuarenta y cuatro, cuarenta y cinco, cuarenta y seis, cuarenta y
siete, cuarenta y ocho, cuarenta y nueve, cincuenta, cincuenta y uno, cincuenta y
dos, cincuenta y tres, cincuenta y cuatro, cincuenta y cinco, cincuenta y seis,
cincuenta y siete.

P: Muy bien, le vamos a dar un aplauso a Diana

Ns: (Aplauden)

P: Ella, lo descubrió contando de uno en uno y contando todas las personas que
fueron a todos los parques; las reunió y las contó todas, muy bien, eso estuvo
perfecto

No: Es para que todas las personas fueron al parque

P: Muy bien, ahora, hay otra manera en que yo lo haría

No: Yo también

P: Lo voy a explicar

Na: Yo lo haría de dos en dos

P: ¿Tu lo harías de dos en dos?

Na: (Afirma asentando la cabeza)

Ns: (Comentan entre ellos de la manera en que hallarían la respuesta)

P: Bueno… ¿Cómo lo haría alguien más?

Ns: Yo yo, yo, (Levantando las manos)

P: A ver Juan Felipe, ¿Cómo lo harías tu? Para averiguar…

No: (Se levanta de su puesto, se dirige a la gráfica y empieza a contar cada una de
las rayas de las torres que ahí aparecen)

No. Uno, dos

Ns: es la misma

No: En diez en diez

P: ¿Cómo?!Muéstranos!

No: Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez, (cuenta hasta 10
indicando con los dedos y empieza nuevamente a contar de uno en uno hasta
diez..)

 uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez (mientras la profesora lo
ve y se sonríe) , dos, tres, cuatro, cinco, seis, siete, ocho, nueve y diez

P: Y ahí… ¿Ahí cuanto llevas? (Lo mira fijamente)

No: Treinta

P: Treinta. Muy bien, sigue (La profesora le hace señas a demás niños para que
hagan silencio)

No: Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve, diez.

P: ¿Cuantos llevas entonces?

No: Cincuenta

P: ¿Cincuenta?

No: (De los que están sentados) ocho

P: (Señal de que hagan silencio)

No: (Que está en el tablero) Cuarenta (Sigue contando) Ocho, nueve, diez

P: ¿Cuanto Llevas?

No: Cincuenta (Sigue contando) Uno, dos, tres, cuatro, cinco, seis, siete (mira a la
profesora)

P: O sea que…

No: Que son cincuenta y siete

P: Cincuenta y siete que significa (Lo mira y sonríe) ¿Qué significa cincuenta y
siete?

Na: ¡Yo sé, yo sé! (Levantando la mano)

P: (Señal de que hagan silencio)

No (Que está en el tablero) Cinco decenas y siete unidades

P: (Sorprendida) ¡Uy le vamos a dar un aplauso a Juan Felipe¡ Súper…

Ns: (Aplauden y hablan)

No: (Que estaba en el tablero, se sienta en su puesto)

P: Felipe utilizó otro método y lo hizo excelente

No: Yo ya se otro (Con la mano levantada)

P: A ver Santiago… ven que hay muchas maneras, miren

No: (Se levanta de su puesto, se dirige a la gráfica y empieza a contar cada una de
las rayas de las torres que ahí aparecen) Uno, dos, tres, cuatro, cinco (indicando
con los dedos). Uno, dos, tres, cuatro, cinco. Uno, dos, tres, cuatro, cinco. Uno,
dos, tres, cuatro, cinco. Uno, dos, tres, cuatro, cinco. Uno, dos, tres, cuatro, cinco.

P: (Sonriente) ¿Y cuántos llevas ahí?

No: Treinta

P: Listo

No: (Sigue contando en la grafica) Uno, dos, tres, cuatro, cinco. Uno, dos, tres,
cuatro, cinco. (La profesora interrumpe)

P: ¿Cuantos llevas ahí?

No: Treinta y cuatro (Levantando la mano)

P: ¿Treinta y cuatro? Acá, ¿Cuántos llevabas acá? (señalando otra torre de la
grafica)

No: Treinta

P: Treinta. Entonces, ¿qué pasa si vas acá? (Señalando otra torre de la grafica)

No: (Repasa los dedos en unas líneas de la grafica) cuarenta

P: Cuarenta, listo (retira los dedos de la grafica)

No: (Sigue contando)

P: (Interrumpe) No. Uno… ¿Cuanto llevas?

Ns (En sus puestos, algunos se ven un tanto inquietos, otros murmullan en parejas
y otros le vantan la mano)

P: ¿Cuanto llevas?

No: (Que está en el tablero con la profesora) Ehhhh… ¿Aquí?

P: Vamos aquí

No: Cincuenta

P: Cincuenta, muy bien, sigue

No: (Continúa contando) Uno, dos, tres, cuatro, cinco

P: (Interrumpe) ¿Cuanto llevas?

No: Cincuenta y cinco

P: cincuenta y cinco

No: (sigue contando)

P: Entonces da…

No: (Cuenta con sus dedos mirando la grafica)

P: (Señala una de las torres) Aquí íbamos en cincuenta y cinco y te quedaron dos
¿Cuánto da?

No: (De los que están sentados) cincuenta y siete

P: Cincuenta y siete (Asentando con la cabeza)… ¿Es verdad o no? (Les pregunta
mirando a todo el grupo de niños)

Ns: Sí…

P: Le vamos a dar un aplauso a Santi porque también lo hizo excelente

Ns: (Aplauden y el que estaba en el tablero pasa a su puesto)

P: De cinco en cinco, muy bien. Ya. A ver Mariana

Na: (Mariana, se levanta y pasa al tablero, empieza a contar señalando la grafica)
dos, cuatro, seis, (Vuelve a empezar) dos, cuatro, (nuevamente) dos, cuatro, seis,
ocho…

P: A ver (le toma la mano a la niña y le ayuda a contar)

Na: Dos, cuatro, seis, diez

P: Como vamos… seis… después de seis (Mira a la niña)

Na: Ocho…

P: Ocho

Na: Ocho

P: A ver, vamos en ocho

Na: Diez

P: (Mira a la niña nuevamente)

Na: Ummm… Diez

P: No, do…

Na: Doce

P: Vamos de dos en dos, (Voltea y mira a los demás niños) ella lo está haciendo de
dos en dos (Vuelve a ver hacia la grafica) Entonces (Cuenta con dos dedos las rayas
de las torres) dos, cuatro, seis, ocho, diez, doce, Doce. Seguimos,

Na: (Señala con un dedo mas rayas de la siguiente torre de la grafica) catorce

P: (La toma de la mano para ayudarle) catorce

Na: Dieciséis, dieciocho, die… veinte… veintiséis, ¿ocho?

P: No, veintiséis ¿y acá? (Le mueve la mano, pasan a otra torre de la grafica)

Na: veintiocho… (La profesora la mira esperando la respuesta) treinta, treinta y
dos, treinta y cuatro, treinta y seis, trenta y siete

P: umju

P: No, en treinta y seis vamos

Na: Treinta y ocho (La profesora la ve nuevamente) ¿cuarenta?

P: (La torre es tan alta que la niña no alcanza con su mano para seguir
enumerando y entonces la carga y la vuelve a tomar de la mano) Vamos aquí
(señala con el dedo)

Na: Cuarenta y dos, ¿Cuarenta y cuatro? (baja y sube la cabeza) cuarenta y seis,
(Pasan a otra torre de la grafica, y, como ya es más baja, la profesora descarga a la
niña, la suelta de la mano y ella sigue contando señalando la grafica) ¿cuarenta y
dos?

P: No, cuarenta y… vamos aquí en cuarenta y seis (Señala la torre anterior y vuelve
a la torre en la que estaban)

Na: Cuarenta y ocho, cincuenta, cincuenta y dos, (Los demás niños están calmados
esperando) cincuenta y cuatro, cincuenta y seis, cincuenta y ocho

P: No, ¿Cincuenta y?

Na: Cincuenta y siete

P: (Mirando a todo el grupo) Aja, le vamos a dar un aplauso a Mariana, muy bien!
(La niña Mariana se sienta en su puesto)

Ns: (Aplauden)

P: Les voy a explicar mi último, y ahoritica vamos a hacer el otro ejercicio ¿Listo?
Yo lo haría de la siguiente manera… (Señalándolos con toda la mano) Como
ustedes lo hicieron, lo hicieron excelente; todos lo hicieron, de dos en dos, de
cinco en cinco, de diez en diez, de uno en uno

No: Yo quiero hacer uno

P: Ahorita lo vas a mostrar. Ahora, les voy a mostrar la mia y luego les voy a
proponer otro ejercicio. ¿Cuántas personas fueron a Panaca?

Ns: Doce…

P: ¿Cuantas?

Ns: Doce

P: Doce. Entonces yo voy a colocar acá, el doce (escribe el número doce en el
tablero)

¿Cuántas personas fueron a Divercity? (Mira a los niños)

Ns: Quince…

P: Listo, voy a colocar debajo del doce, el número quince (escribe el número
quince debajo del número 12) y voy a sumar estas dos torres, estas dos, estos dos
datos los voy a sumar. Doce más quince, lo voy a hacer así (Pone el signo de suma
al lado de las cifras doce y quince y traza una raya debajo para sumar)

Na: Uy, yo ya se

No: Yo ya sé cuanto da

P: (Hace una raya en medio de las cifras, quedando en unidades) y estas que son
las que…

Ns: Unidades…

P: y estas que son las que

Ns: Decenas

P: Muy bien, y voy a comenzar a sumar … las unidades y yo voy a decir: Dos más
cinco (señalando al tablero donde están las cifras y mirando a los niños) ¿cuánto
me da? ¿Quién me ayuda? Dos más cinco…

No: Siete

P: ¿Cómo lo hiciste?

No: Contando

P: ¿Cómo?

No: (Se mira las manos y empieza a contar con los dedos, mientras los demás niños
también cuentan en sus manos) Uno, dos, tres, cuatro, cinco, seis, siete

P: El lo hizo contando, muy bien, yo también ya lo hice en mi mente y me dio siete.
Porque yo coloqué (Tocándose la cabeza) el cinco en mi cabeza y yo coloque
(muestra dos dedos)

No: (interrumpe) Yo también lo dice así

P: ¿Tu lo hiciste así? Entonces yo digo (se toca la cabeza nuevamente), después de
cinco que sigue (muestra dos dedos)

Ns: seis… (La profesora baja un dedo) y siete (baja el otro dedo y asienta con la
cabeza)

P: Siete (escribe el número siete debajo de la suma que se formuló en el tablero)
entonces a mi me dio… siete (se queda mirando al tablero) ¿Y cuanto me da uno
más uno? (señala los dos números correspondientes y luego ve a los niños)

Ns: Dos…

No: Veinte

P: ¿Veinte?

Ns: No…

P: ¿Uno más uno? ¿Cuánto me da?

Ns: Dos…

P: Dos decenas, ¿Cuánto me acá dio el resultado?

Ns: pocos niños dicen ..9

Ns: Veintisiete (Vacilando)

P: ¿Cuántos?

Ns: Veintisiete

P: Vamos veintisiete, quiere decir que entre Panaca y entre Divercity, nos dieron
veintisiete (Señalando dos de las cuatro torres que aparecen en la grafica). Ahora
voy a sumar aparte las personas que fueron a Maloka con las personas que fueron
a Mundo Aventura (Señalando las otras dos torres de las graficas). ¿Cuántos
fueron a Maloka?

Ns: Veinte

P: Veinte (Escribiendo el número veinte en una parte del tablero) y ¿Cuántos
fueron a Mundo Aventura?

Ns: Diez (La profesora escribe el número diez debajo del número veinte)

P: Y voy a hacer el mismo ejercicio que hice con los otros dos datos (Hace el signo
de suma al lado izquierdo de la cifras y traza una línea debajo de las mismas,
formulando así, una suma) y voy a sumar, ¿Cuánto me da cero más cero?

Ns: Cero…

P: Cero, tengo cero y le sumo cero, ¿Cuánto me da? (Escribiendo el número cero)

Ns: Cero…

P: Y… Dos, más uno (escribiendo el número tres)

Ns: (en coro) Tres… treinta

P: ¿Cuánto me dieron?

Ns: Treinta

P: Listo, ya sé que, en estos dos (señalando la primera suma) me dio ¿cuánto?

Ns: Veintisiete

P: Y sumando estos dos (señalando la otra suma) cuanto me…

Ns: (Interrumpen) Treinta

P: Ahora voy a sumar estos dos (señala las dos sumas) para averiguar el total
(Sonríe)

Ns: Ay… (Murmullan los niños)

P: Y así voy a encontrar la respuesta, entonces,

No: Sumar el treinta más

P: ¿Cuánto fue el primer dato? (Se dispone a escribir en el otro lado del tablero)

Ns: Veintisiete

P: (Escribe el numero veintisiete en el tablero) Muy bien, ¿y el segundo dato?

Ns: (en coro) Treinta..

P: (escribe el número treinta debajo del veintisiete) voy a seguir sumando (Escribe
el signo, traza la raya debajo de las dos cifras y en medio para formular la suma).
Comienzo por las unidades, siete más cero… (La profesora mira a los niños)

Ns: Siete…

No: Setenta

Ns: Siete

P: ¿Seguro que es setenta Nicolás?

Ns: Siete

P: Tienes siete en tu cabeza y le sumas cero ¿Cuánto te da?

No: Ahhh entonces sí, sí

P: ¿Cuánto? ¿Sí?

No: Siete

P: Siete

No: Siete

Na: Siete

P: ¿Y cuanto me da dos más tres? (La profesora mira a los niños)

Ns: Cinco

No: Seis

P: ¿Seis, porque? (Señala al niño que dijo que era la respuesta seis)

No: Dos, tres… tres, cuatro, cinco (Contando con los dedos y se ríe)

Ns: Se ríe

P: Ahhh bueno, no importa, ya descubrió que no era ¿cuánto?

No: Cinco

P: Quiere decir que ¿Cuántas personas fueron al parque?

Ns: Cincuenta y siete

P: Me dio la misma respuesta que le dio a Santiago, la misma que le dio a Mariana,
la misma que le dio a Diana y todos lo hicimos de manera diferente y

No: y la misma que le dio a Juan Felipe,

P: la misma que le dio a Juan felipe muy bien. Ahora, les voy a proponer un
ejercicio para pensar, a cada niño le voy a entregar, una hojita

No: Ahhh?

P: Y quiero que en esa hojita me representen estos mismos datos (Señalando una a
una cada torre de la grafica) pero no en el plano cartesiano (Moviendo el dedo)
otra manera (Abre los brazos) cada uno va a mostrar, ¿Cómo me muestra estos
mismo datos? ¿Cuántas personas fueron a Panaca, a Divercity, a Maloka, pero sin
el plano cartesiano?.

Na: ¿Cómo así? No entiendo

P: Quiero que en la hoja, ustedes me dibujen, me hagan, me… muestren, estos
mismos resultados pero sin el plano cartesiano.

Na: Yo ya sé (Con la mano levantada y agitando los pies)

P: Entonces, nos vamos a sentar

Ns: (Se dirigen hacia los pupitres)

No: Yo tampoco ni entiendo

No: Yo tampoco

No: Yo no sé

P: Se puede como cuando representamos los datos del proyecto (Mientras reparte
hojas para cada uno) que cada niño buscó como lo representaba, de diferentes
maneras

No: Fácil

P: Cada niño va a mirar como lo va hacer, sin el plano cartesiano

No: Yo no entiendo

No: yo ya sé que hacer

Ns: (En su puestos con las hojas que les entra la profesora y su asistente)

Na: Profe, puedo hacer…

P: Puede ser, puede ser, yo ya les había dicho que de diferentes maneras

No: Profe no entiendo

P: (Se acerca al niño que no entiende, le pone la mano en la cabeza) Te acuerdas
que una vez hicimos el ejercicio donde las personas (Se inclina frente a él para
quedar a su misma altura) podían responder y ustedes la registraban, ¿Te
acuerdas? Que a unos les hicieron unos palitos… (Se levanta y se dirige a otra parte
del aula de clase) es en completo silencio para pensar (Le entrega una hoja a otro
alumno)

No: No entiendo

P: ¿No te acuerdas cuando hicimos la votación del consejo de clase? No, el plano
no lo pueden dibujar, eh, eh, lo único que no pueden dibujar es el plano, pero
pueden hacer conjuntos, pueden hacer palitos (Va enumerando con los dedos)
pueden hacer como usted quiera

No: ¿Puedo hacer animales?

P: No sé, como quieran

No: (Le muestra una cartuchera a la profesora y le pregunta algo)

P: Como quieran (Abre los brazos)

Ns: (Preguntan cómo lo pueden hacer y se disponen a escribir)

P: Cómo quieran, como quieran

Ns: (Algunos están concentrados en lo que quieren hacer y otros se lo platican a
sus compañeros del lado)

P: Recuerden como lo habíamos hecho en la elección del consejo de clase

No: Profe, ¿se puede con tennis?

P: Como tú quieras, no sé…

Ns: (Hablan más sobre la manera en que lo harán y sobre los colores que
utilizaran)

P: Tiene que darle lo mismo que esta haya (La gráfica que está en el tablero) pero
de diferente manera, o sea, a Panaca debieron haber ido doce personas, en
Divercity debieron haber ido quince…

No: Ya entiendo, ya entiendo

P: ¿Ya entendiste?

Na: Si, yo ya entiendo

P: Listo, a ver… excelente, muy bien, muy bien. Hay unos que ya la están haciendo
súper

Ns: (Dibujan, unos conversan, otros buscan su lápices)

No: Todavía no entiendo… (Apoya su codo sobre la mesa y luego la cabeza, golpea
suave la hoja con su lápiz y mira a su alrededor)

No: Profe mire como lo estoy haciendo…

P: Ahorita me lo explicas

Na: (En silencio esta graficando)

P: Shhhh… muy bien, algunos lo están haciendo excelente. Muy bien (va de puesto
en puesto) muy bien (le toca la cabeza a un niño y luego a una niña… Luego se
dirige hacia donde un niño que está mirando la gráfica, se agacha para quedar a su
altura) ¿Qué te pasa?

No: (Señala la gráfica con sus dos manos y murmulla algo)

P: Y cómo los puedes representar?

No: (Mira a su lápiz y luego a la profesora)

Ns: Ehhh (Celebran porque sonó el timbre)

P: Todavía no vamos a terminar

No: Ahhh (Se queja)

P: Pero tienes que nombrar cual es cada uno de estos; este quien es, esta cual es….
Muy bien.

No: (Dibujando unos conjuntos y asentando repetidamente su cabeza)

Na: (Dibujando conjuntos, cuenta y aumenta unos cuantos)

No: (Asignando nombre a cada conjunto)

No: (Borrando)

P: Excelente, muy bien, ya casi vamos terminando, Mariana ya casi esta
terminando

Na: (Asigna nombre a los conjuntos)

P: Shhh… mi amor estas trabajando y mira, estabas haciéndolo bien, ¿Por qué
tienes que borrarlo? Cada uno lo hace como piensa, no es copiándonos del
compañero, porque mi compañero piensa diferente a mi, por eso hay muchas
maneras de hacerlo bien

No: Yo ya acabé

P: ¿Listo? Ya voy a mirar (Se hace junto a una niña y se agacha a su lado) Muy bien,
hiciste los cuatro paneles ¿Cierto? A Mundo Aventura ¿Cuántas personas van?

Na: (mirando hacia la grafica que está en el tablero) ¡Diez!

P: (Cuenta) A Panaca cuantas?

Na: (Balanceándose en la silla) ¡Doce!

P: ¿Y Ahí hay doce? Cuente

Na: (cuenta y se dispone a borrar)

P: (Interrumpe cuando la niña iba a borrar) No, cuenta bien

Na: (Cuenta)

P: Ahhh, ves que estaba bien. ¿Cuántas fueron a Divercity?

Na:(mirando hacia la grafica que está en el tablero) ¡Quince!

P: ¿Cuantas fueron a Maloka?

Na: A Maloka… veinte

P: (Va señalando y la niña va contando)

Na: Cuatro, cinco, seis…

P: Muy bien, la marcas con tu nombre por favor (Se retira y se dirige hacia otro
niño) Muy bien, ¿Ya terminaste? La marcas…

Na1: (Quieta y mirando a la profesora que esta de espalda)

Na2: Muestra Mari, yo ya acabé (Se acerca a ella)

Pa: (Se acerca a la niña Mari) A ver… ¡Muy bien! Ok, excelente, ¿Cuántas personas
fueron a Panaca?

Na1: (Empieza a contar señalando los conjuntos que realizó)

Na2: ¡Doce! (La profesora se queda mirándola y ella se retira)

P: Cuenta (Le señala un conjunto)

Na: Uno, dos, tres, cuatro, cinco….

P: ¿Cuantas fueron a Divercity?

Na:(Señalando cada elemento de uno de sus conjuntos)Uno, dos, tres, cuatro,
cinco, seis, siete, ocho, nueve, diez, once, doce, trece, catorce, quince.

P: ¿Cuantas fueron a Maloka?

(Ns: Algunos están de pie observando a la profesora con la niña a la que le esta
explicando y otros están terminando su trabajo)

P: ¿Y a Maloka?

Na: Uno, dos, tres, cuatro, cinco, seis, siete, ocho, nueve y diez.

P: Muy bien, la marcas con tu nombre por favor (Se dirige al puesto de otro niño)
¿Cómo sabemos este grupo cual es, y este grupo cual es? ¿Cómo sabes que este es
uno, este es uno y este es otro? (Señalando cada conjunto) Porque no les pones el
nombrecito ahí a cada uno… (Se dispone a hablarle a todo el grupo de niños)
Vamos a dejar la hojita ahí

Ns: (Se paran de sus sillas, algunos están terminando su trabajo, otros conversan y
otros se quitan las chaquetas)

Na: (Le pregunta algunas cosas a la profesora desde su puesto)

se evidencian diferentes formas de representación desde circulos en los que se
dibujan triangulitos pequeños para representar cada persona, otros representan
en cada parque el numero de personan con diferentes dibujos (palitos, bolitas..)

DIARIO No. SB-01-YU

FECHA: Abril 10 del 2012

Inicio: 9:45 Finalización: 10:15

CURSO: Primero

SITUACION: Sistema decimal de numeración

OBSERVADORA. Amparo Forero. AF

CLASE EN INGLES

La clase inicia con un trabajo en el libro en la página 158

P: Chicos, buenos días. ¿Me están escuchando? ¿Sí o no?,
¿ustedes me están escuchando?

Niños y niñas: Si

P: ¿sí?

Ns: Si:

P: Bien niños todos en la página 158, bueno, entonces, Thomas
¿podrías leer por favor?

No: (Thomas empieza a leer).

P: No te puedo escuchar.

No: Thomas retoma la lectura pero no se entiende muy bien lo que
está diciendo.

P: (repite la lectura de Thomas) Está bien, entonces voy a repetir
chicos, poner aparte 10

Ns: Ninguno de los niños responde

P: ¿Qué es 10?

No: diez

P: En inglés

No: El niño no le puede responder

Na: Un grupo de 10.

P: Muy bien es un grupo de 10, por ejemplo, nosotros tenemos 27 +
8, entonces cuantos grupos de 10 hay en 27.

Ns: 3

Ns: 2

P: Excelente, 2, entonces vamos a dibujar 2 grupos de 10, cuenten
por favor.

Ns: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

P: Ahora ¿Cuántos nos hacen falta?

Ns: Siete.

La profesora dibuja en el tablero 20 cuadritos y siete círculos, los
cuales representan las cifras que han dicho las niñas y los niños.

P: (Esta en 8 en la suma) ¿Cuántos grupos de 10 hay en 8?

Ns: Cero.

P: Cero, excelente, y ¿Cuántas unidades?

Ns: 8.

Mientras la profesora dibuja en el tablero las 8 unidades las niñas y
los niños van contando, asimismo el video muestra en el libro el
ejercicio que están desarrollando.

P: Bien, pongan atención al ejercicio que vamos a hacer ahora.
Nosotros podemos completar un grupo de diez con unidades ¿sí o
no?

Ns: Siii.

P: ¿Cuántas unidades tenemos aquí?

Ns: 7

P: ¿Cuántas unidades necesitamos para completar 10?

Ns: 3

P: Excelente, entonces (dibujando en el tablero) tenemos 7 y
tomamos 3 de aquí encerrando en un circulo las 7 unidades de un
lado más 3 que está tomando de otro. ¿Sí o no?

Ns: Si

P: Entonces, Ahora ¿Cuántas grupos de 10 tenemos?

Para contestar esta pregunta la profesora hace referencia a los
grupos que se habían conformado con el ejercicio anterior.

Ns: 3

P: Bueno entonces tenemos 30 grupos de 10 y 5 unidades, entonces
¿qué número forman estos grupos y las unidades?

Ns: 35

P: Entonces ¿Cuál es la suma?

Ns: 35

P: ¿Esta claro para todos?

Ns: No

P: ¿Otro Ejemplo?

Ns: Si

P: Bueno, entonces, esperen, el siguiente (mirando a un niño le dice
que es el primero) 15 + 7

Ns: Siguen a la profesora mientras ella escribe el ejercicio diciendo lo
que esta copiando en el tablero.

P: Entonces ¿Cuántos grupos de 10 hay en el primer número?

Ns: 1.

P: 1, entonces díganme como es por favor.

Ns: Cuentan los números del 1 al 10 siguiendo a la profesora.

P: 10 y ¿Cuántas unidades?

Ns: 5.

La profesora le pregunta a 2 niños si ya entendieron

P: entendieron? (dirigiéndose a dos niños)

Ns: Sii (y le dicen que sí)

uno de los niños a quien le pregunto se levanta de su puesto con el
libro en la mano, va a preguntarle algo de forma personal, la
profesora le toma la cabeza y le dice que luego, que primero van a
terminar el ejercicio.

P: (Le pregunta a las niñas y los niños) bueno en la segunda cifra
¿Cuántas unidades hay?

Ns: 7

P: ¿Y cuántos grupos de 10?

Ns: 0

P: ¿Cuántos?

No: 1

P: ¿1?

Ns: 0

P: ¿cero? Perdón, si son cero, y ¿Cuántas unidades?

Ns: 7

La profesora comienza a dibujar en forma de esferas mientras los
niños van contando.

Pa: Bien, ahora ¿Qué tienen que hacer ahora?

Na: Tomar 5 del otro grupo y sumarlas.

P: ¿Por qué?

Na: Para completar las decenas.

Pa: Bien, entonces ¿Ya tenemos una decena?

Ns: Si.

P: Entonces ¿Cuántas decenas tenemos ahora?

Las niñas y los niños no estan seguros en las repuestas

Ns: unos dicen que una

Ns: (y otros) dicen que 3.

Na: 2

P: 2, muy bien (señalando las graficas en el tablero le muestra a los
niños las 2 decenas y lo escribe en el tablero).

 ¿Cuántas unidades tenemos?

Ns: 2

P: Entonces ¿Cuánto da la suma? ¿Dos decenas y dos unidades?

Ns: (Las niñas y los niños dicen) 44

Ns: dicen otras cifras

P: la profesora les pregunta ¿ están seguros?.

Ns: 22

P: 22 chicos (le pregunta al niño que se había levantado
anteriormente cual era su duda)

No: No entiendo, hago la suma de 15 + 7 pero lo que no entiendo es
si entonces lo parto, entonces saco 6 en una fila y 7 en la otra
¿entonces?

P: Lo que tienes que hacer es completar las decenas, tomar del otro
grupo para completar las decenas. Bueno chicos ahora van a trabajar
en la página 158.

Na: ¿Empezamos?

P: Si, comiencen ahora.

Los niños comienzan a trabajar de manera individual, algunos llaman
a la profesora para solucionar inquietudes.

No: ¿Profe entonces es lo mismo que toca es contar cuadritos hasta
llagar a 10?

P: Si, tienes que completar las decenas y las unidades.

La profesora se acerca a 2 alumnos para ver cómo están haciendo el
ejercicio.

P: ¿Guillermo, donde están las decenas?

No: El niño se da cuenta del error y lo corrige, con el que está al lado.

P: Por ejemplo, ¿Cuántas decenas tienes tú aquí?

No: 2.

P: Exacto tú tienes 2 decenas.

No: Corrige el error mientras la profesora lo mira.

P: Bien, continua y ya ahorita vuelvo.

La profesora se dirige donde otro alumno.

Mientras los niños realizan el ejercicio, la cámara recorre el salón
enfocándose en cómo cada uno de ellos realiza los ejercicios, al
mismo tiempo la profesora se acerca a cada uno de los puestos
donde las niñas o los niños solicitan su ayuda.

Se le pide a uno de los niños, que pidió explicación desde el
principio, que permita grabar como hizo sus ejercicios, y en lo que se
enfoca están bien hechos. Después de pasar por cada uno de los
puestos la profesora vuelve a hablarle a todo el grupo.

P: Escúchenme un momento por favor, en la página 159, están las
graficas que hice en el tablero, Isabela les va a entregar una hoja
para que ustedes hagan las graficas.

La cámara nuevamente comienza el recorrido por cada uno de los
puestos grabando como cada uno de los niños hace los ejercicios,
además se hace una grabación del libro que manejan enfocándose
en la editorial, el nombre y los autores.

Durante el recorrido por el salón se puede ver a los niños
moviendose y parándose, la profesora se centra en los niños a los
cuales les está dando explicación.

La clase termina.

P: Chicos, recuerden que mañana tenemos nuestra evaluación, si se
quieren llevar el libro se lo pueden llevar, si no lo dejan hay
(señalando unos casilleros) nos vemos mañana, adiós

DIARIO No. SB-03-YU

FECHA: Abril 17 del 2012

Inicio: 9:45 Finalización: 10:15

CURSO: Primero

SITUACION: Sistema decimal de numeración

OBSERVADORA. Amparo Forero. AF

CLASE EN INGLES

El video comienza con un paneo del salón, algunos niños se
encuentran de pie conversando, se acercan a la profesora y le
muestran cuadernos y hojas (parece que son tareas), la clase va a
comenzar, el reloj que está en la pared marca las 9:51 de la mañana,
los pupitres se encuentra ubicados en forma de U de tal manera
que ninguno de los niños se da la espalda y todos tienen vista hacia
el tablero. Algunos niños se encuentran en sus puestos y conversan
entre si, otros se acercan donde la profesora.

P: Niños!!!

P: Siéntense por favor, buenos días chicos

P: niños por favor escúchenme

P: Bueno días niños… siéntense

Los niños aun siguen hablando y moviéndose

P: buenos días niños

Na y No (algunos niños contestan): Buenos días profesora .

La profesora va hacia la puerta y la cierra.

P: Chicos pueden escucharme por favor.

Natalia, espera, espera un momento.

Un niño se acerca a la profesora, y le muestra una hoja, pero la
profesora le dice que vaya para su puesto. Los niños siguen dando
vueltas por el salón, una niña se acerca a la profesora a entregarle
una hoja y la profesora le indica que vuelva a su puesto. Nuevamente
se dirige al grupo

P: Tomas, por favor siéntate.

Poco a poco los niños se van silenciando para poder dar inicio a la
clase

P: Manuela, hola

se ve los niños mostrándose sus cuadernos

P: Raquel buenos días.

Algunos niños dicen gritando que ellos si la hicieron, la profesora
nuevamente les pide que hagan silencio.

P: Chicos buenos días (espera un momento por la respuesta) chicos
buenos días.

Ns: Buenos días profesora.

P: Muy bien, entonces, ustedes me van a entregar el trabajo a mí,
para comenzar a trabajar en el libro, entonces (acercándose al
tablero)

P: ¿Quién me dice cuanto hay aquí? (mientras señala lo que esta
está escrito en el tablero, el número 25).

La profesora mira a una niña esperando que le de la respuesta.

Ns: Varios niños intentan contestar

P: no, Raquel, solo Raquel.

R: Hay !! hay …eh (Duda la respuesta, no la dice inmediatamente).

No: (otro niño levanta la mano)

P: (Le da la palabra al otro niño).

No: 25.

P: Si, 25, excelente.

 Entonces lo primero que van a hacer es esto.

El tablero está dividido en el que se evidencian los pasos para
resolver el ejercicio.

P: Lo primero que van a hacer es esto, (comienza a escribir en el
tablero en la parte que se encuentra debajo de PASO 1

Tenemos unidades y decenas (esto lo dice mientras escribe en el
tablero dos columnas , la de los unos y la de los dieces)

ADDS 37 AND 25

STEPS (PASO 1)

TENS ONES

No: ¿en donde escribimos?

P: Espera un momento, (hace con su mano la señal de espera)
ustedes me miran a mí, no tienen que hacer nada. Entonces chicos,
en 37, ¿Cuántas decenas?

Ns: algunos niños contestan 3 (mientras se ve que hay algunos
niños conversando entre si u organizando sus materiales o en
silencio otros).

P: Muy bien, 3. (comienza a dibujar 3 rayas en la zona de las
decenas), y ¿Cuántas unidades?

Ns: 7 (Por lo que se puede escuchar, solo algunas niñas y algunos
niños dan la respuesta).

P: 7 (dibuja 7 círculos en la zona de las unidades).

 P: Ahora el siguiente número, ¿Cuántas decenas?

Ns: 2. (algunos niños)

P: (Dibuja 2 rayas más en la zona de las decenas)

. ¿Cuántas unidades?

Ns: 5. (algunos niños)

P: 5. (dibuja 5 círculos más en la zona de la unidades).

 Chicos este es el primer paso, como ustedes dibujan los números

Así la docente ubica los dos números a sumar en la casilla de los
dieces y los unos, separados tal como se muestra en la gráfica

.
TENS ONES

I I I

I I

0000000

00000

Ahora, chicos escúchenme ¿Cómo hacen ustedes… (La profesora es
interrumpida, por un niño) No ustedes miran al tablero en este
momento.

P: ahora escúchenme

P: ¿Podemos hacer decenas con unidades?

Ns: Si.

P: ¿Sí?

Ns: Si.

Paso 2: la profesora hace un nuevo cuadro de unidades y
decenas

P: Está bien, entonces en el siguiente paso, tenemos decenas y
unidades, (dibuja la misma cantidad de rayas que en el paso anterior
en la parte de las decenas),

P: ahora chicos pongan atención, tomamos 10 unidades (en el
tablero, en la zona donde están ubicadas las unidades en el primer
paso, encierra 10 bolitas, correspondientes a las unidades, en la que
incluye 7 del primer número y 3 del siguiente número, le quedan
sueltas dos bolitas) ¿sí o no?

Ns: si.

P: Eso es una decena ¿sí o no?

Na y No: Sí.

P: Entonces si tenemos un grupo de 10 en la parte de las unidades lo
pasamos a las decenas, entonces tenemos una nueva decena, (en la
parte del primer paso dibuja una flecha que simboliza el paso del
grupo de las unidades a las decenas, en el segundo paso pone otra
raya en la zona de las decenas).

P: ¿Sí o no?

Ns: (dudan para dar la respuesta)

P: Sí, ahora pongan atención ¿Cuántas unidades debemos ubicar
allí ahora?

Na y No: 2.

P: 2, (va hacia la zona de las unidades en el segundo paso y dibuja 2
círculos). ¿Fácil o difícil?

Ns: facil (algunos responden que fácil).

P: Ahora vamos a hacer el paso 3.

PASO 3

P: Ahora ¿Cuántas decenas tenemos? (con el marcador señala la
zona de las decenas del paso 2).

Ns: 5..5…5..5 (algunos)

Ns: (simultáneamente) 6…6…6..6.

P: 5 ¿Por qué 5?

Ns: 6.

P: 6 decenas y…

Ns: 2 unidades.

P: Entonces, ¿Cuál es el número?

Ns: 62.

La respuesta solo la dan algunos alumnos, de fondo se escucha a
uno que dice No: “ya entendí”.

P: Entonces chicos, 37+ 25=

Ns: 62

P: 62. ¿Fácil o difícil?

Ns: (Todos contestan en coro) fáaacil.

P: Entonces ahora, van a abrir su libro en la pagina 117 y comienzan
a trabajar.

Algunas niñas y un niño no entienden el número de la pagina y le
preguntan varias veces a la profesora

Ns: ¿cuál es?

P: 117

Na: 7?

P: diescisiete

La cámara se acerca a uno de los niños que ya tiene la pagina
abierta en la pagina correcta y la camarógrafa le pregunta al niño si
esa es la pagina y si la puede grabar.

El video se enfoca en una página que esta dividida en dos partes, en
la primera muestra el ejemplo para desarrollar los ejercicios, este
está en inglés, es el mismo ejercicio que la profesora realizo en el
tablero, se muestran claramente los 3 pasos que la profesora acaba
de explicar.

En la segunda parte coloca los ejercicios a resolver

“escribe cuantas decenas y cuantas unidades hay en la suma,
escribe la suma.

” El primer ejercicio es: suma 47 y 17, el segundo 48 y 8 y el tercero
26 y 38, en cada uno de los ejercicios se encuentra la representación
grafica de las unidades y las decenas.

El video muestra todo el salón y la reacción de los alumnos ante los
ejercicios, 2 niñas y 1 niño se levantan de su puesto y se dirigen al
escritorio de la profesora a pedir explicación.

 La profesora se levanta de su escritorio y le habla a todo el salón.

P: Chicos, ¿todos entendieron o algunos necesitan que hagamos
otro ejercicio?

Ns: De fondo se escucha que piden que se haga otro ejercicio.

P: Esta bien.

P: Chicos, escúchenme, (llama a 2 niños por su nombre) por favor
pongan atención. Chicos por favor escuchen, vamos a realizar otro
ejercicio, ejercicio número 1

P: ¿Cuál es el ejercicio número 1? (escribiendo en el tablero)

 ¿Quién lee el ejercicio número 1?

Na: (Una niña toma la voceria y lee) Suma cuarenta y siete 47 y
(no sabe como se lee el siguiente número)

P: ¿y?

Na: se rie ., moviendo los dedos sobre el pupitre

P: y? ¿cuál es el número?

No: se escucha simultáneamente con la profesora 17 (Un niño dice
la repuesta de fondo y la niña que estaba leyendo el ejercicio se
enoja).

P: ¿Cuál es el siguiente número?

Una niña contesta.

Na: 15.

P: 15, y tenemos decenas y unidades (hace un cuadro en el tablero
para diferenciar las decenas y las unidades), entonces tenemos…

No: Profesora

P: Dime.

No: No se cual es la página.

P: 117.

No: ¿17?

P: Espera y pon atención. Catalina ¿te puedo ayudar? (la niña le
estaba hablando al niño que pregunto por el número de la página).

P: Está bien chicos, miren aquí por favor, todos paren, Gabriela
Villamizar para y mira aquí. 4 decenas ¿sí?

Ns: (No contestan todos) Sí.

P: (Dibuja 4 rayas en la zona del cuadro designada para las decenas
mientras las va contando). 1, 2, 3, 4 decenas, y 7 unidades, (al igual
que las decenas, dibuja 7 círculos en la zona de las unidades y los va
contando uno, dos, tres… y siete). ¿sí o no?

Ns: Sí.

P: Ahora tenemos 1 decena y 5 unidades, chicos

 ¿tenemos decenas en las unidades?

Ns: (Algunos asienten con la cabeza y otros responden) sí.

P: Sí.

Na: 7 y 3.

P: y 3, excelente, tomamos 7 y 3, (de fondo se puede escuchar como
la profesora encierra estas bolitas, que son 10 en la columna de las
unidades). ¿Sí?

Na y No: Entonces, pasamos ese grupo de 10 a las decenas.

P: (Como en el primer ejemplo dibuja una flecha que simboliza el
paso de las unidades a las decenas y dibuja una raya más). ¿Sí o
no?

Ns: Sí. (algunos niños contestan, se ve que otros estan tratando de
entender en la cartilla, no mirando a la profesora)

P: Sí, ahora ¿Cuántas decenas tenemos ahora?

No: 60.

P: ¿perdón?

Los alumnos no saben la respuesta.

P: Chicos por favor (cuentas las rayas que hay en la zona de las
decenas) 1, 2, 3, 4, 5 y 6 decenas.

P: Y ¿Cuántas unidades?

Ns: 2.

P: y 2 unidades, ahora nosotros tenemos este número.

Na: Profesora, yo tengo una pregunta.

P: Dime.

Na: ¿Nosotros podemos hacer rayitas aquí? (señalando el libro).

P: Sí

Na: Bien.

No: ¿Es obligatorio con rayas?

P: No, háganlo como les quede mejor.

No: ¿Entonces no interesa? (haciendo relación a las rayas).

P: No.

Cada alumno comienza a hacer el ejercicio, se ven cada uno
concentrado en su libro, algunos le siguen preguntando a la
profesora sobre cómo resolverlo, ella se mueve mirando y explicando
a algunos de manera individual..

La profesora se acerca al puesto de una niña.

P: ¿Qué número es este?

Na: 4.

P: 4 no, (señalando el libro comienza a contar)

Observación focalizada en niños

El video comienza con la camarógrafa explicando cómo se va a
dividir la grabación. el camarógrafo dice primero voy a grabar primero
a una niña de nivel alto (Na1), luego a una niña de nivel medio (Na2)
y luego a un niño de nivel bajo (No3).

 Na1: Primero la niña de nivel alto. La cámara se aproxima al puesto
de la niña, quien se encuentra haciendo un ejercicio en el libro, de
fondo se escucha a la profesora.

P: Chicos recuerden que tienen que hacer grupos de 10,

P: chicos escúchenme un momento, tenemos otra opción,
(escribiendo en el tablero) si no lo quieren hacer en circulitos,
tomamos 3 de acá 1, 2, 3 y pueden hacer 1, 2, 3 (tachando) y
tenemos una decena aquí, ¿listo?

Mientras la profesora explica esto, la cámara se acerca al puesto de
otra niña y enfoca sus ejercicios, luego muestra a la profesora en el
tablero explicando la otra forma en la que pueden desarrollar los
ejercicios.

No: (Un niño hace una pregunta, la cual no se entiende,

la profesora contesta.

P: (Señalando el tablero) decenas y unidades.

Na1: La cámara vuelve al puesto de la niña del nivel alto quien se
encuentra concentrada haciendo el primer ejercicio

Al fondo se escucha niños haciéndole preguntas a la profesora

No: y otros cantando ta, ta, ta.

No: ¿es obligatorio hacer lo de las rayitas y todo eso?

P: Por supuesto.

No: Y ¿si no las hago?

Na1: Mientras esto sucede, la niña continua haciendo su ejercicio, se
encuentra, en el tercero, donde se alcanza a ver que está marcando
6 decenas, pero al parecer no sabe cuántas unidades poner. El
encabezado del ejercicio dice; “suma 26 + 38”.

No3: La cámara se mueve y graba al niño que se encuentra al lado
(nivel bajo), este se ve desorientado, tiene el libro cerrado sobre la
mesa, aún no ha empezado, se levanta de su silla y se dirige a
coger papel higiénico, al volver limpia el libro como si algo se hubiera
regado sobre el libro.

Na2: Continua el recorrido y llega a donde una niña (nivel medio),
ella se encuentra un poco pensativa, la cámara trata de enfocar los
ejercicios que ha realizado pero no se alcanzan a ver, la camarógrafa
le habla.

C: Te voy a estar grabando si nena. (Hablando para el video)
seleccionamos unos niñitos para poder mirar bien como trabajan.
(Hablándole a la niña) pero no te pongas nerviosa, tranquila, hazlo
como tú, normal.

Na2: La cámara trata de enfocar los ejercicios que está haciendo la
niña pero no se logra ver.

Los escogidos para el estudio fueron ubicados de manera continua,
de esta manera podemos ver a la niña de nivel alto, de primera, en el
medio al niño de nivel bajo y en el puesto de al lado la niña de nivel
medio.

La cámara se acerca a la niña de nivel alto, ella está haciendo el
quinto ejercicio.

C: Uy ¿ya terminaste todo nena?

Na1: Ya casi.

C: ¿Ya terminaste el de allá? (señalando el ejercicio 3) ¿me dejas
ver?

Na1: Este sí.

C: ¿Me dejas ver? ¿Me dejas ver tus respuestas porfa?

Na1: La cámara se enfoca en los tres primeros ejercicios, el
encabezado del primero dice: suma 47 y 15, la respuesta de la niña
es: 6 decenas, 2 unidades, el resultado 62, el segundo encabezado
es: suma 48 y 8, la respuesta fue: 5 decenas, 6 unidades y como
resultado 56 y el tercer encabezado: 26 y 38, para el cual la
respuesta fue: 6 decenas, 4 unidades para un total de 64.

El niño que esta al lado de esta niña , que no está dentro del grupo
de los seleccionados, se ve que avanza rapidisimo en la solución de
los ejercicios

No: Yo, yo también…

C: Y te voy a grabar.

No: Yo también voy en la segunda página.

C: (Halagando al niño) divino.

La cámara se dirige hacia el niño que pidió ser grabado, pero antes
la camarógrafa le habla a la niña de nivel alto.

C: Déjame ver tú cara.

Na1: (se voltea y le hace una sonrisa a la cámara).

Luego la cámara voltea para grabar la cara del niño, quien hace una
leve sonrisa.

C: Muestra.

La cámara enfoca el libro del niño, cabe aclarar que los enunciados
son igual para todos. Se puede ver que el niño ya va a comenzar el
ejercicio número 8, y la camarógrafa le habla.

C: ¿ya vas ahí? Y ¿Por qué corres tanto?

El niño comienza a desarrollar el ejercicio.

No3: La cámara se mueve y va hacia donde el niño de nivel bajo,
quien hasta ahora está comenzando a hacer el ejercicio número 1,
pero parece que no entiende que es lo que tiene que hacer, se ve
que juega con el borrador y se restr iega la cara

Al fondo se escucha a un niño decir:

No: Yo ya voy a terminar, solo me falta una.

Na2: La cámara se desplaza hacia la niña de nivel medio, quien se
encuentra desarrollando el segundo ejercicio.

C: ¿Ya hiciste uno nena?

Na2: Es que está muy difícil.

C: ¿Me dejas ver?

Na2: La cámara se enfoca en el ejercicio 1, la niña puso como
respuestas 6 decenas y 2 unidades, por lo tanto el resultado es 62.

C: Una miradita, una miradita para la cámara para saber quién eres,
con sonrisa y todo.

La niña mira hacia la cámara y hace la sonrisa.

C: Gracias.

La cámara se devuelve a donde el niño que pidió ser grabado, la
profesora se encuentra revisándole los ejercicios.

P: (Termina de revisar los ejercicios) si, (pasa a la siguiente página
del libro y observa los ejercicios que continúan).

La cámara enfoca al niño, quien voltea a mirar.

No: Termine, (diciéndolo de forma alegre y haciendo un gesto de
victoria con sus manos).

Na1: Enseguida se puede ver a la niña de nivel alto, la cual se
encuentra pensando en el ejercicio 4, se ve que borra

No3: luego el niño de nivel bajo, quien sigue en el primer ejercicio,

Na2: la siguiente es la niña de nivel medio,

La profesora alcanza una silla y se siente cerca del puesto de esta
niña, le observa su trabajo y empieza a hacerle correciones

P: ¿Cuántas unidades forman un grupo de 10? (pregunta a niña del
nivel medio)

Na2: La niña responde, pero debido al ruido que hay en el salón no
se entiende la respuesta,

P: No, yo te doy esto, ¿Cuántas unidades te faltan para completar un
grupo de 10?

Na2: (Después de pensarlo uno segundos) 2.

P: 2, entonces toma 2 de allí para completar allá.

Na2: La niña marca las dos unidades que le faltan.

P: Aja, y táchalas aquí, por favor. ¿Sí?

Na2: Sí.

P: Ahora ¿Cuál es el siguiente paso? ¿Qué pasa con esta decena?
¿A dónde va?

Na2: (Señala con el lápiz las graficas en el libro).

P: (Hablando en español) ¿Qué pasa con esa decena?

Na2: La niña responde, pero habla muy bajito y hay otro niño
hablando duro al lado, así que no se le entiende la respuesta.

P: Pero ¿Qué hacemos con ella?

Na2: (Piensa un poco antes de dar la respuesta) la encerramos.

P: ¿Para qué?

Una niña que se encuentra al lado le habla a la profesora.

Na: Profe esto está muy difícil.

P: (le hace una seña con la mano para que la espere un momento).

La niña (Na2) contesta la pregunta.

Na2: Para formar una decena (diciéndolo de forma tímida).

P: Mira, igual que acá, ¿si ves que aquí completamos una decena?
¿Qué hicimos con esa?

Na2: Ya vi.

P: ¿Si viste? ¿Ahora qué hacemos con esta?

P: La profesora dibuja en las graficas del libro la misma flecha que
dibujo en el tablero cuando estaba dando la explicación, una flecha
que lleva las unidades convertidas en decenas de la zona de las
unidades a la zona de las decenas.

Na2: La niña atina a la acción que debe ejecutar y hace intentos de
comenzar a dibujar la nueva decena. La niña dice algo, pero por el
ruido en el salón no se le entiende.

P: No, ¿Cuántas?

Na2: La niña responde las preguntas de la profesora, pero habla muy
bajito y no se le entiende lo que dice.

P: No, ¿Cuántas decenas de estas tienes que hacer acá ahora?
(señala el ejercicio número 1 del libro, el cual ya fue realizado por la
niña).

Na: ¿10?

P: No, porque mira cogiste este grupito de 10 y lo mandaste aquí
(con un dedo señala el grupo de 10 unidades que formaron y el
traslado que se debe hacer de este grupo a la zona de las decenas).

Na: Otra niña se acerca a la profesora a preguntarle algo, la
profesora le dice que vuelva a su puesto.

Nuevamente la niña que se encuentra al lado, el que había dicho
que estaba muy difícil le vuelve a hablar a la profesora.

P: Dime.

Na: Esto es imposible.

P: No, es posible, ¿Puedes hacer una decena?

Na: No.

P: No, entonces completa, entonces ¿Cuántas decenas tienes?

Na: (Pone cara de asombro)

P: Es el mismo número de unidades.

Na: Oh que boba soy.

La profesora vuelve a ver el trabajo de la niña de nivel medio.

P: Aja, excelente, ahora ¿cuántas decenas tienes aquí?

Na2: La niña sigue hablando muy bajo, y el ruido en el salón impide
escuchar las respuestas que da.

P: Perdón.

Na2: La niña le dice algo (parece que dice 5).

P: 5, entonces 5 decenas y ¿cuántas unidades?

Na2: La niña le contesta…..

P: ¿Cuántas unidades tienes aquí?

Na: 6.

Un niño se acerca a la profesora y le habla.

No: Profe la única que no entiendo es está.

P: Lee.

No: Otro niño le dice, Haz dibujos para el resultado de la suma.
(leyendo el enunciado del ejercicio).

P: Tú tienes que completar

No: Otro niño le habla a la profesora por el otro lado.

No: Profe no entendí algo.

P: ¿Qué?

La profesora vuelve con el primer niño.

P: Tú necesitas 4 decenas y 0 unidades ¿sí? Perdón 8 decenas y 0
unidades, entonces tienes que completar aquí, para completar 80.

No: O sea, acá (señalando una gráfica en el libro) hay 1, 2 5
entonces todavía no forma una decena.

P: Tú tienes que completar para completar una decena.

No: O sea, ¿tengo que dibujar los cuadritos?

P: Sí.

No: Había un niño haciendo fila para hacer preguntas a la profesora,
esta le recibe el libro mientras contesta una pregunta que otro
alumno le está haciendo.

P: No es lo mismo.

Mientras la profesora atiende al niño al que le recibió el libro, el niño
salta como si estuviera bailando, enseguida la profesora lo mira y el
niño se para a su lado, ella comienza a revisar los ejercicios.

P: No, no, (señalando el ejercicio 7)

No: A cierto tengo que (el niño se va y trae un borrador, comienza a
borrar las gráficas de ese ejercicio). Ya lo sabía profe, perdón.

La profesora continúa revisando los ejercicios.

P: ¿y estos? (señalando los que están en la última parte de la
página).

No: ¿Eso? Pero no lo entendí.

P: Lee por favor, tienes que leer, trata de entender. (Le dice eso
mientras le devuelve el libro), si no entiendes vuelves otra vez.

No: Otro niño, que estaba esperando que la profesora conversa con
el niño que estaba atendiendo antes de entregarle el libro a la
profesora.

No3: La cámara se dirige hacia el puesto del niño de nivel bajo, quien
se encuentra distraído. De fondo se escuchan algunas voces.

P: Y ¿el siguiente?

No: Profe, ¿Cómo voy a llegar a…

P: ¿Qué pasa?

Se escucha la voz de otro niño.

No: ¿Cuánto de 5 más? Espera, ¿Cuánto te da 5 más? ¿Cuánto te
da 4 + 5?

P: Espera, espera.

La situación es difícil de escuchar porque la profesora habla con un
alumno, y no se entiende claramente en esta parte del video el niño
que se está describiendo con quien está hablando.

No3: La cámara se enfoca en los ejercicios del niño de nivel bajo,
quien no ha salido del primero.

Se escucha una conversación entre los niños que estan en la fila, al
parecer la voz de niño que se escucha le está explicando a la niña de
nivel alto uno de los ejercicios,

No: 9

Na1: (Muy suavemente) Sí.

No: 9, entonces, no sale de 10, entonces, no le va una, entonces.

Na1: (Asiente con la cabeza como si ya hubiera entendido).

Na1: El niño se aleja del puesto de la niña de nivel alto. La niña borra
lo que había hecho en la gráfica del libro.

 La cámara muestra la fila de niños que esperan a que la profesora
les revise los ejercicios, luego se enfoca en la corrección que está
haciendo en ese momento.

P: Ahora ¿cuántas decenas tienes?

No: (Contesta pero por el ruido que hay en el salón no se entiende lo
que dice).

P: No, no.

Na: Detrás de la profesora hay una niña, ella le dice algo.

P: Has la fila por favor. (Vuelve con el niño).

No: 6.

P: 6 decenas, ¿seguro 6 decenas? (voltea a mirar que están
haciendo el resto de los alumnos).

No: (Mira el ejercicio que la profesora le está corrigiendo).

P: (se voltea y le llama la atención a una niña) Ana María.

¿Cuántas decenas? (dirigida al niño con el que viene trabajando)

No: (No se entiende la respuesta)

La cámara hace un paneo y muestra a todos los alumnos, algunos
se ven trabajndo individualmente otros en grupo conversan, se
mueven y desplazan por el salón tranquilamente

No3: luego enfoca al niño de nivel bajo, quien aún no sale del primer
ejercicio y se ve perdio, se toca la cabeza, en esta escena está
jugando con un borrador.

De fondo se alcanza a escuchar a la profesora, quien sigue
corrigiendo ejercicios en los puestos de manera individual.

Na1: Enseguida se enfoca a la niña de nivel alto, ella está
desarrollando el ejercicio 8, mientras simultáneamente sus
compañeros se encuentran en la fila esperando que la profesora les
revise los ejercicios están al frente suyo, hablando duro.

No: La siguiente escena es el niño que al principio del video pidió ser
grabado, el está desarrollando el último ejercicio,

Ns: un niño y una niña están de pie frente a él haciendo fila para que
la profesora corrija sus ejercicios, el niño toma el borrador del
escritorio y el niño se lo rapa.

No: Tan bonito este borrador.

No: Mío, mío (le dice esto mientras lo rapa de sus manos).

Na: No ese es mío.

No: (En tono burlesco), este es mío, (se lo muestra a la niña por uno
de los lados como si estuviera marcado).

Na: (Mira al niño y sonríe).

Las niñas y los niños que están haciendo la fila molestan a aquellos
que se encuentran sentados..

Na2: La cámara vuelve a la niña de nivel medio,

la profesora revisa los ejercicios de todos en el escritorio de ella. La
niña está resolviendo el tercer punto del ejercicio.

No: En la corrección de ejercicios, es el turno de un niño que ya
había pasado, pero en está ocasión el quiere que le revisen el último
ejercicio.

No: Profe, acá yo entiendo que le falta otro.

P: Espera, (revisa el ejercicio), no (le pide al niño que le dé el lápiz),
vamos a ver, 1 decena, 2 decenas, 3, 4, 5, 6, 7, 8, 9, 10 decenas, y
tú necesitas 8 decenas.

P: Profe no entendí, muy bien ese punto. (El niño coge su libro y se
dirige a su puesto a corregir el ejercicio.

No3: La cámara enfoca nuevamente al niño de nivel bajo, quien
sigue haciendo el ejercicio 2, borra, juega unos segundos con el
borrador y mira el ejercicio.

La profesora continúa revisando los ejercicios de las niñas y los niños
que están haciendo la fila con este fin. El turno de revisión es ahora
para una niña.

Na: Yo ya termine, tranquila.

P: ¿En serio?

Na: La cámara no alcanza a enfocar, pero al parecer la niña
responde afirmativamente.

P: Tú tienes que completar 8 decenas y cero unidades, entonces tú
tienes que dibujar.

Na: Y ¿la otra página?

P: No, primero termina ese y luego revisamos los otros.

Na: (Toma su libro y regresa a su puesto).

No: Un alumno que se encuentra sentado diagonal a donde la
profesora está revisando los ejercicios, le hace una pregunta, debido
a la cantidad de ruido que hay en el salón no se alcanza a escuchar
la pregunta.

P: Tú tienes, tú necesitas 8 decenas y cero unidades, completa
dibujando lo que necesitas.

Ns: A parecer ninguno de los estudiantes entiende el último ejercicio,
ya que todos realizan preguntas sobre este o lo tienen mal
desarrollado.

 El siguiente turno de la revisión es un niño, le entrega su libro a la
profesora.

P: (Mostrándole el libro al niño) ¿Cuántas decenas tienes aquí
ahora?

No: La cámara se mueve y no se alcanza a escuchar la repuesta del
niño.

P: Y tú necesitas cero unidades. Dibuja cero unidades y completa 8
decenas.

Na: La niña que se encontraba detrás del niño al que le acaban de
revisar el ejercicio abandona la fila, al parecer retorna a su puesto,
por lo tanto el turno ahora es para otro niño.

No: El niño le entrega su libro a la profesora y espera a que ella
revise el ejercicio, mientras tanto se toma la cara mostrando algo de
preocupación. Mientras al niño le revisan el ejercicio,

Na1: la cámara enfoca a la niña de nivel alto, quien ya termino los 9
ejercicios, le falta el que ninguno de los estudiantes a los que se les
ha revisado han entendido.

De fondo se escucha a la profesora.

P: Excelente, muy bien hecho, y continua aquí, (no se alcanza a ver
a cuales se refiere).

No: (Hace un gesto de celebración) Sí.

 No: (Pero en el momento en que a profesora le dice que debe
desarrollar los otros ejercicios él hace un gesto de rechazo). Nooo.

P: Sí.

Luego de hacer un paneo, donde se puede ver a 3 niños
conversando entre si, moviéndosen por el salón, la cámara vuelve a
enfocar el punto donde está se encuentra revisando los ejercicios de
aquellos niños que se forman en la fila.

No: Al niño al que le corrigen en este momento, también tiene mal el
ejercicio, ahora le toca el turno a la niña que anteriormente había
abandonado la fila.

Ns: Mientras tanto se puede ver a un niño explicándole como puede
resolver el ejercicio a una de sus compañeras.

Na1: Luego la cámara enfoca a la niña de nivel alto, quien ya se
encuentra desarrollando el último ejercicio de la página,

No3: ahora se dirige a donde el niño de nivel bajo, quien aún no sale
del segundo ejercicio y cada oportunidad que encuentra se distrae.

Cada vez llegan más estudiantes a hacer la fila para que la profesora
les revise el ejercicio,

Na2: La cámara alcanza a mostrar a la niña de nivel medio, tratando
de hacer los ejercicios, sin embargo no se alcanza a ver en cuál de
ellos va.

A donde la profesora llega un niño por tercera vez a que le revisen el
ejercicio.

P: Esta bien, dame tu lápiz por favor.

No: (Se dirige hasta su puesto para recoger el lápiz).

Mientras tanto la profesora le recibe el libro al niño que sigue en la
fila.

No3: La cámara enfoca al niño de nivel bajo, quien se encuentra que
no se centra en su tarea y realiza otras acciones..

 De fondo se escucha a la profesora corrigiendo los ejercicios de
otros estudiantes.

P: ¿Qué número va aquí?

No.: (A parecer responde señalando algo en el libro).

P: Eso está muy bien, excelente, pero aquí, para escribir (señala el
último ejercicio), más aquí, el más va aquí, este pasa aquí, (todo el
tiempo señala el libro para que el niño entienda como tiene que hacer
el ejercicio) y completa aquí los siguientes que necesitas para
completar las 8 decenas que necesitas.

No.: (Toma el libro y se dirige a su puesto a corregir el ejercicio).

No: El video muestra al niño que al principio del video pidió ser
grabado, quien en este momento está haciendo los ejercicios de las
siguientes páginas, al frente de él están 3 niñas que hacen fila para
que la profesora les corrija, detrás de las 3 niñas se ubica otro niño.

No: Yo llegue primero, (pero la última de las niñas no le hace caso).

Ns: Los dos niños, el que está de pie en el último puesto de la fila y el
que está sentado desarrollando los ejercicios entablan una
conversación.

No: (El que está en la fila) Eso es súper fácil.

No: (El que se encuentra sentado) Pero estoy leyendo para…. (Por
el ruido en el salón no se escucha lo que termina de decir).

No: El niño que está sentado conversa con ellos, y coge el libro de
una de las niñas que está haciendo fila, revisa la portada y dice el
nombre de la niña, ya que este se encuentra escrito allí.

Se puede ver que el libro que se utiliza en la clase se llama GO
MATH.

Na2: La profesora revisa los ejercicios de la niña de nivel medio, va
en el tercero.

P: Excelente, y ¿Cuántas unidades?

Na2: (Se ve confundida y no da respuesta).

P: Mira, dame tu lápiz, tú tomas 1, 2, 3, 4. (Repite los mismos
números, pero al parecer los está dibujando en especies de círculos
en la zona que el libro proporciona para hacer gráficas). ¿Sí o no?

Na2: Sí.

P: Está bien, tú envías esto aquí, (con el lápiz señala en las gráficas
del ejercicio). ¿Sí?, ahora ¿Cuántas unidades?

Na2.: (Da la respuesta pero habla muy pasito y por la cantidad de
ruido que hay en el salón no se escucha.

P: Y ¿Cuántas unidades?

Na2: (Da la respuesta equivocada).

P: No, recuerda es ¿Cuántas unidades? 4, 4 unidades y el resultado.
(La profesora se queda mirando como la niña escribe la repuesta).

No3: El video nuevamente muestra al niño de nivel bajo, aún no sale
del ejercicio 2, continua distraído.

Ns: Las 3 niñas y el niño que anteriormente estaba frente al niño que
está haciendo los ejercicios de las páginas siguientes ahora están
frente a él y el niño que está de pie le habla al que está sentado.

No.: Yo ya pase eso hace 2 años.

No: El niño que está sentado no le contesta,

P: La profesora comienza a revisar los ejercicios de la primera niña
Na1.

P: No, tú puedes dibujar el ejercicio, tú puedes cambiar esto
(señalando el libro), y poner otra cosa, para completar estas
unidades, mira las otras gráficas, tu tomaste unas para pasarlas y
completar, puedes hacer lo mismo aquí, tomar de las unidades para
completar las decenas.

Na1.: (Toma su libro y regresa a su puesto para corregir el ejercicio).

No3: La profesora mira al niño de nivel bajo y le corrige el ejercicio.

P: No, tú tienes que completar las decenas, (corrige) a está bien,
cogiste esto, está bien, ahora tienes que enviar esto aquí, 5,
excelente y ahora

P: ¿Cuántas unidades tienes aquí? (dirigiéndose al niño del nivel
bajo)

No: (Cuenta con el lápiz en las casillas de las unidades).

P: No, 6, aja.

No.: (Escribe 56 como resultado de la operación y pasa al ejercicio
3).

P: (Hablándole a todo el salón) Chicos, es todo por hoy, cierren sus
libros por favor, cierren sus libros y nos vemos mañana.

Los niños se preparan para guardar sus cosas,

Ns: algunos le preguntan a la profesora si los ejercicios quedan
como tarea

P: y ella contesta que no, que es trabajo en clase.

 La cámara sigue enfocando al niño de nivel bajo y la camarógrafa le
habla.

C: Muestre a ver que hizo este niño.

No3.: (Muestra a la cámara los 2 ejercicios que desarrollo durante la
clase).

Se pueden ver los ejercicios 1 y 2 resueltos, con sus respectivos
resultados, la cámara va hacia los ejercicios de la siguiente página
donde ninguno está resuelto.

C: (Diciéndole al niño) Una pose, una risita.

No.: (El niño mira hacia la cámara y sonríe).

De fondo se escucha a la profesora, quien todavía corrige algunos
ejercicios.

P: ¿Por qué borraste estas 4?

No esperen un momento, esperen un momento. Chicos por favor,
organicen el salón, hay papeles en el piso, cierra la puerta por favor,
primero organicen el salón.

La cámara enfoca el reloj, el cual marca las 10:23 de la mañana.

Fin del video.

ANEXO 5. ENTREVISTAS DOCENTES

DOCUMENTO 1 . FORMATO DE ENTREVISTAS

DOCUMENTO2. ENTREVISTA DOCENTE 1 (RC)

DOCUMENTO 3. ENTREVISTA DOCENTE 2 (PB)

DOCUMENTO 4: ENTREVISTA DOCENTE 4 (SB)

DOCUMENTO 5. ENTREVISTA DOCENTE 5 (SB)

PONTIFICIA UNIVERSIDAD JAVERIANA

UNIVERSIDAD AUTONOMA DE BARCELONA
LA PREGUNTA EN LA CLASE DE MATEMÁTICAS

FORMATO GUÍA DE ENTREVISTAS

FECHA_____________________________ ENTREVISTA N0_________
NOMBRE __________________________________
INSTITUCION_

 NOMBRE DEL ENTREVISTADOR________________________________

OBJETIVO DE LA ENTREVISTA
Identificar las intencionalidades que orientan la acción del docente
con el fin de contrastar lo que se dice en relación con lo que se hace en el
momento de la enseñanza.

FOCALIZACION Y CATEGORIAS

1.DESCRIPCION GENERAL HISTORIA DEL DOCENTE
2.CONCEPCIONES DEL DOCENTE SOBRE CONOCIMIENTO-APRENDIZAJE-
ENSEÑANZA-
3. CONCECPIONES SOBRE LAS MATEMATICAS ESCOLARES
4. ORGANIZACIÓN DE LA ACTIVIDAD EN LA CLASE-
5. METODOS
6. ENSEÑANZA DEL NÚMERO
7.I NTERACCION MAESTRO ALUMNO
8. FORMAS DE ORGANIZACIÓN DEL AULA e INTERACCION ENTRE PARES
CON RELACIÓN AL DISCURSO Y LA PREGUNTA
MATERIALES Y RECURSOS DIDÁCTICOS
EVALUACIÓN
LIMITACIONES DE TRABAJO PEDAGOGICO
ENFOQUE PEDAGOGICO

PREGUNTAS POSIBLES
Formación
Experiencia
¿Qué privilegia usted en la enseñanza de las matemáticas?
¿ Cuándo piensa que un alumno aprende?
¿Qué enfoque o perspectiva del conocimiento orienta su práctica?
¿usted le gusta enseñar matemáticas? ¿ por qué le gusta?
¿Usted encuentra muchos niños que están quedados con respecto al grupo
Como abordo eso?
¿Porqué cree que hay una población tan alta que fracasa en matemáticas?
¿Los que les va bien por qué cree?

¿Cómo estructura la clase?
¿Mapa que conceptos trabaja, que privilegia?
¿En relación con la enseñanza de lo numérico, que privilegia?
¿Estrategias o técnicas que considere importantes para el aprendizaje?
¿Que métodos privilegia?
¿Cómo es su relación con los estudiantes?
Usted utiliza frecuentemente la pregunta (cuándo lo hace).
 ¿Conqué intención lo hace?
Usted organiza el aula en el momento de la enseñanza: individual, binas,
grupos? Cuál de estas de estas formas de organización valora más y por
que?
¿Qué criterios utiliza en el momento de la organización?
¿Cuáles son los materiales que considera importantes para enseñar
matemáticas?
¿Cómo sabe que sus alumnos han aprendido?
Limitaciones y ventajas del trabajo pedagógico
DESCRIPCION
CREACION DE CONTEXTO-ENCUADRE

RELATOS, DIALOGOS, NARRACIONES, ASPECTOS ABORDADOS
(LO QUE DICEN, LO QUE HACEN)

CODIFICACIÓN, ANALISIS E INTERPRETACION
CODIGOS : E1: DOCENTE NUMERO 1
E2: DOCENTE NÚMERO 2
LETRAS INICIALES PARA EL NOMBRE DE LA CATEGORIA
Ej: (E2FD)
E2: Docente número 2
FD: Formación docente
NETWORDS
DOCENTES. Es la familia que incluye todas las categorías
HISTORIA DEL DOCENTE. Incluye su historia profesional. Formación,
Experiencia y relación con las matemáticas
CONTEXTOS: Contextos sociales- familiar y contexto del aula
ENUNCIACIONES DOCENTES SOBRE LA ENSEÑANZA DE LAS MATEMÁTICAS:
incluye categorías como enfoques, contenidos, metodologías,
interacciones, organización del aula

ENUNCIACIONES SOBRE LA ENSEÑANZA DEL NÚMERO

OBSERVACION DEL ENTREVISTADOR

ENTREVISTA DOCENTES No 1

Fecha: Noviembre 23 de 2010
TIEMPO: 1 hora
Curso: 2 primaria
SITUACION: Entrevista Marina Cabra (MC). Docente República de Colombia
Entrevistadora: Amparo Forero. (AF)

AF: Bueno pues primero que todo quiero agradecerle todo el apoyo que usted le
ha dado a la investigación… a la investigación y a la intervención, todo el trabajo
que desde la universidad desarrollamos estos tres cuatro años, usted siempre fue
muy abierta, disponible, fue muy flexible con los estudiantes porque no es fácil,
mira que personas se cansaron con psicólogas se cansaron, entonces quiero
primero agradecerle todo el apoyo ya formalmente, y el apoyo que tu también nos
has dado para la investigación , porque no es fácil encontrar profesores que nos
dejen entrar a su aula a mirar cómo es ella y para poder hacer realmente un
análisis de cuáles son las prácticas educativas de enseñanza del número, de las
matemáticas en Bogotá. La idea es hacerlo con varios colegios tanto públicos
como privados, ya estoy terminando lo públicos ahora voy a empezar con los
privados, para hacer contraste de la clase y también las instituciones, algunos
análisis, no puede uno sacar conclusiones, pero si acercase un poco a ver qué está
pasando con la enseñanza de las matemática y específicamente la enseñanza del
número.
 Entonces primero quiero agradecerte, y como ya te grabe en 4 o 5 clases quisiera
complementar esa grabación con lo que tú piensas respecto a la enseñanza de las
matemáticas, tu experiencia, por qué organizas las clases así.
Entonces yo te voy a ir preguntando, pero la intención es esa, porque una cosa es
observarte y otra es qué piensas tú de eso; esto nos permite mirar también
cuales son las significaciones que los profesores que también le dan a su práctica.

RELATOS, DIALOGOS, NARRACIONES, ASPECTOS ABORDADOS
(LO QUE DICEN, LO QUE HACEN)
AF: ¿Qué formación tienes?
MC: Yo soy maestra de la Normal de Santa Rosa de Biterbo
AF: ¿Dónde queda?
MC: En Santa Rosa, en Biterbo, el colegio se llama Carlos Arturo Torres Peña.

AF: ¿Eso es cerquita a Duitama?
MC: Si
AF: Y usted es maestra normalista?
MC: Si, el título dice maestra.
AF: Se llama así?
MC: Sí, maestra.
AF: Y hace cuántos años terminaste?
MC: (risas) ya se me olvida, aquí tengo los títulos.
AF: No pero no importa, tú me dices más o menos 20.
MC: Acá tengo las fechas de los títulos porque qué día nos pidieron los datos,
entonces dije voy a anotar porque se le olvida a uno; Maestra en el 76.
AF: Y estás trabajando hace cuantos años?
MC: Hace 22 años, yo entré en el 82, mm 21 años.
AF: Se que primero fuiste maestra rural, pero para la entrevista nos podrías contar
¿cuál ha sido tu experiencia cómo maestra?
MC: Yo fui rural cuando estaba buscando un nombramiento, allá trabaje en el
campo un mes, y, después me vine para Bogotá, me presenté al Distrito y pasé.
AF: O sea llevas trabajando en los colegios públicos…
MC: Desde el 1982
AF: Bueno tu ha sido profesora en el Distrito fundamentalmente de primaria?
MC: Siempre de primaria, aunque yo termine en la Pedagógica Licenciatura de
Psicología y Pedagogía.
AF: Ahh si?
MC: Me dijeron que si me quería presentar para orientadora y yo dije no
AF: Pero eres maestra de la normal de santa Rosa y tienes una licenciatura en
psicología y pedagogía
MC: Si fue de la universidad pedagógica en el 87
AF: ¿Pero nunca quisiste desempeñarte como psicopedagoga?
MC: No, varias de las compañeras están trabajado como orientadoras pero a mi
ese trabajo no me gusta, a mi me gusta más trabajar con los niños y no estar
trabajando en una oficina, tratando de hacer algo.
AF: Y cuando empezaste ya a trabajar, has sido profesora en el Distrito y en este
colegio cuanto llevas?
MC: Aquí llevo 11 años
AF: ¿En el República Colombia?
MC: Si
AF: ¿Y antes dónde estabas?
MC: Antes estuve en Engativa en el Colegio Antonio Villavicencio, allá dure 3 – 4
años
AF: Marinita una pregunta, como tu llevas 11 años trabajando en el República
Colombia, si yo te pregunto ¿cuál es la característica fundamental de los niños, las
familias, cómo caracterizarías tu ese contexto, de esta institución?
MC: Pues son niños de estratos 3 y 2, son niños que los padres de familia la
mayoría son empleados, tiene puestos ambulatorios o de ventas, la mayoría, si, la
mayoría vive solo con la mama
AF: ¿Me dices, puestos ambulatorios y ventas?
MC: Si , ventas
AF: Y viven con la mamá?

MC: Que vivan con papa y mama del salón de 30 , por ahí unos 10, de los treinta y
tanto que tengo, de resto uno se pone a averiguar viven con la mama, con la
abuelita
AF: Un porcentaje muy alto, son familias de separados o mamas solteras?
MC: Separados, que las han dejado, porque los niños hablan “no mi papá vive con
la otra señora , yo tengo tantos hermanos, mi otra hermana vive con mi papa yo
vivo con mi mama
AF: O sea que se da mucho vivir con la familia, con la abuela, los tíos, no se da
mucho el vivir con la mamá solos, el niño con la mama, la niña con la mamá; se
mantiene un poco el núcleo familiar extenso?
MC: Si se mantiene el grupo familiar de la hermana, la tía
AF: Y la localidad, esa localidad es más bien comercial no?
MC: Si es comercial esa localidad
AF: Es que también es por eso
 Y, cual es la problemática de esa localidad, ya a nivel de calidad de vida?
MC: La problemática ahí es que los niños se movilizan mucho, como es muy
comercial los arriendos han subido, entonces los papa buscan otros sitios mucho
más baratos para poder vivir, si no tiene su negocito por esos lados
AF: O sea los niños no se mantienen mucho, no hay una retención y permanencia
muy alta en el colegio?
MC: Aja
AF: Incluso yo veía niños que vienen de lejos
 MC: Si y por ser tan comercial el colegio lo mantienen niños de Egantiva o Suba
AF: Pero esos son niños que vivían antes en otra parte o los manda La Secretaria?
MC: Los manda la secretaria, porque en Suba y en Engativa hacen falta muchos
colegios, entonces desde que llegue empezaron las rutas.
En el 2000 abrieron la jornada de la tarde y yo llegue a la jornada de la tarde
Antes el colegio se llamaba Nueva Estrada, antes de llamarse República de
Colombia. Entonces llegamos ahí y se abrió la jornada de la tarde con cuatro
cursos, desde ahí tenían niños de Suba y Engativa
AF: Y ahorita en su salón el porcentaje o el promedio de niños, la mayoría son
niños de ese barrio?
MC: Si, de barrios cercanos, ahorita yo tengo 2 niños de Suba y 2 Engativa
AF: O sea de 30 hay 4 que viven a una distancia considerable de la institución
MC: De 32
AF: Y el promedio es de 6 a 4
MC: Este año ha disminuido, han llegado niños de Villa luz, pero es que suben
niños a pie porque no tienen ruta, porque la ruta la dan a partir de 2 km del
colegio, entonces hay niños que vienen desde villa luz, de las ferias
AF: Y esos niños que viene de Villa luz se vienen caminando?
MC: Si caminando o cogen buseta, vienen del bosque popular que ese barrio
queda bien alejado, de todos esos sectores vienen niños
AF: Y el colegio como tal, digamos en su relación con la comunidad, como sucede
en los pueblos que la comunidad es parte del colegio, como es aquí esa relación?
MC: No existe ninguna relación, y la gente parece que no quisiera el colegio,
alrededor del colegio hay muchas tiendas de tomar cerveza, al frente del colegio y
los pasillos en la mañanas eso amanece lleno de botellas de cerveza, como toman
por las noches eso amanece ahí en el patio, tiran por encima de la reja las botellas

de cerveza, se ve de todo, es que como está lleno de negocios entonces ahí nadie
cuida.
AF: Ya hablamos del contexto, ahora vamos a la institución misma, al colegio, pero
digamos como una caracterización, una potencialidad de la institución y un límite,
pues yo la conozco, pero usted como profesora qué ventajas ve a nivel de lo
pedagógico de la formación de los niños
MC: Pues, tienen muchas limitaciones los niños en cuanto al espacio es muy
limitado para tantos estudiantes, otra de las limitantes es la salida a espacios
públicos, yo trabaje en el 20 de julio y disfrute mucho porque yo sacaba a los niños
y allá era donde uno más disfrutaba porque había espacio para hacer actividades,
acá no se atreve uno a sacar a los niños a nada, si hay unos parque más abajo pero
atravesar una avenida con niños o atravesar estos sectores con tanto transito a
uno le da miedo
AF: ¿Tienen que estar encerrados en la institución?
MC: Si, y cuando se sale ahora La Secretaria puso más trabas para las salidas
porque hubo una tutela de una profesora que salió a un parte con un niño,
entonces los papas entutelaron, y ahora se tiene que pasar el proyecto a
Secretaria de educación para una salida
AF: ¿O sea que las salidas se acabaron?
MC: Le pusieron una cantidad de trabas, porque antes se conseguían salidas con
una facilidad , ahora hay muchas trabas, mandaron ahí el decreto que si uno va a
salir tiene que mandar el proyecto a la Secretaria , a done va a ir, cuantos van a ir
que van a hacer
AF: ¿Y ahora la secretaria no está implementando estos programas, yo me acuerdo
que tenían unos programas pilotos?
MC: Si hubo una época que tuvimos muchas salidas, sabe cuándo fue eso? Cuando
estábamos en la remodelación de los colegios, cuando estábamos en la
remodelación de ese colegio salíamos mucho, nos mandaron a una construcción
arreglada que le decíamos la casita cerca a la rojas, y la señora todavía tiene
arrendado ese sitio y en ese año nos dieron todas las salidas en Bogotá y fuera de
Bogotá.
AF: Claro ese fue el mejor año porque no tenían institución entonces la institución
fue la ciudad
MC: Éramos varios colegios que estábamos en remodelación
AF: ¿Pero entonces ese programa de salidas se acabo ahorita, con todo eso, ya no
es un programa piloto?
MC: Ya no, teníamos las entradas, salidas, ya no
 ahora si quiere uno le toca pedirle lo del transporte a los niños pagar la entrada
donde quiera ir, ya no
AF: Pero eso en la administración de Lucho estaba porque yo cuando trabaje con la
Secretaria los 3 años ese programa todavía estaba
MC: Si el año pasado casi no se salió, el antepasado si
AF: Bueno y potencialidades de la institución, las ventajas
MC: La construcción del colegio, digamos la batería de baños, los niños, los padres
hasta yo me siento a gusto.
AF: No como los colegios de antes
MC: Si, aunque todavía hay colegios así, la sede principal es así a uno le da asco
entrar a un baño de esos, cuando estamos en reunión nos dan media hora para

tomar onces venimos a nuestra sede a entrar al baño. Otra ventaja también la
ludoteca, está muy bien montada, tiene sus rincones de juego, de creatividad, de
lectura de roles la ludoteca es increíble, lo que no habíamos aprovechado mucho
era ..
AF: La biblioteca?
MC: No, la biblioteca también funciona bien, no tenia buen mobiliario pero ya este
año le montaron la sala de informática, este años ya quedo bien montada y el
laboratorio está bien montado.
AF: ¿O sea la institución tiene recursos?
MC: Si, para aprovechar si, ahorita por ejemplo hicimos con las de cuarto eso
aprovechamos todo; yo por eso les dicto las matemáticas……. (organizaron las
horas con otras profesoras para poder aprovechar los recursos como la de ciencias
naturales, que quiere aprovechar el telescopio con los niños)
AF: Ya que toca el tema de las matemáticas, cuéntenos un poquito sobre eso, a
usted como que le gusta ser la profesora de matemáticas,
¿Le gustan las matemáticas o qué?
 Me refiero a la hora que se distribuyen usted pide matemáticas?
MC: Si , matemáticas (mueve la cabeza afirmando)
AF: Cuéntenos ¿cómo es su relación con las matemáticas?
MC: Pues a mí me gustan las matemáticas y se cansa uno de mirar.. El golpe más
duro fue cuando llegue a este grupo porque al grupo anterior yo lo tenía
acostumbrado a ejercicios de análisis, a que pensaran, en la creatividad y llegue
con este grupo y..
MC: El anterior es cual el que entregue...
AF: Usted está hablando del grupo con el que grabamos la clase?
MC: Si, con el que grabaron la clase, a ese lo cogí en tercero y ahorita lo tengo en
cuarto, pero es que eran unos niños que les ponía uno un ejercicio y se quedaban
mirando, “eso tan difícil pónganos sumas y restas como la profesora”, y yo decía
nunca los pusieron a pensar sino llenaban el tablero de sumas y restas y a ellos les
gustaba eso, y entonces uno acostumbra a los niños a unas rutinas tan… y ahora
los tengo trabajando
AF: Bueno vamos a hablar de ese grupo de esa experiencia suya, yo me acuerdo
cuando usted se quejaba que esos niños que la mayoría estaban muy resistentes,
usted que hizo?
Porque yo en las clases vi que los niños están muy motivados participaban en
general en la clase, ¿cuál fue su proceso para lograr que los chicos se motivaran
por un lado para la enseñanza y por otro lado que aprendieran lo que usted
quería?
MC: Pues empezamos a trabajar con estímulos,
 les decía bueno vamos a trabajar cosas diferentes que no sean esas sumas, vamos
a pensar, si trabajamos esto vamos a nuestra casa y podemos desafiar al papa, la
mama o los hermanos poniéndole estos ejercicios, eso los motiva mucho, después
decían “eso tan fácil”, cuando lo realizábamos y llegaban al otro día “ yo se lo puse
a mi papa y no fue capaz
AF: ¿Usted les ponía problemas?
MC: Si les ponía problemas de análisis, de situaciones de analizar, que alguna
salida tienen, entonces les empezó a llamar la atención y empezaron a trabajar,

 entonces ahora siempre lo piden, ”profe un ejercicio de esos antes de entrar al
tema”
AF: Eso yo vi, que usted organizaba la clase como en varios momentos, entonces
siempre en un primer momento usted ya sabía que introducía una experiencia de
esa?
MC: Un experiencia de esas si(mueve la cabeza afirmando un sí)
 AF: ¿Usted busca diferentes juegos? O qué hace?
MC: Sí, tengo por ahí varios libros de desarrollo de la matemática creativa,
yo ando buscando qué actividades hacer con ellos, se trabaja a veces a manera de
cuentos, a manera de juegos, eso es lo que más le gusta a ellos y de esa manera
aprenden a analizar y a resolver situaciones
AF: Y usted eso lo había trabajado antes? Había experimentado eso?
MC: (mueve la cabeza afirmando) Si, eso lo trabajamos con los niños que tuve de
primero a tercero,
entregue ese grupo y después me peso haberlo entregado (sonríe)
 pues cogí este otro, pero bueno ya estoy contenta porque este grupo ya me hace
análisis, ya trabaja, ya preguntan, opinan, y participan, pero fue duro acostumbrar
a ese grupo a ese ritmo de trabajo
AF: Usted decía que había unos niños muy quedados con respecto a otros, en este
momento usted podría decir que el grupo ya está en un nivel más o menos parejo?
MC: Sí , ya
AF: Y esos niños que estaban muy quedados?
MC: Nivelaron, eso era pura pereza, falta de ganas de enfrentarse a hacer otra
cosa diferente a hacer operaciones del tablero
AF: Y de ese grupo algún niño se quedo en matemáticas?
MC: En matemáticas se quedaron en recuperación como tres, el año pasado
AF: Pero de todos modos ellos siguieron?
MC: Sí ellos siguieron, el año solo lo perdió esta niña Heidi pero por español,
porque la niña en matemáticas cuando tocaba desarrollar algo, si ella entendía
porque lo podía leer lo hacía, pero el problema de ella era que no leía, entonces
era el problema que no entendía que tenía que hacer
AF: Marinita, tú dices que los niños aprenden más con los juegos, con ese tipo de
experiencia, o sea que ustedes cómo enseñan por ejemplo un número
A grandes rasgos qué privilegia usted cuando enseña el número?
…
AF: Usted dice no, eso mecánico que venían aprendiendo de sumas y restas
totalmente descontextualizadas
MC: Pues es que el niño también aprende a sumar con juegos, como con los dados,
con el juego de cuánto tengo acá, entonces deme lo que me sobra;
el juego de adivinar cuanto tengo, yo llevaba los granitos y le decía al niño bueno
apueste con su compañero cuánto tengo y si él le dijo 8 y hay 13 entonces él tiene
que completarle lo que le hace falta
AF: Por ejemplo en la suma, algunos empiezan enseñando el algoritmo de la suma,
cómo lo hace usted?
MC: Primero con los juegos, ahorita ya puede uno con las operaciones, pero
cuando estaba con los niños de primero si era con juegos, con los granos, con los
dados, con la pirinola, yo les mandaba a llevar la pirinola, de pon uno , pon dos ,
pon tres, quita uno, toma todo

AF: En general con los juegos, y luego ya entra a?
MC: Al signo de la suma, porque estábamos reuniendo, agrupando, entonces ya
entra uno a ver el signo y después viene la resta, que es también quitando
AF: Y por ejemplo cuando es unidades y decenas, cuando quiere trabajar lo de la
extensión del número, cómo lo trabaja?
MC: Lo de unidades y decenas, ya ahorita no lo trabajo, pero cuando estábamos en
segundo lo trabajamos con las cajitas de huevos, íbamos al patio a jugar y se
pintaban de diferentes colores y después a jugar con tapitas de cerveza o con
bolitas xx entonces salían de a dos niños con su cajita, entonces se pintaban una
franjita de rojo, otra de amarillo y ora de azul
AF: Entonces cómo es?
MC: Cuando caían en rojo eran las unidades, las amarillas las decenas y azul las
centenas, ahí empezaban ellos a anotar de 100, de 10 tuve tantas, de 1 tuve tantas
y así fuimos trabajando lo de unidades, decenas y centenas
AF: ¿Cómo sabe si los niños aprendieron,
¿ cómo evalúa?
MC: La evaluación la hago con ejercicios individuales, el que quiera pasar a mostrar
va obteniendo su (mueve la mano dibujando un chulo)o ya se hace evaluación
AF: Esa es como una evaluación informal, que usted está haciendo
permanentemente, yo veía que usted en las clases da puntos
MC: Si, puntos, entonces ellos se paran a votar puntos porque el que tenga ese
punto al final ellos saben que todos esos puntos les van subiendo y en la
evaluación que se hace general como para evaluar todo el tema que se vio, ellos
tienen una nota ahí, pero ellos saben que si trabajan en clase y van y muestran
tienen sus anotaciones y eso les va subiendo
AF: Y usted si anota todos sus punticos?
MC: Ellos tienen ahí en el cuaderno sus punticos y pasan a cobrar
AF: Ahh, se lo cobran?
MC: Si claro, yo les digo ustedes tienen ahí sus sobresalientes entonces pasan a
mostrarme, entonces a final de año ellos pasan a mostrarme ,
“muestre a ver cuantos tiene 1, 2, 3, entonces su nota era esta pero con los puntos
que tiene ahí, le sube y le queda en esto”, y dicen “yes”, son felices porque saben
que tiene puntos acumulados
AF: Y usted también les hace una evaluación ya formal?
MC: (Mueve la cabeza afirmando) un sí, es como una previa
AF: Es como una previa, escrita individual?
MC: Aja, a veces también hago la evaluación por grupos, pongo a que los tres o
cuatro del grupo respondan y la nota va para los cuatro, entonces se concentran a
trabajar porque saben que la nota va para todos
AF: Marinita ese es un tema que quería mirar porque con el trabajo que estamos
haciendo queremos ver cómo funciona la organización del aula, los grupos,
 usted trabaja mucho en grupo hay clases que de pronto lo profesores no trabajan
en grupo, pero casi que en la clase estaban organizados por grupo, yo alguna vez le
pedí criterios de organización pero normalmente usted cómo los organiza?
MC: Pues en matemáticas se me facilita más por grupos, pero la clase en español
yo cambiaba la ubicación porque en las otras clases ya uno no necesita tanto el
trabajo en grupo, no lo veía yo tan necesario como en matemáticas

AF: Si yo le pregunto, usted cómo organiza la clase, usted tiene fases o cambia la
manera cómo organiza o siempre en el primer momento, según lo que yo vi había
un momento de experiencia, después usted les ponía a hacer un trabajo en grupo,
donde primero les mostraba los ejercicios y después les ponía lo problemas
MC: Y después los deja uno trabajando a ellos, y después de que ellos surjan
también quieren dar opiniones de ejercicios , a resolver problemas
AF: Usted los pasa al tablero también, a resolver problemas?
MC: Aja
AF: Y normalmente todas sus clases son así?
MC: Sí, generalmente son así, hay un momentico de motivación, al entregar una
canción, un jueguito alguna cosa como para llamar un poco la atención y se
empieza ya el trabajo
AF: Y cómo lo cierra, siempre deja tareas?
MC: A veces se dejan tareas, a mi casi nunca me gusta dejar tareas, yo los
ejercicios lo reviso ahí mismo en el salón, que me muestren y qué hicieron; a veces
dejo uno o dos ejercicios porque muchas mamás van a decir que uno no deja
tareas
AF: Los papás!!
MC: Sí, uno sabe que deja, porque yo siempre tenía una niña que siempre tenía la
tarea perfecta y uno va a evaluar y no sabía nada, y quién le había hecho la tarea, “
me la hizo mi mamá, mi hermana”, entonces yo aquí evalúo que ha aprendido la
niña, no la mamá o el tío, las tareas no son para los papás ni las mamás porque esa
no es la idea, entonces yo casi no dejo tareas,
sí dejo un ejercicio o dos pero por cumplir, que los papás no vengan y digan
profesora es que usted no les deja tarea y entonces llegan a la casa a mirar
televisión; entonces déjeles tarea y por eso les doy uno o dos ejercicios que
repasen lo que se ha visto en clase.
AF: Bueno, entonces vayamos a lo de los grupos pero entonces usted tiene
definido lgún criteri para organizarlos?
 digamos hoy voy a dejar los mejores con los mejores, o hay algún criterio, usted
cambia los criterios de organización?
MC: Yo los dejo que se organicen como quieran, pero generalmente se buscan
entre ellos para.. Entonces siempre que veo que hay dos de ellos que son muy
buenos para las matemáticas , yo separo a esos dos, le digo “no vengase para este
grupo y me ayuda a trabajar a estos niños porque yo se que ustedes dos son
buenos, y me ayudan a jalar el grupo para que trabajen, entonces me dicen: bueno
profe”
AF: Y usted no ve que durante la clase se ponen a charlar de otras cosas o a hacer
cosas que no deben hacer? Cómo hace ahí?
MC: De todas maneras en el grupo siempre hay uno que se distrae, entonces uno
esta pendiente de quién es el que no ha trabajado, quien pierde, quién esta
perdiendo; si los demás entendieron y después viene la evaluación y después no
sale adelante con el tema, entonces pilas o hace quedar mal al grupo, y el otro le
dice: ve por culpa suya, entonces entre ellos se jalonan y se hacen más caso entre
ellos. Cuando están trabajando en grupo dicen : “si nos sacamos mala nota es por
su culpa entonces venga a trabajar” y lo hacen trabajar
AF: ¿Entonces el grupo la ayuda a usted?
MC: Si el grupo jala más

AF: Y usted compara el aprendizaje cuando no era tanto en grupo y ahora sí?
MC: Si claro
AF: Si cree que es mejor su experiencia basada con el grupo?
MC: Si
AF: Usted que lleva más años trabajando así?
MC: Si con el grupo ellos jalan más, si cuando yo veo que se hacen los cuatro en un
grupo que son buenos todos para matemáticas, yo los separo les digo se quedan
dos aquí y otros dos se van para otro grupo, les digo mire allí se quedaron dos o
tres que yo sé que no van a trabajar venga camine y usted los motiva, entonces así
se paran y se van para otro grupo
AF: Pero entonces usted diría que no hay mucho problema en que los niños se
ponen a conversar mucho?
MC: No, por ahí alguno que se distrae
AF: ¿Usted puede mantener el control?
MC: Sí, a veces se distraen pero el grupo lo jalona
AF: Entonces los grupos pueden cambiar, hoy unos mañana otros
MC: Si, si
AF: Los mismos niños se organizan!!
MC: Si, ellos se organizan como quieran sobre todo las niñas , ellas tienen su amiga
su compañera y no quieren separarse, pero pues desde que trabajen
AF: Pero entonces, yo hoy estoy en este grupo y mañana me puedo ir para otro?
MC: Si, yo siempre les he dicho a los niños yo no los voy a obligar que su puesto es
este y este, si dicen profe ese era mi puesto, yo no le tengo puesto a nadie si ella
llego y se sentó ahí déjela ahí, yo les digo el que llega se sienta donde quiera, lo
único que yo les recomiendo es que dejen los más pequeños adelante y cuando
veo un grande le digo” vea usted esta my grande me tapa al más pequeño, ashh
profe, pero es que no ve me tapa al más pequeño mírelo, pues sí profe” entonces
se cambia y que se haga con cualquiera.
 Si ya veo que se buscan para molestar les digo: yo los he dejado que se hagan con
el que quieran pero si veo que no trabajan pues los cambio, pero siempre los he
dejado que se sienten con el que quieran, que se sienta uno agradable
AF: Y ellos ya saben que usted tiene unas reglas, entonces si no funciona los
cambia?
MC: Si los cambia de una
AF: Marinita usted tiene texto escolar de matemáticas?, yo no le vi
MC: Si
AF: Tiene cartilla?
MC: Si
AF: Si, ¿ en qué momento trabaja la cartilla?
MC: La cartilla se trabajaba los lunes que tenían dos horas
AF: Y ese día trabajan sobre los conceptos que están manejando?
MC: Si primero veíamos el tema y hacíamos ejercicios, y ya después en la cartilla
se desarrollan esos ejercicios que se estaban trabajando, entonces se sentaban a
trabajar su cartilla y a presentar los ejercicios que hay ahí
AF: Pero, ¿ ustedes ya han trabajado antes eso?
MC: El tema, sí, ya se ha visto todo el tema, es que la cartilla son ejercicios de
repaso y nuevos, a mi me gustaban las cartillas que estábamos estrenando porque

traía ejercicios diferentes, que cambiaban, entonces por eso llevaban la cartilla los
lunes lo miércoles nunca la llevaban
AF: Si porque yo no vi
MC: Si, en el horario tenían anotado, lunes cartilla de matemáticas
AF: Ahh, y matemáticas tenían lunes, miércoles y viernes?
AF: Y cómo organiza las clases, digamos hoy dice voy a trabajar el número, o usted
dice todos los lunes voy a trabajar esto?
MC: Pues como nosotros tenemos las competencias que debemos trabajar en cada
periodo entonces uno coge por temas, por ejemplo ahorita estábamos con
conjuntos, ya terminamos todo lo relacionado con conjuntos, entonces entramos
al sistema decimal a manejar multiplicación de los números, su valor
AF: Si, pero por ejemplo usted dice hoy trabajo todo lo de geometría, al otro día
trabajo todo lo numérico , lo del sistema decimal
MC: Lo que se ve en geometría son unos dos temas que uno generalmente ve
AF: Y usted trabaja lo que plantea el Ministerio de Educación? que presenta como
5 o 6 campos para trabajar las matemáticas?
 por ejemplo lo de tabla de datos, el sistema métrico…
MC: Si
AF: Todo eso lo integra o cómo hace?
MC: Pues tanto como integrarlo no, por ejemplo ahorita que estábamos viendo
conjuntos, si lo relaciona uno con otras materias, vamos a ver el conjunto de los
animales mamíferos, veamos el conjunto de los sentidos, el conjunto del nombre
de los dedos de la manos, el conjunto de las ciudades, entonces al manejar el tema
uno relaciona con las otras materias
AF: Con otras áreas?
MC: Sí , con otras áreas
AF: Pero yo a lo que me refiero es que el Ministerio por ejemplo tiene, sistema
conceptual numérico, otro sistema métrico, geometría
MC: El otro es estadística?
AF: Si estadística y variabilidad
MC: Y probabilidades
AF: Y el otro son datos y variabilidad si?
MC: Lo de datos y estadísticas se ve en un mismo lado, lo de gráficas y estadística
se ve en el mismo tema
AF: Y usted lo ve en un solo tema?
MC: Sí
AF: Entonces usted va organizando por temas, va pasando por uno por otro o
cómo hace?
MC: Por temas
AF: O un día trabaja uno, otro día otro, ó primero termina toda esta parte de
acuerdo al periodo y sigue con el otro,?
 40:57
MC: Es que cómo nosotros acá dividimos es por temas los periodos, en este
periodo vamos a ver conjuntos y sistemas decimales, todo lo que tiene que ver con
el sistema decimal, las operaciones
AF: Y en el otro se centran más
MC: Y en el otro también viene geometría, que son líneas, angulos eso lo
planeamos nosotros

AF: Y usted cuando dice planeamos ¿quien lo planea, ustedes?
MC: Las del nivel
AF: Ustedes planean por niveles?
MC: Por niveles, si, nosotros nos organizamos por nivel que es tercero y cuarto y
en general, nos organizamos para mirar que tema se trabaja en cada nivel y
después lo organizamos por cursos
AF: Si yo le preguntara a usted por todos esos discursos teóricos, que el
constructivismo, que el conductismo, que Piaget, que Vygotsky, enfoques, y todas
esas discusiones que hay,
¿ usted me podría decir que enfoque orienta en su enseñanza de las
matemáticas?
MC: (sonríe) uno utiliza de todos un poquito
AF: ¿Se diría que es un híbrido?
MC: Sí
AF: Porque uno enseña mucho como uno aprendió
MC: Sí
AF: Esa es una de las cosas que hemos encontrado, decir que usted es vygoskiano
o que usted diga yo trabajo desde este enfoque
MC: Uno recoge mucho de cada uno lo que ve y lo que más le ha dado resultado
con los niños y que más le da apoyo, entonces uno coge de cada uno un poquito
AF: Voy a ir un poquito sobre una preguntaParte de la discusión es también,
 mira qué es lo que dicen los niños y cómo lo dicen, también insisten en que lo
niños hablen bien sobre todo en las matemáticas que lleva a que formalicen a que
digan las oraciones completas a que manejen el lenguaje, yo veía que usted tenía
mucha insistencia en esto, cómo hacen?
 porque yo veía que siempre habían espacios para qué los niños hablaran o
trataran de expresar bien la resolución de los problemas,
¿usted tiene conciencia de esto cuando lo hace, que tiene que trabajar mucho el
lenguaje?
MC: Claro, es que en primaria como uno dicta todas las materias, uno sabe que si
no se apoya si no esta pendiente de la ortografía o de la forma cómo escriben los
niños, a veces escriben “cojuto”, y les digo qué es eso, y dicen conjunto y les digo
no, dígame que fue lo que escribió, y leen cojuto, aay si prefe si profesora espere
un momento , entonces se dan cuenta de su error y van y corrigen
AF: Y por ejemplo, cuando usted dice los por quexx que le hacen preguntas a los
niños, por qué deme razones, también es algo que usted lo tiene
permanentemente pendiente? porque a veces, uno no se da cuenta y empieza a
ser parte de la rutina y usted permanente está preguntando
MC: ¿Por qué esa respuesta?
AF: Si, respecto a los niños para que lo digan, por qué hicieron eso así o que pasen
al tablero y expliquen, lo que dice uno bueno pase y explique,
¿qué hay detrás de esa intención que pasa a los niños a que expliquen?
MC: Pues a ver si realmente el niño entendió o fue que escucho de alguien la
respuesta y la copio,
a ver si realmente él dice yo pude desarrollar ese ejercicio porque lo entendí de
que aquí si le quito este queda así o este tuvo más por esto, pero dígame por qué,
ahh porque aquí este se gastó esto; entonces con las palabras de ellos expliquen y
uno ahí se da cuenta si realmente entendió, cual es la situación

porque a veces hay muchos niños pendientes del cuaderno del otro y copian,
entonces dicen, ya profesora le digo venga y muestra, le pregunto aquí que fue lo
que paso? y hacen mmm, ahí uno se da cuenta que fue que se copió, porque no
saben explicar, pero cuando lo hacen solos lo explican con sus propias palabras
AF: Si porque yo veía que usted preguntaba harto y decía qué será?
AF: y cómo es la relación de usted con los estudiantes?
Si tiene buena relación, qué pasa cuando a los niños les deja tareas y no quieren
trabajar, usted cómo calificaría esta relación?
MC: Bueno, pues yo tenía un niño que nunca hacía tareas… nunca hace tareas y
era uno de los niños que más participaba, estaba uno poniendo un ejercicio y el
niño se quedaba mirando y levantaba la mano y decía profe, yo decía este chino
tan inteligente, esa habilidad que tiene para resolver y hacer las cosas, por qué no
hace tareas?, y me decía si profe yo las voy a hacer, pero entonces después llegaba
y la tarea? No la hice me respondia;
entonces yo le decía a la mamá, ese chino va a perder el año porque no hace
tareas pero con esa inteligencia que va a perder, porque es un chino con una
agilidad mental y en la clase me responde, pero que copiara o que hiciera nunca
las hacia
AF: O sea en la clase se veía que era un niño muy inteligente pero
MC: Si ahí paso el año, yo no lo iba a dejar, si uno sabe que es un niño que
entiende el tema, que participa, pero que no le gusta hacer tareas
AF: O sea usted privilegia eso?
MC: Sí
AF: Porque a veces uno encuentra que los más indisciplinados son niños que
también pierden, y a veces uno va a darse cuenta que esos indisciplinados son
pilos
MC: Sí, son pilos
AF: Y uno se sorprende
MC: Si se sorprende de los niños que siempre en problemas con las profesoras le
digo vea usted con esa inteligencia, tiene cantidad de capacidades, porqué va y la
embarra con sus actitudes,
y dice: “ahh si” profe, ahorita la mamá esta citada porque le dio a otros niños de
otros cursos con los del salón y es un niño con una inteligencia para proponer,
para desarrollar una inteligencia pero es de una agresividad. Pero uno va a ver al
fondo y son familias que el niño ha sido tratado así, no tiene papá, no tiene mamá,
la mamá lo abandono con la abuelita, el papá lo llama porque ella es abuelita por
parte paterna y cuando lo llama le da quejas, entonces se lo pasa y lo trata mal o
viene aquí y le da unas muendas, entonces el niño pues cuando uno ve agresividad
es porque el niño en la casa es maltratado
AF: Pero entonces cómo hace para diferenciar? porque se mezcla el
comportamiento, la agresión, el no responder,
pero sabe uno que el chino sabe que puede, usted cómo ha manejado eso?
MC: Pues a mi desde que me participen y me respondan, porque uno sabe que
cuando el niño quiere trabajar en el salón uno le ve los resultados, se para y
muestra el ejercicio y uno sabe que ya entendió pero que a veces de la pereza no
lo quiere hacer
AF: Si yo le preguntara a usted respecto a su experiencia y a su historia, ahora que
va salir ya pensionada, usted qué le recomendaría a un profesor nuevo?

a un joven, usted que concejo le daría para que sea un buen maestro de
matemáticas
MC: Que se relacione mucho con los niños, le toca a uno como volverse niño, que
participe con ellos en la mesa sentándose, jugando, yo la experiencia que tengo
pero que tal vez me hubiera gustado dictar español, según la experiencia que
tengo que yo he querido hacer este año antes de retirarme es aprenderme uno o
dos cuentos más, porque yo no me sé sino dos cuentos, me los hacen echar a cada
rato frente a todos los niños, que día que fue el segundo día de clase, esos chinos
que fue un relajo una molestadera, me dice William : Marina eche un cuento a ver,
le dije listo muestre el micrófono, cogí el micrófono y empecé con el cuento, se
empezaron a sentar todos y a mirar, se callaron y quedaban (con la boca abierta) y
uno los veía y ni siquiera parpadean, porque empieza uno a hacerles el escándalo
la mímica
Y los mantiene uno hay
AF: Yo la vi haciendo mímica, la vi como un niños
MC: si a ellos les gusta
AF: que más le recomendaría a una profesora joven
 MC: Que trate de buscar material concreto, que los niños lo puedan manipular,
observar, jugar, conocer el material concreto antes d entrar a las operaciones, eso
le facilita a uno la enseñanza
AF: Si yo le pregunto a usted si ahora es mejor maestra que hace 20 años?
Usted que me diría
MC: yo ahorita ya estoy cansada, ya hay muchas cosas que me desesperan de los
niños. Antes yo hacía muchas actividades. Ahorita no lo hago antes hasta jugaba
futbol con ellos ahorita dirijo, ya no doy lo que daba antes
AF: usted dice por un lado si por otro no
MC: antes yo casi no utilizaba materiales y enseñaba como me enseñaron a mi,
ahora con la experiencia me he enriquecido
AF: usted cree que la formación de docentes le ha servido
MC: me gustaba mucho la de compensar por que llevaban materiales, muchos
materiales, juegos para enseñar matemáticas, le daban a uno muchas
herramientas, juegos y bibliografías
AF: bueno Marinita muchas gracias por compartir con nosotros toda su
experiencia y su vida pedagógica
49:47

ENTREVISTA DOCENTE 2 (PB)

Fecha: Mayo 25 de 2011
TIEMPO: 2 horas
Curso:
SITUACION: Entrevista Clarita. Docente Fe y alegría
preescolar
Entrevistadora: Amparo Forero. AF

Amparo: Bueno,Clarita,
la profesora Clarita, con ella estuve grabando el año pasado varias de sus clases en
preescolar, es una de las profesoras duras aquí en Fe y Alegría Patio Bonito
preescolar.

A: Clarita muchas gracias de verdad por toda su colaboración, toda su disposición,
siempre ha estado dispuesta cuando nosotros, la Universidad Javeriana queremos
trabajar con usted, uno sabe que siempre puede trabajar con usted.

A: entonces Clarita, quiero hacerle hoy una entrevista a propósito de cuando grabé
sus clases porque para nosotros también es importante ver cómo usted está
pensando la pedagogía, la enseñanza del número, la enseñanza de las
matemáticas,
en la investigación se quieren mirar las prácticas para eso es importante hablar
con los profesores para conocer lo que piensan sobre sus mismas prácticas.

A: entonces Clarita, lo primero que quiero preguntar es… pues sobre su historia,
 qué estudió?
cuánto tiempo lleva en la educación?, no tiene que decirme los años, pero si su
experiencia como maestra.

Clarita: bueno, eh, yo soy tecnóloga en educación preescolar, posteriormente
estudié contaduría pública

A: ah, no sabía que era contadora

C: si, yo soy contadora pública egresada de la INCCA.

A: ah, si si si, me acordé

C: Eh inicié… hace 24 años en la docencia, trabaje en una institución llamada Liceo
Hombre del Rio, ahí 3 años trabaje, después conocí a una religiosa de las… que
trabaja en Fe y Alegría, esa religiosa pertenecía a la comunidad de las Sacristinas
Recoletas, ella vio mi desempeño y me convidó a trabajar en Fe y Alegría

A: eso hace cuánto?

C: hace 20 años, 21 años voy a completar en Fe y Alegría

A: usted debe ser de las profesoras…más antiguas?

C: en ese entonces, Fe y Alegría todavía no manejaban las escuelas de primaria,
tenía sólo los jardines, entonces los jardines, allá me desempeñé como maestra
jardinera, inicie en el hogar infantil llamado Molinos de Visiones, al sur, allí trabaje
6 años, como maestra jardinera, por mi buen desempeño la hermana, la religiosas
me dio como el cargo de coordinadora pedagógica de la institución, y ahí bueno,
lideraba varios proyectos, de hecho, yo trabaje con Fe y Alegría todo lo que…
empezamos a trabajar la deconstrucción, para iniciar el proceso del
constructivismo, que trabajábamos con la parte tradicional, entonces ahí inicié con
ese proceso con Fe y Alegría

A: pero en esa época era coordinadora?
C: fui coordinadora en el jardín, y bueno, posteriormente debido a unos cambios y
todo eso, me fui, me trasladaron para Garcés Navas, allá también llegué como
maestra jardinera, al poquito tiempo la directora del hogar pues también me dijo
Clarita, toma las…
A: las riendas
C: tomas las riendas del jardín, colabóreme, yo veo que tú te desempeñas muy
bien, tú colaboras muy bien, entonces en la parte pedagógica tomé las riendas.
Posteriormente, dos años después, Fe y Alegría tomo las escuelas que tenía en el
distrito que eran maestros del distrito, entonces todas aquellas personas que
teníamos escalafón nos dieron la posibilidad de…
A: de continuar
C: de continuar pero ya en escuela, porque ya la parte administrativa la iba a
tomar Fe y Alegría, desde ese entonces ingresé, al comienzo me mandaron a una
escuela que queda muy lejos de aquí, la J J Rondón , y estuve allá 6 meses
A: en la JJ?, después de haber estado en Garcés?
C: en Garcés, pero entonces…
A: y allá en esa escuela fuiste como profesora?
C: como profesora
A: y empezaste
C: y estuve en la jornada de la tarde, pero pues realmente no me aguante, porque
yo inicié al año siguiente a estudiar la contaduría, entonces el horario se me
cruzaba y aparte que me quedaba muy lejos, pues yo vivo en Facatativá
A: de verdad Clarita?
A: y usted viaja todos los días?
C: todos los días, desde Faca hasta el J J, me quedan 3 horas de viaje, era terrible,
yo creo que llegaba primero a Villao que a J J
A: Clarita, y entonces a usted la trasladaron en ese momento?
C: entonces, yo fui y hablé con Víctor y me dijo, regrésate, hay un espacio en Patio
Bonito, y ahí yo creo que te queda bien
A: cuantos años llevas en Patio Bonito?

C: 13 años
A: lleva en Patio Bonito?
C: acá en Patio Bonito, ya 13 años
A: Clarita, una cosita, usted me dice que iba a estudiar Contaduría
C: estudié
A: estudió, y porque decidió ya siendo maestra y habiendo estudiado Tecnología
en Preescolar, ¿por qué decidió estudiar Contaduría?
C: Bueno, eso fue al azar, yo no lo pensé, resulta que mi hermana trabaja con el
Distrito y a ella le dieron unas becas para educación superior, entonces yo tengo
dos hermanas que son administradoras de empresas y ella dijeron: pues
aprovechemos las becas y vamos a estudiar Contaduría Pública, a ellas la rama les
servía, pues yo quise estudiar pero se nos traspasaba los horarios, y como
estudiábamos en la noche y era en la INCCA, pues en la noche y para irnos hasta
Faca, entonces dijimos no pues estudiemos las 3 lo mismo, con eso nos
encontramos en la universidad y nos vamos acompañadas a las 10, 10:15 que uno
salía de la universidad, entonces está uno llegando a Faca a las 11:30, 12, 20 para
las 12, entonces pues esa fue una de las razones
A: si, Clarita?
C: y aparte cuando me presenté, yo me presenté y presenté la entrevista y todo
eso, a mí me fue muy bien en el examen
A: ¿le han gustado las matemáticas?
C: si a mí me gustan y les gané a mis hermanas que eran administradoras, yo les
gané en el puntaje entonces púes yo como que de pronto me encarreté con el
cuento y dije, si vamos a estudiar contaduría
A: ¿y le fue bien durante toda la carrera?
C: durante toda la carrera nunca perdí una materia
A: no, pero usted es muy juiciosa
C: eh sí, yo me caractericé por ser una maestra… por ser una muy buena
estudiante, de hecho en el colegio, cuando yo terminé mi bachillerato, yo todo el
bachillerato lo hice becada, era un colegio oficial, el colegio Departamental de
Facatativá
A: fue muy buena estudiante?
C: fui buena estudiante, mi papá nunca pagó un peso por mí porque a mí me
daban matrícula de honor y me daban la beca
A: y le gustó siempre las matemáticas?
C: las matemáticas me vinieron a gustar, después de viejita
A: no se lo creo
C: yo estudié preescolar por temor a las matemáticas
A: buenísimo
C: porque imagínese que a mí en el bachillerato no me fue muy bien, en quinto de
bachillerato me colgué en trigonometría, y me tocó pasarla habilitando, no sé si
sería descuido, no sé, yo le tenía mucho miedo al profesor
A: eso te iba a decir yo, le tenía miedo al profesor pero desde bachillerato o
empezó desde antes
C: en algebra de cuarto y ya en trigonometría de quinto, no sé, yo le cogí como
fobia a los números el profesor era muy estricto, nosotros le llamábamos cuchilla,
no sé si era de pronto por la rabia que yo le tenía al profe o algo, no me entraban
los números

A: y cuando decidió estudiar preescolar fue pensando en que no tuviera
matemáticas
C: que no tenía nada que ver con los números
A: ¿por qué después estudio contaduría? Por qué estudió una carrera que tiene
que ver con números ?
C: puras matemáticas
A: entonces?
C: para mí fue un reto
A: por qué? ¿Y cuando usted empezó a hacer la carrera ya le gustaba, o era que
usted se quería retar?
C: no, yo me rendí, yo me rendí, empezando, porque yo le dije a mis hermanas, yo
no estudio contaduría, ellas son excelentes en los números, ya tenían una carrera
base que eran administradoras de empresas,
y ellas me decían: hágale, hágale, que nosotras le ayudamos, hágale, hágale, que
nosotras le ayudamos, y entonces me dijo una de mi hermanas Milena, me dijo
hágale que es la oportunidad para que usted sea una profesional y no se quede
con una tecnología, entonces le dije: no, yo creo que me voy a colgar en el
segundo semestre y entonces para qué, pues el reto nuestro esa pasar el primer
semestre para sostenernos, entonces bueno, yo me presente y en vista de que a
mí en la entrevista me fue muy bien, me desempeñé muy bien y todo eso pues
seguimos, iniciamos el primer…
A: semestre
C: semestre y pues yo después como 10, 12, 15 años que no había estudiado, pues
volver a estudiar para mí también era un reto, entonces, bueno, ahí en la
universidad di con un profesor de cálculo, cálculo I, excelente maestro, se llama… y
yo creo que nunca olvidaré ese maestro Franco Bucheli, ese señor nos explicaba de
una forma tan impresionante que hasta el más brutico yo creo que le entendía
A: ya fue en la universidad que usted se volvió a enamorar de las matemáticas
C: Si, entonces ese señor hizo que nosotros nos aprendiéramos formulas que
desarrolláramos ejercicios y ahí en calculo I, yo empecé a retomar las ecuaciones
de primer, segundo grado, todo eso, y empecé como a recordar lo que yo había
visto en el colegio, y ese señor pues no hizo un recorderis super, entonces yo ya
desarrollaba ecuaciones de primer segundo grado, bueno, todo eso
A: bueno, y a propósito de eso…
C: limites y todo eso, y de ahí en adelante pues empecé q ver lo q es contabilidad
básica, contabilidad I, y bueno en contabilidad básica lo importante es saber sumar
bien y restar, porque lo que son los débitos y los créditos es sumar y restar y saber
a que cuenta va cada cosa y me empecé como a encarretar, encarretar, encarretar,
y ya ahí, ya seguí la carrera, me costó un poquito dificultad lo que fueron finales
A: claro las últimas materias
C: las finanzas me dieron un poquito que hacer, y lo que fue la parte financiera,
toda la parte financiera, y tuve un poquito de dificultad con costos
A: costos…
C: pero la saque
A: Clarita y usted… dos pregunticas, la primera, ¿usted ejerce todavía como
contadora actualmente?
C: nosotras tenemos con mis hermanas una sociedad, nosotras llevamos algunas
contabilidades, no muchas, porque ellas también tienes sus puestos fijos; una de

ellas trabaja en la con la Veeduría del Distrito, es asistente de la Veeduría Distrital,
y la otra trabaja en Facatativá en la alcaldía en el área de, ella hizo especialización
en la parte tributaria y maneja todo lo que es la parte tributaria del municipio
A: ah, pero que chévere porque si las tres estas ejerciendo también
C: entonces pues nosotras tenemos como 4 o 5 contabilidades, de unos conjuntos
residenciales, y tenemos unas bombas de gasolina en de San Juan de Rio Seco,
pues no son muy altas pero si, y de una empresa que se llama Loriba y entonces,
pues nosotras no apoyamos las 3, trabajamos las 3, de pronto por mi práctica, a mi
me falta mucha practica, yo tengo el conocimiento mas no tengo la práctica
porque lo único que yo he hecho en contabilidad lo hago con ellas, pero por
ejemplo yo trabajo mucho la parte, de la revisoría fiscal, control interno, le alisto
mucho documento, verifico, comparo, todo eso ..
A: Clarita, a propósito de lo que usted dice que tiene conocimiento, la práctica,
que le falta la práctica,
el profesor, relacionándolo con el profesor que la hizo enamorar nuevamente de
las matemáticas, ¿qué cree usted que es importante para que un alumno aprenda
matemáticas?
C: la confianza, la confianza que uno le dé al estudiante, yo en mis años de
experiencia, he observado que al estudiante se le brindan las herramientas, se le
brindan los elementos, pero la parte principal es la relación estudiante maestro,
que el estudiante nos vea a nosotros como un amigo que le brinda ese apoyo, si no
puede por este lado, por el otro, pero que nunca le digas tu no puedes, mira, si no
puedes por este lado, lo puedes hacer por este lado, si tu no lo logras por este
lado, tratemos de hacerlo por este lado, pero nunca decirle usted no puede, usted
ahí se quedó, si no que el estudiante tenga esa capacidad de decirnos profe no
entendí, listo chico, entonces vamos a mirar que fue lo que no entendió que parte
no entendió
A: y usted es fundamental Clarita, porque usted es la profesora de preescolar es la
que, yo siempre digo que el primer maestro es el que hace que uno también se
encuentre con el aprendizaje, y le guste o no le guste, y usted lleva muchos años
trabajando en estos grados y
 ¿usted como aplica eso que me dice?
C: yo enamoro mucho a los estudiantes, eh, yo creo que me caracterizo por el
cariño que los estudiantes me tienen, aparte que pues soy una maestra muy
tranquila, no me desespero mucho,
eh utilizo algunas estrategias como centrar la atención, y para centrar la atención
hago varios ejercicios, como ponerles muchas figuras en el tablero y que ellos
recuerden cuales habían y esos ejercicios ayudan a centrar la atención. Entonces,
al tener la atención centrada de un estudiante, cuando uno está explicando,
cuando una va a explicar un juego el estudiante ya pone un poco más de cuidado,
y para uno es después más fácil llegarle al estudiante que ha puesto cuidado,
si, uno dice que en el grupo hay algunos estudiantes que tienen un poquito de
atención dispersa, pero esos grupos, esos estudiantes uno después los saca aparte
y mira cual es la problemática que el niño presentó para que no haya entendido,
entonces con ellos se lleva una educación casi personalizada y son aquellos
estudiantes que requieren más acompañamiento por parte del decente,
entonces, yo lo que hago es, aquellos estudiantes que la cogen fácil, pues a ellos
como que se les suelta un poquito, pero aquellos estudiantes que presentan un

poquito más de dificultad son los que uno tiene que tener al lado, y mirando a ver
porque forma uno les trabaja
A: Clarita, pero aquí digamos en esos grupos tan grandes ¿no se le dificulta esa
parte?
C: si se dificulta pero uno… como dicen, aquí uno se tiene que volver como un
mago, yo por ejemplo aprovecho muchos recursos, por ejemplo en las
matemáticas yo utilizo los juegos, y que hago con los juegos, cuando un niño
domina bien el juego, y aquellos niños pilosos que ya dominan el juego, los pongo
a liderar un grupo, entonces yo los llamo niños monitores o mis auxiliares
A: si…
C: entonces, yo a esos niños que ya empiezan a dominar el grupo, que ya dominan
un juego esto, entonces ellos son los que me apoyan
A: ah
C: por ejemplo en este curso , tengo un grupo de 44 estudiantes
A: sii
C: y en transición
A: ¡transición!
C: 44 estudiantes y para los logros que tengo propuestos, sólo tengo 10
estudiantes colgados… el resto van (hace un movimiento con las manos que da a
entender que van bien) ahí… entonces pues son estudiantes… aquellos que
necesitan más de apoyo, de pronto también puedes ser que en la casa los dejan
muy solitos, que no tiene apoyo de casa, porque ese es otro factor, ese es otro
factor, uno ve que aquellos niños, aquellos estudiantes que en la casa el papá la
mamá están pendientes que se está trabando en el aula, y que les prestan apoyo,
entonces, son estudiantes que también rinden, pero aquel niño que uno lo ve muy
solo, que de pronto el papito la mamita nunca se acercan, que están al cuidado de
los abuelos o de los tíos, uno ve que ese es el niño que en la casa no tiene apoyo,
que llega de pronto sin un trabajo pequeño, porque los trabajos que se dejan en
preescolar pues son muy muy muy…
A: mínimos
C: mínimos y sencillos, entonces uno se da cuenta si el niño llega sin trabajos sin
tareas, llega muchas veces sin el cuaderno y muchas veces hasta sin lonchera,
entonces uno dice… (Hace gestos de pregunta)
A: y si coincide con los niños que les va
C: y exactamente, hay mucha coincidencia en que son aquellos niños que tienen
un bajo rendimiento académico, a veces están desmotivados
A: ¿cuál es la mayor problemática de los niños, digamos de sus niños aquí en este
contexto de Patio Bonito? De acuerdo con el contexto, con la situación que viven
C: yo veo, pues dos factores, la mayoría de los niños y muchos de los niños, aquí
sus papitos trabajan, algunos en la Plaza de Abastos, otros trabajan pues en otros
lugares, que sucede, hay algunos niños que los papás salen muy temprano, pues
no los dejan solos tampoco, pero están al cuidado es de los abuelitos
A: ya
C: entonces, uno aquí se da cuenta que el abuelito es el que está pendiente del
niño, el viene y lo trae, el que viene y lo recoge , a las reuniones de padres vienen
los abuelitos o vienen los tíos, entonces uno dice, bueno y aquí el papá… cual es el
papel del padre?, entonces ahí, es… yo pienso que una parte es esa, que el papá
no está… o los padres…

A: no están…
C: muy pendientes
A: ¿y las mamás también trabajan?
C: de los niños, la mayoría, la mayoría si
A: ¿en que trabajan?
C: en Abastos, algunas otras trabajan pues en almacenes,
lo que yo he observado que son muy poquitos y que digamos que un 2 o 3% de
aquí de los padres son los que llegan a terminar un bachillerato o que son
profesionales
A: aja, el nivel educativo, ¿hay padres profesionales? ¿Tiene alguno?
C: que yo sepa en mi salón no
A: ¿la mayoría primaria?
C: primaria y algunos culminaron el bachillerato, entonces…
A: Clarita, una pregunta a propósito que me dice que muchos de los padres
trabajan en Abastos, hay unas investigaciones que muestran que los niños que
trabajan al llegar a la escuela fracasn en matemáticas
pues muchos de sus niños seguramente si sus papás trabajan en Abastos ya…
C: son duchos para los números
A: cuénteme de eso un poquito, ¿Cómo le ha ido a aquellos niños que acompañan
a sus papas a la plaza? ¿Cómo llegan esos niños?
C: yo tuve una experiencia el año pasado, de una niña que la mamita tiene un
puesto ambulante vende aguacate, vende mandarina, naranja, excelente para los
números, esa niña le cuenta le suma, le resta, le conoce la plata, le sabe dar
vueltas, le… osea, de pronto por la actividad que manejan…
A: claro, en su vida cotidiana
C: y ella me decía que la mamá la pone a ella a que venda, ella sabía contar la
docena de mandarinas, la decena de naranjas, sabía que la docena de mandarinas
valía 2.000, si había feo, que estaba en rebaja, o que el aguacate estaba más
barato que la mandarina subió, ella daba cuenta de, y le iba muy bien en
matemáticas
A: aaah
C: pero la dificultad iba para la otra parte que era el español
A: ah, en lenguaje, pero en matemáticas le iba bien
C: si, y aquí también, hace como 4 años también tuvimos, yo tuve una niña, Carol,
que también, el papá manejaba puestos ambulantes y también, era una excelente
para las matemáticas
A: aah
C: ella le contaba, le sumaba, le restaba, de para delante, de para atras
A: porque Clarita, hay investigaciones que muestran es que muchos niños que son
buenos en la calle como dicen, o en la vida cotidiana, cuando llegan a la escuela les
va mal, porque la escritura de las matemáticas, los niños operan de izquierda a
derecha, mentalmente, y cuando llegan a la escuela, la escuela les enseña de
derecha a izquierda, pues porque ese es el sistema del algoritmo de la suma,
acuérdese que es de derecha a izquierda, entonces a estos niños parece que ese
cambio les afecta, ¿usted no vivió eso con sus alumnos? ¿o cómo manejó eso?
C: pues, si se vive, pero la matemática tiene la facilidad, por ejemplo, eh, en los
niños de básica y de primaria, de primero de transición, uno les trabaja lo que es la

parte… no le trabaja los símbolos como tal, por ejemplo, para la suma uno le dice
cuanto reúne, si tengo esto y me dan esto, ¿cuánto reúne?
A: aja
C: o pagar lo que sobra, si salió de esto…
A: a usted también le está trabajando desde toda la perspectiva…
C: pagar lo que falta
A: no la está trabajando desde el manejo del algoritmo, si no usted parte de
resolución de problemas
C: de resolución de problemas, de problemas de la vida cotidiana, y es que eso es
lo fundamental, yo lo que pienso es una cosa, y eso nosotros lo hemos trabajado
desde la parte… que trabaja Fe y Alegría, que es la parte de educación popular,
uno tiene que trabajar con base en el entorno en que se desarrolla el estudiante,
al chico si vive en este medio, no lo podemos sacar a otro lado
A: si…
C: uno tiene que trabajar con base, en la vivencia y en el entorno que mueve al
estudiante, porque es que nosotros no podemos como dicen, desarrollar unas
actividades que el chico ni conozca, ni viva la experiencia, por decir algo, aquí en
Patio Bonito yo no les puedo trabajar… que decir… que se me ocurre ahorita… un
parque de por allá del norte, que de pronto muchos niños no han tenido esa
posibilidad de vivenciarlo, de vivir…
A: entonces usted les trabaja más experiencias…
C: yo si dentro de mi aula, les trabajo a los niños experiencias, que ellos vivan, que
ellos tengan esa oportunidad de palpar, de conocer, por ejemplo yo miraba que
dentro del plan de estudios habían unos temas que era,
¿que instituciones conocen el niños de su entorno?
, pues hombre, la idea es llevarlos a conocer ir a mirar que tiene el barrio, que hay
en el barrio, y me fui la semana antepasada por ahí con el grupo, conseguí 4
mamás que me acompañaran y fuimos e hicimos un recorrido por todo el barrio,
mire el barrio tiene un CAI, mire el barrio tiene otros colegios, tiene Mega
Colegios, tiene un parque de las piscinas, el barrio tiene una estación de
Transmilenio, el barrio tiene una biblioteca el Tintal, el barrio tiene una iglesia, los
entramos, los llevé al CADE, los pasie, después vine y les pregunté… ¿qué
instituciones vieron conocieron durante el recorrido? Ufff (levantó uno de sus
brazos) ya, los niños dan cuenta, dan razón, ¿por qué? Porque muchos ni siquiera
conocían, entonces, ellos conocieron, ellos vieron, ellos tuvieron la posibilidad de
mirar de conocer de entablar relaciones por ejemplo allí en el CAI los señores
agentes salieron nos dialogaron, nos hablaron, nos comentaron, cuál era su
función que hacían ellos, y ahí, tu le preguntas a los niños ahora por las cosas que
tienen en su entorno y le cuentan todo, porque ya tuvieron esa posibilidad
A: ¿y a nivel matemático vinculó algo, ya problemas matemáticos?
C: el conteo, ¿cuántas instituciones vimos? Cuéntenme las instituciones, ¿cuáles
nos faltaron?, nosotros sabemos que aquí hay esto, que aquí hay esto, ¿cuántas
nos faltaron? Todo eso
A: y usted dice que trabaja más esas preguntas, de cuánto, le falta
C: cuánto debe?
A: ¿y cuando escribe? Porque en preescolar lo tradicional es que tienen que
escribir muy rápido, ¿cómo maneja eso?
C: yo, en cuanto al número trabajo 4 partes principales, el conteo

A: si
C: trabajo la escritura del número
A: si
C: trabajo la lectura del número
A: si
C: y ya lo que es la relación cantidad número
A: aja
C: para mí eso es fundamental, entonces que hago yo
A: ¿pero usted lo organiza? ¿Cómo hace?
C: con los niños antes de llevarlos a la escritura, por ejemplo les hago varias
didácticas, por ejemplo para la escritura yo les hago el número grande entonces
pongo a que lo piquen
A: aja
C: posteriormente, bueno lo vamos a hacer en plastilina, posteriormente les hago
el número grande en el piso, bueno, vamos a caminar el número y luego ya cuando
lo llevo al cuaderno, entonces primero lo vamos a repisar en grande para enseñar
el trazo
A: aja
C: entonces, tin tin y listo (hace un dibujo en el aire) y cuando el niño lo está
caminado, yo le enseño a que lo camine como debe llevar el trazo, entonces tin tin
(con su mano hace una figura en el aire, señalando hacia el piso) y vamos a
caminarlo, posteriormente ya lo llevo al cuaderno, entonces cuando el niño llega al
cuaderno ya ha tenido como un… (se coge la cabeza) ya lleva aquí como el
concepto que este es el número que picó, que lo coloreó, que lo rellenó de papel,
que lo… bueno que lo hizo de muchísimas maneras, entonces cuando el niño llega
al cuaderno, el ya ha tenido como un aprestamiento, previo, lo mismo con la
cantidad, entonces, ¿este que número es?, el 1 por ejemplo, entonces vamos a
dibujar una manzana, ah bueno, que otra cosas que podemos hacer? ¿Qué vamos
a mirar? ¿Cuántas bocas tenemos? Ah una, yo por ejemplo también trabajo mucho
la parte del cuerpo, cuando trabajé el 2, ¿cuántas manos tenemos? 2, cuando
trabaje el 5 ¿cuántos dedos tenemos? 5, y así, entonces yo relaciono mucho toda
esa parte
A: ¿pero usted ya cuando organiza, usted cómo hace? Usted dice yo trabajo 4
partes, conteo, escritura, lectura y relación cantidad número, usted dice bueno,
hoy voy a trabajar conteo, mañana escritura o usted trabaja…
 ¿cómo organiza, cómo planea, cómo secuencia digamos esos 4 contenidos?
C: bueno, casi que el conteo me toca trabajarlo solito,
 yo tengo bueno, algunas estrategias, por ejemplo cuando trabajo conteo, yo
coloco de pronto fichitas en el tablero y bueno, ¿Cuántas fichas hay ahí?, listo,
vamos a escribir el número, este es el número tal, listo, eh, o por ejemplo tengo
cartoncitos, los voy llamando de uno en uno, listo, entonces coloco el cartón del
número 5, les doy fichitas, me vas a juntar 5 fichas o cuando lo hago general,
porque generalmente primero yo les reparto a todos fichas, a todos, X cantidad
 les doy en vasitos de… yo acostumbro a guardar los vasitos del bon yurt…
A: si
C: entonces a cada uno le doy su vasito de fichas y yo escribo el número grande en
el tablero, listo, tin, (hace una figura en el aire con la mano) el 6, vamos a contar 6
fichas todos, luego paso repisando

A: ah sí, yo tengo una grabación de esas
C: eh, trabajo mucho el enhebrado, vamos a hacer manillas, entonces cada 6, por
ejemplo si estoy trabajando el número 6, vamos a poner 6 fichitas blancas y las
separamos con una roja, con los palos también
A: si está trabando el número 6, ¿usted organiza digamos en orden los números
para ir trabajando o como hace eso?
C: si, yo los números si los he trabajado en secuencia
A: ah
C: en secuencia
A: pero cuando los niños en un juego se enfrentan a los… ¿porque ahí si en un
juego tú no puedes trabajar con secuencia como haces?
C: eh, por ejemplo el rutratrón yo lo he jugado, yo no jugué el rutratrón hasta que
los niños conocieron los números hasta el 10
A: ah ya, ya le entendí
C: cuando… yo no jugué con dados hasta que los niños no conocieron… hasta el
número 6 porque el dado tiene los 6 números
A: ah ya, ya, ya se!
C: entonces como hacía yo por ejemplo cuando los niños jugaban con los dados, yo
les doy un dado y la cantidad de 6 fichitas, entonces, vamos a lanzar el dado, listo,
¿Cuántos puntos te salieron en el dado? Un punto, entonces represéntemelo con
fichitas
A: ah ya
C: y así… es una manera pues de que el niño va contando y va haciendo la relación,
por ejemplo el dado y la ficha, el niño sabía que si eran 2 puntos, eran 2 fichas,
entonces ya, ahora vamos a escribir ese número, ¿qué número es? Y yo les daba
unas hojitas largas, entonces me van a escribir ahí el número que sacaron,
entonces yo empezaba a mirar, y algunos sacaban por ejemplo el número 3, en la
cantidad de… de 3 puntos, contaba las 3 fichas, pero cuando lo escribía, escribía
otro número
A: número…
C: entonces, yo ahí empiezo a observar que el niño cuenta, hace la relación pero
no me está leyendo el número
A: aah, Clarita, si yo le pregunto bueno, ¿qué diferencia hay cuando usted enseña
de manera tradicional a cuando enseña con el constructivismo? ¿Cuál es la
diferencia? ¿Cuál es la diferencia fundamental?
C: bueno, yo veo que en la forma tradicional el niño aprende memorizando,
memoriza
A: si
C: creo que memoriza
A: si
C: el niño memoriza, mientras que yo cuando trabajo con el juego, a mí el juego…
porque pues bueno… el niño memoriza y vamos a escribir la chorrera del 1, el 2,
el… bueno, y haga la plana 5 veces el 1, 5 veces
A: ¿ya no hacen planas? ¿O sí? ¿O también, a veces?
C: el niño… yo acostumbro hacer la plana para perfección del trazo
A: del trazo?
C: para perfección del trazo, pero no son 2, 3, 4, 5 planas, hacen la planita, una,
A: ya

C: una, pero ya por ejemplo, en la parte del juego uno sabe que el niño hace el
juego, trabaja el juego y ya después lo lleva uno al algoritmo, ¿entonces qué pasa?
Que uno ya sabe que el niño ha tenido el conocimiento, y uno sabe que el niño
cuando juega se le queda más, porque ha tenido la posibilidad de manipular…
yo acostumbro… no sé si lo tengo aquí, pero yo por ejemplo les hice un jueguito de
concéntrese con números, entonces vamos a armar las parejas, y yo les colocaba
los cartones boca abajo, entonces primero les deje ver todos, entonces vamos a
armar las parejas, entonces listo, este cartón con este cartón, los vamos a voltear,
que número salió aquí, éste, y aquí que número salió, ¿son pareja? No, entonces
los volvemos a voltear y el niño está súper atento, ahí está, ahí está poniendo
cuidado, ahí está mirando, yo lo hice ahorita del 1 al 9, pero no he trabajado
todavía porque hasta ahora estoy en el 12, pero lo tengo también del 1 hasta el 20,
 entonces que pasa?
 yo siento a los niños en el piso, a los cartones les puse una lana, cuelgo y todo eso,
cosa de que tin tin (mueve las manos como si estuviese volteando los cartones)
los pego con cinta
A: Clarita, cuando haga ese juego me invita, porque acuérdese que me falta una
clase todavía para grabar, ¿usted se demora todavía en hacerlo?
C: pues yo podría hacerlo por lo menos la otra semana que termino hasta el 15
A: aah bueno, entonces ahoritica cuadramos eso
A: sigamos con la entrevista
C: entonces, ese tipo de juegos hace que el niño este… el que no sabe de pronto
está escuchando ¡ese es el 2! Y allá salió el otro que es el 5, entonces no hacen
pareja, tiene que ser el 2 con el 2
A: si… aja
C: eeh, otro jueguito pues también es la lotería
A: si…
C: la lotería hay… existe la lotería de relaciones y la lotería de sólo números
A: aja…
C: el 2 con el 2, el 3 con el 3, pero existe también la lotería que es el 2 con la
cantidad, entonces ese jueguito aunque no lo he diseñado todavía, porque yo
acostumbro a diseñar arto material, no los he diseñado, pero si puedo… para
aquellos niños, y yo estuve pensando ahorita en estas vacaciones de Junio, para
aquellos niños que no me han asimilado diseñar la lotería y empezar a trabajar con
ellos esa parte
A: usted en preescolar, el año pasado casi todos… solamente tenía como 2 niños o
algo así o 2, 3
C: uno
A: al final solamente un niño
C: uno, fue el único niño que no logró alcanzar la meta
A: ¿la meta era?
C: el año pasado estaba transición hasta 20
A: pero este año cambió?
C: este año le subieron el rango numérico, vamos hasta 50
A: y eso se lo subieron porque?
C: eh, bueno, ahí hubo varios consensos, nosotros también veíamos que uno a
mitad de año ya sabíamos que el niño manejaba los números hasta el 19 hasta 20
y ahí se quedaba uno como estancado

A: Claro
C: además porque hay niños que dan más, más, allá
A: si?
C: y… entonces… que hay que hacer, entonces, nosotras como profesoras de
preescolar propusimos llevarlos hasta 50
A: ah, bueno esa es una decisión de ustedes porque vieron que los niños podían
dar más
C: igual, las profesoras de primero, creo que también subieron el rango
A: y… pero ahí ya empieza toda la lógica del sistema decimal
C: si
A: y todavía no ha empezado a experimentar… a trabajar con eso?
C: eh, pues mire que la profesora Diana, que es la que tiene el grupo que yo tenía
el año pasado, dice Clarita, es que esos niños van volando, yo creo que ya ahorita
llegué a 100, yo voy a seguir, porque esos niños me llevan volando
A: aah muy chévere, ¿usted también digamos si los niños siguen… están en ese
nivel usted acostumbra?
C: no, yo no los estanco, yo…
A: usted dejan que se…
C: aquel niño que va… se le va dando más
A: si!, acuérdese que el año pasado teníamos uno que estaba en 30 y los otros en
10 y usted lo…
C: no, a esos niños hay que pues… obvio, porque…a él… a esos niños que van más
allá, le toca a uno generarle actividades, que le ayuden a seguir, no estancarlo,
pues yo veo que es un error que si el niño sabe los números del 1 al 19, y sabe
más, para que seguirlo machucando con el 1 al 19
A: con lo que ya sabe
C: con lo que ya sabe entonces es llevarlo y complicarle un poquito más la cosa
A: bueno…
C: en este caso yo tengo una niña, ahí en transición, que la niña me está…me lee
hasta 100, me suma hasta 100, me resta hasta 100, ¿que tiene dificultad? En
problemitas, en los problemas de cuánto reúne, cuánto le falta, cuánto le sobra…
entonces eeh, le estoy trabajando esa parte, porque yo pienso promoverla, se va a
promover a primero
A: claro
C: porque es una niña que no se pude estancar, que… tiene por encima todos los
logros que se propusieron para este periodo, ella lee, escribe, narra cuentos, hace
predicciones, entonces, pues, yo digo que es una niña que no se puede estancar es
una niña que da algo mas…
A: claro, y usted ¿cómo hace con tantos niños?
C: bueno…
A: ¿para poder diferenciar y hacerle un plan específico a esa niña?
C: eh con ella yo llevo un trabajo especial, pues afortunadamente yo también he
estado en grados primeros, he manejado segundo, he manejado tercero, y pues…
primero porque conozco la propuesta de Fe y Alegría a cabalidad en la parte
matemática y en la parte de lengua escrita, entonces que hago yo, yo miro la parte
básica que es la resolución de problemas y le planteo un problema de ese tipo
A: aja…

C: entonces… pues yo a veces, eh lo que hago es, de pronto cuando yo tuve
segundo, tuve primero eso, a uno le sobra alguna que otra guía, y a mí me gusta
diseñar mucha guía, yo creo que ustedes fueron testigo de las guías que yo diseño
y que he diseñado, y de pronto les muestro las que he diseñado para transición
A: cuando venga me gustaría verlas
C: eeh… las guías que yo diseño, pues a veces me quedan por ahí entre mis
archivos y empiezo a buscar a ver que se le adapta a la niña
A: aja
C: entonces le empiezo a mandar ese tipo de trabajo… y si no, pues ahí sí como
dicen, todo maestro debe ser recursivo, yo miro a ver que le coloco, que le pongo,
que le hago, pero a ella me toca ponerle actividades totalmente diferentes, porque
pues, yo no le puedo enseñar a ella el 12 cuando ya maneja los números hasta el
100, entonces, yo a ella le pongo por ejemplo… bueno mamita va a leer este
problema, pero entonces me lo vas a graficar, yo trabajo mucho los problemas
gráficos, que si tengo 5 lápices y me regalan 3 ¿cuántos reúno?, entonces vamos a
graficar los 5 lápices, aquí los que me regalaron y miro a ver cuántos tengo en
total, entonces les pongo eso, que la niña lo hace numérico, además, porque creo
que la mamita le apoya mucho, porque es una mamita que trabaja, es maestra, es
maestra
A: ahh también
C: se que trabaja en un colegio por allá en Kennedy, pero no sé si en la parte oficial
o en la parte privada. Pero lo que yo si tengo bien claro, es que la niña la parte de
análisis no la tiene, eso le ha faltado a ella. Yo lo que veo es que no trabaja
constructivismo si no la parte tradicional
A: aja…
C: entonces la niña cómo aprendió a sumar no lo sé, como aprendió a restar
tampoco lo sé, sé que me escribe los números al derecho y al revés, los lee, los
escribe perfectamente, me hace la relación cantidad número
A: aja…
C: pero cuando ya me plantea un problema ahí la niña queda
A: ahí se queda… si
C: entonces yo lo que estoy haciendo, es trabajarle esa parte que sé que es el vació
que la niña tiene, porque sé que los niños de primero si lo hacen porque se trabaja
con base en eso
A: uumm, Clarita, una cosa que también yo ví en su salón
 ¿cómo hace usted para manejar la disciplina? Porque de todos modos en esos
grupos tan grandes y por ejemplo tú te centras en una niña o en un niño en una
clase, con todo el resto del grupo…
C: las normas
A: ¿cómo manejas eso?
C: normas claras
A: no se te despelota el grupo… no se genera…
C: eeh, yo no sé, pero aquí en la escuela yo me he caracterizado por esa parte, a mi
iba Carlos(coordinador) a la clase y me decía es un grupo bonito, me entra Fanny
(directora) y me dice: ¿Clarita cómo haces?
A: ¿pero como hace usted? Porque yo no veo que esté gritando que este…
C: normas claras
A: ¿pero cómo hace? Porque son muy chiquitos para…

C: bueno, primero que todo, aquí tenemos 8 normas básicas que se deben exigir,
entonces por ejemplo, una de las normas básicas es escuchar a la persona que está
hablando, y yo hago mucho énfasis en eso, mucho mucho, entonces yo por
ejemplo, y si algún día quieres entrar a este salón, yo entro y digo la palabra
silencio… ya los niños saben, entonces que pasa,
eso de pronto lo aprendí también en la universidad, si uno… había un profesor, el
profesor de psicología evolutiva nos decía: si usted grita el estudiante va a gritar
mas, si usted quiere que sus estudiantes no griten hable en un tono de voz bajita,
que hago yo… yo cuando veo que un niño no está acatando la norma yo no me
pongo a gritar a todo el grupo, yo me dirijo a su puesto y le digo: caballero, que
está pasando o señorita que está pasando… hay un compromiso, hay un acuerdo,
si tú sigues infligiendo esa norma eso tiene una consecuencia que es la anotación
en el observador, tú decides
A: ya…
C: entonces…
A: si porque sirve el llamado de atención, se ve el grupo como muy tranquilo
C: el niño que hace, baja la guardia y el niño sabe que sólo se le está llamando la
atención a él, porque es que los niños también lo conocen a uno, dirá a la profe
nos regaño a todos entonces yo sigo molestando para que nos sigan regañando a
todos
A: aja…
C: entonces, uno se dirige al foco, al foco exactamente y no tiene que… otros niños
que aguanten el regaño de uno solo. Entonces yo lo que hago… esa parte de
disciplina le doy la instrucción general, coloco la norma y aquel niño que yo vea
que está infringiendo la norma, ahí le caigo… caballero, señorita, que está
pasando, así como con un tono de firmeza, porque es que yo también miro un
cosa,
uno tiene que saber combinar muy bien, la ternura, el amor con la firmeza, eso sí…
en eso si yo soy muy firme… yo en eso si soy… los niños saben, los niños saben que
yo a ellos los quiero, los amo, los apapacho, pero cuando… me pongo en mi lugar…
y ahí no quebranto, y ellos saben, porque ahí hay aspecto y los niños le conocen a
uno el juego, y más cuando son tantos, a no que la profe nos dijo que nos iba a
dejar sin descanso, y a los 5 minutos los saco…
A: usted cumple…
C: yo les digo hoy… aunque nunca lo he hecho, por decir dejarlos todo el descanso,
pero por ejemplo yo les digo: 10 minutos menos de descanso, profe que ya
salieron… yo les dije 10 minutos menos sin descanso, y lo voy a cumplir…
A: es muy firme con su…
C: es… es, ese, ese… yo pienso que eso es fundamental, es fundamental, osea… yo
desde mi experiencia lo he vivido, y mire Amparito, que uno genera eso, y los
niños se lo conocen a uno, yo por ejemplo, yo entro a cursos, cuartos, quintos, que
muchos niños pasaron por mis manos y ellos saben que cuando yo empiezo a
hablar todo el mundo debe escuchar, y yo entro al cuarto, quinto y todo el mundo
está atento… ahí llegó la profe Clarita
A: ya saben cómo se comportan con usted
C: entonces ellos ya saben
A: pero no lo hacen por miedo, la quieren
C: no, no

A: y la respetan
C: yo por lo menos yo bajo y a mí los niños beso por acá, beso por allá, lo que pasa
es que uno, no es que haya generado miedo, uno inspira respeto que es otra cosa,
el respeto se gana, porque yo por ejemplo no soy de las que sanjuanea a un niño
ni lo grito, ni lo sacudo, ni nada… ¿qué pasó caballero?... no profe es que…
A: si…
C: entonces el respeto se gana y el respeto se debe exigir cuando uno lo da, y yo
por ejemplo yo… a mí nunca me escucharán ¡cállense!, nunca, yo digo: silencio, y
empiezo, caballero, fulano, fulano, yo no los grito a todos porque tampoco, sé si
desde mi conciencia que aquellos niños que están en silencio no tienen por que
aguantar el regaño de unos pocos
A: claro…
C: entonces yo eso lo tengo… que yo me dirijo al foco y a ese solo niño o a esos dos
niños les llamo la atención… con firmeza… y sin malas palabras, sin groserías…
como se dice, aquí estoy yo, la norma es esta… eso es básico
A: Clarita, yo creo que eso era todo, ya como pude conocer lo que usted piensa
sobre la educación, sobre la educación matemática, sobre la disciplina, la
organización del aula, me parece que me ha dado toda la información que es
pertinente que nos interesaba conocer
C: si, si
A: Clarita no se que más le gustaría decirme…
C: yo creo que por experiencia propia yo le digo que un grupo disciplinado, un
grupo avanza mucho, un grupo que es disciplinado
A: pero disciplina con amor, porque usted hace una disciplina con amor y eso si lo
hemos visto
C: el grupo disciplinado, es un grupo… es un grupo que es disciplinado, es un grupo
que alcanza niveles más altos en la parte académica
A: usted es famosa aquí en Fe y Alegría y en Patio Bonito porque logra construir…

A: ya te quedaste en preescolar, ya no… ya no vas a pasar a otros grados porque?…
C: no, si! Aquí pues nos dan la posibilidad, lo que pasa es que bueno, ummm… eso
pues… debido a los… de pronto a los conocimientos, a la experiencia, el equipo
directivo me dice… Clarita, aquí no hay otra que ponga las bases como tu las pones
A: si señora, eso es…
C: las bases en preescolar y primero son fundamentales, yo no sé como hace y eso
siempre me han dicho, yo no sé como hace, pero los grupos que tú llevas son
excelentes
A: nosotros lo vivimos…
C: y por ejemplo, la profesora Diana ahorita me decía Clarita, yo estoy muy feliz
con ese grupo que me tocó
A: el grupo que usted le dio?
C: estoy feliz Clarita, mire es una profesora que no tiene que levantar la voz para
nada, es una profesora que los niños le escuchan, es un acuerdo… persona que
dice… esos niños tienen unas normas…
A: claras…
C: muy bien claras y eso…
A: claras como Clarita
C: y lo otro es que…

A: y le hace honor a su nombre
C: es que… las normas se hacen para cumplirlas, pero hay que generar esos
hábitos, y en los pequeñitos hay que estar todos los días como dándoles ese
alimentico, dándoles ese alimentico… porque si yo… estos 3 meses trabajo la
norma y después la dejo , pues que pasa, se soltó ahí y el niño como está en
crecimiento…
A: se mantiene, o sea, es claro que es una norma y se mantiene a lo largo pues se
cambia
C: y que si no se mantiene, pues el niño es muy vulnerable y también se puede
caer
A: bueno mi Clarita, son las 10 y 10 es que Jorge… ahora me toca otra grabación,
eso es así…
C: bueno Amparito…
A: además habíamos… yo creo que ya me dio la información suficiente… no sé si
ahoritica… ¿están en descanso?
C: si
A: pa´ que usted también tomaré alguito…
C: no ya se acabó el descanso
A: ya? A Clarita bueno…
C: quedan 10 minuticos
A: lo que yo quiero es después… ahoritica que terminemos la otra grabación, un
día invitarla a almorzar
C: aah, muchas gracias

ENTREVISTA DOCENTE 4 (SB)

ENTREVISTA DOCENTE 4
COLEGIO SAN BARTOLOME
DOCENTE DE PREESCOLAR

Entrevista: bueno profesora Martha, primero que todo quiero darle las gracias a
nombre de la universidad y de los niños porque yo creo que, que este trabajo que
nosotros estamos haciendo es para poderle aportar a la ciudad y al país a nivel de
enseñanza de las matemáticas. Quiero decirle que, que estoy gratamente
sorprendida y pues como muy emocionada de ver un trabajo tan bello como el
que usted está haciendo, ya sé, ya mirando sus clases y viendo como todo el
proceso mismo, como las maneras que usted las piensa, las estructura con los
chicos realmente se ve que hay una riqueza, entonces le voy a pedir el permiso
porque esto es para la investigación fundamentalmente, pero pues tenía que
pedirle permiso a usted para que unos profesores pudieran verla, pudieran ver
esos videos para que por ejemplo, esa idea la última clase de los proyectos, de los
problemas, como trabajan a partir de contextos tan reales, entonces como la
utilización suya que de pronto un profesor dice ¡ay yo la vi a usted en…!
Profesora: si, no hay problema.
E: porque eso si lo debemos hablar de una vez, para la investigación, porque de
una tenemos que hacer el análisis de las prácticas, pero hay pruebas, pero hay
cosas que, que son pues muy potentes para mostrar, para mostrarle a los
maestros como se puede hacer.
P: Ok
E: Bueno la entrevista, ¿Cuál es la intención de la entrevista? Pues como tan bien
yo dar alineaciones, pues práctica, pues mirar usted cómo piensa, como se ha
estructurado eso, que usted nos cuente un poquito las maneras como usted está
pensando, la enseñanza de las matemáticas, la relación que usted tiene también
con ese conocimiento, bueno le voy a decir muchas cosas así como conversar
alrededor de eso.
Pero quiero empezar primero que usted nos pueda contar algo sobre ¿Quién es
usted? ¿Cuál es su formación pedagógica? ¿Cuál es su experiencia como maestra?
Esa sería como la primera pregunta que nos contara al respecto.
P: Bueno mi nombre es Martha Alexandra Sánchez, yo soy profesora, licenciada
en educación preescolar de la universidad San Buenaventura y pues con una
práctica bastante, ya tengo como unos catorce años, si, ya bastante. Salí muy
temprano de, de estudiar, de la universidad, como a los diecinueve años salí de la
universidad y pues desde ahí comencé a toda la trayectoria, pues formar parte de
una institución, pues primero estuve en un jardín pequeño, de ahí pase a Rafael
Pombo, de Rafael pase al Cervantes del norte, allá dure también un largo tiempo y
luego se me dio la oportunidad de ingresar acá en San Bartolomé y ya llevo aquí
cuatro años y medio.
E: en San Bartolomé
P: SI en San Bartolomé, que te puedo decir más, pues bueno yo venía de una
experiencia totalmente diferente a, al llegar acá, de unos procesos de aprendizajes

totalmente, de unas metodologías súper diferentes, llegar aquí no fue fácil porque
del Cervantes venía de una metodología tradicional total, total, yo se que el
Cervantes me aporto mucho obviamente como persona, en mi crecimiento, pero
al llegar aquí fue romper todos mis esquemas, fue totalmente, fue un choque pero
de pronto eso era lo que yo estaba buscando, de pronto me arriesgue del
Cervantes para allegar acá sin saber nada de la institución, llegue por cosas de
Dios, de destino… y llegue pero fue, fue duro.
E: el cambio…
P: si, Fue una cosa muy dura, muy dura porque pues yo llegué primero a mitad de
año acá, acá es calendario B, y yo llegué acá en enero, pues fue, fue coger un
grupo a mitad de año, venir con una metodología tradicional, pero yo no entendía
nada porque aquí fue todo totalmente como a la marcha, a la carrera no tuve un
proceso de inducción, eso fue muy duro. Y pues asimilar toda la estructura del
colegio que es bastante grande, pues me dio duro. Llore todo el tiempo.
E: ¿verdad?
P: me dio muy duro, muy, muy duro y yo decía Dios mío no voy a poder, pero…
E: ¿pero porque sentía que le daba tan duro? Diganos
P: e porque yo venía en tradicional totalmente, entonces yo venía de lo tradicional
de la m, la p, la s. No entendía los niños aquí como, como asimilaban ese proceso
de la adquisición del código del escrito, la metodología por proyectos, nunca la
había manejado .
E: en el Rafael Pombo ¿no?
P: no.
E: yo pensé que entonces había traído algo del Rafael.
P: no, no. En el Rafael Pombo también es algo muy tradicional, allá no hay
posibilidad de que cambies algo porque te dan las guías, manejadas hace diez
años, así que tú sigues haciendo como lo mismo y allá son muy desde lo manual,
desde bueno toda esa parte.
E: si teniendo en cuenta eso también.
P: si entonces no, realmente no pues y en el Cervantes pues no venía con toda la
parte de metodología tradicional.
E: tampoco sería la formación, porque yo dije hay pero muy buena la formación
que trae, o sea tampoco fue la universidad.
P: bueno la universidad me dio muchas herramientas ¿sí? Muchas herramientas,
yo siempre tuve, yo siempre he tenido como la mente abierta y, y precisamente
cambiar del Cervantes fue porque me sentía que algo me faltaba, o sea como que
no me podía sentir en un límite, pues como que yo veía que los niños estaban muy
encasillados en muchas cosas, como que no podía darme toda, entonces eso me
hizo, porque laboralmente yo estaba muy bien allá en el Cervantes, me iba muy
bien y no estaban buscando pues la posibilidad, pero mira que me llego una cosa
así repentina, no lo pensé dos veces, yo dije me voy, y llegué acá, pues muy duro la
pedagogía, bueno pero entonces no lo entendía, entonces no, fue una cosa loca, al
principio fue muy duro y… y romper los esquemas, los esquemas es lo más duro,
abrirme al cambio fue duro porque, porque de todas maneras eso en la pedagogía
por proyectos requiere de muchas cosas, o sea requiere de un rol del maestro
diferente al que yo venía acostumbrada, si, el rol del profesor allá, los alumnos
aquí, de, de cómo conservar los procesos de aprendizaje, entonces de cómo yo soy
laque les da todo, que los niños son los que hacen, trabajan en mesa, bueno; toda

esa parte fue muy difícil y pues he comencé aquí poquito a poco, ese primer
semestre que trabaje con los niños pues fue muy duro; sin embargo como que
había algo en mi que decía no yo puedo, yo se que yo puedo, siempre me
consideraba como muy capaz de muchas cosas y yo decía, y con una mente muy
abierta, entonces yo decía no yo seque yo puedo y como con esas ganas de decir
lo quiero seguir intentando, yo se que cada día soy mejor y bueno me di el chance
de seguir. Y año tras año pues he tenido satisfacciones muy grandes, muy grandes,
y otra cosa que pues siempre me ha ayudado es que yo siempre he estado es en
transición, casi siempre, en el Cervantes también vengo de grupos de transición;
he tenido jardines, pre jardines nunca he tenido, más que todo los grados de jardín
y transición pero aquí casualmente en San Bartolomé, nunca he tenido un cambio
de grado, sino que siempre he estado en los grados de transición. A mí me gusta y
disfruto, obviamente si me ponen un pre jardín pues lo haría, un jardín igual pero
no, se siento algo muy especial y muy fuerte en el grado de transición como por la
manera como yo puedo trabajar con los niños, verdad y no pues fui cogiendo
herramientas, herramientas, la experiencia, compartir con mis compañeras, el
darme cuenta de cosas.
E: pero usted, ¿Cómo hizo para hacerse también a esa claridad que tiene frente a
los proyectos, frente a la idea del aprendizaje, a los conocimientos de lengua
escrita, de matemáticas? Pues uno ve que tiene un mensaje realmente muy
actualizado para la enseñanza a los niños.
P: si ese es otro aspecto súper valioso en la institución y es la capacitación que nos
dan, o sea el colegio se preocupa mucho por mantenernos capacitándonos todo el
tiempo, por hacernos grupos de actualización docente, nosotros tenemos unas
reuniones aquí por ejemplo de programación, donde nos reunimos las compañeras
de grado y en esas reuniones de programación hacemos discusiones, generamos
como reflexiones en torno a las practicas pedagógicas, entonces eso ayuda a
enriquecer mucho todo lo que uno es, pues va haciendo el estar en contacto con
las demás. Compartir experiencias, el decir a mi me funciona esto, entonces eso
ayuda muchísimo y la capacitación docente que aquí es muy clave, tenemos
mucha capacitación, entonces todo el tiempo uno esta renovándose. Además
pues, aquí hay un libro, hay un libro que es como, le decimos la biblia del
preescolar, que es donde esta como condensado todo el trabajo que se hace aquí
en el preescolar, entonces es coger ese libro, comenzar a estudiarlo a, como a
decantarlo y a entenderlo sobre todo y a decir bueno, claro de aquí se fundamenta
esto; de dónde viene, porqué se hace y cuando uno le haya sentido a eso, pues
cobra también más sentido para uno la práctica, entonces uno…
E: pero ese libro ¿Quién lo hizo?
P: ese libro cuando yo llegue aquí ya estaba y ese libro lo elaboraron aquí todas las
profesoras, que ya llevan muchos años aquí en la institución, el equipo que se
encontraba en ese momento, pues dijo junto con la subdirectora académica, que
en esa época era Martha Lucia, pues ellas fueron armando como todo ese libro y
es un libro grande, gordo, pero tiene todos el trabajo y toda la argumentación de
todo lo que se hace aquí en el preescolar, entonces cuando yo llegué pues claro en
ese tiempo no podía cogerlo porque era sobre la marcha, pero ya después de que
tú tienes tiempo. bueno entonces te sientas a revisarlo, estudiarlo, mecanizarlo,
pues le sacas más como el provecho a todo y lo entiendes todo mucho más fácil;
entonces es eso, pero no definitivamente yo, mi manera como he cambiando los

procesos de aprendizaje es otra, o sea yo les decía a mis compañeras yo no me
imagino volviendo a una metodología tradicional, o sea no, no me lo imagino
porque disfruto lo que hago, me gusta, ver los resultados en los niños, me
encanta, entonces si yo digo no por ejemplo si me llamara el Cervantes que si
volvería no, o sea no porque me gusta esto, me gusta lo que hago, lo que veo en
los niños; entonces es romper como ya todo eso, entonces no. Ya devolverme no
lo concibo si, o sea no, no ya para mí ha cambiado esa relación maestro-
estudiante, la manera como todos los, enlazamos todos la parte de las
dimensiones integradas, integrar eso me ha ayudado muchísimo.
E: la propuesta aquí en preescolar, o sea fundamentalmente todo el trabajo aquí
es pedagogía por proyecto?
P: si
E. pero por ejemplo estos son otros proyectos (refiriéndose a proyectos de
artesanias), Cómo organizan…
P: no, esto va, todo, todo se articula en pedagogía por proyectos de aula. Todo
absolutamente todo, la cultura en emprendimiento esos son proyectos que nacen
del mismo proyecto pedagógico de aula, entonces es, por ejemplo este de
artesanías nació desde el proyecto anterior que ellos tenían, eran proyectos de
lugares misteriosos del mundo.
E: a, y eso viene del proyecto anterior?, ese material que escogieron…
P: si la idea es que en cada proyecto saquemos un trabajo para la cultura del
emprendimiento y pues ahoritica con el segundo proyecto tengo ya otro trabajo
manual pero este nació de lugares misteriosos del mundo, entonces fue con la
cultura de Nazca, del desierto de Nazca, de las líneas y de todo eso, entonces
trabajamos nosotros; bueno y que tal nosotros creamos un diseño propio de
nuestra cultura para hacer una venta, entonces ellos se emocionan tanto que
terminan haciendo esto y esto se le trabaja, se le trabaja y se le trabaja y al final se
hace, pero todo va muy en relación con el proyecto pedagógico.
E: y por ejemplo este proyecto también van a tener algún producto?
P: si, también tenemos un producto entonces la idea es por ejemplo hacer dulces
para vender en un parque temático en materiales que son del proyecto, entonces
es eso.
E: y están más cercanos a los objetos que se producen en ese por ejemplo aquí con
respecto a la cultura, en el parque. Profe es que son tantas cosas pero la bases del
proyecto esa metodología de proyectos ¿Cómo surge ? ¿Cómo se implementa en
el aula con los chicos?
P: Si este, la pedagogía por proyectos de aula tiene varias etapas y precisamente
ahora que estamos en un curso de actualización docente de planeamiento de
proyectos de aula, porque la idea es que y se ha ido generando como unos
cambios para que no solamente se den en el preescolar sino en primaria también
continúen con esa misma dinámica porque los niños ya vienen acostumbrados a
ese tipo de pedagogia y cuando tienen el cambio a primaria pues, que no se sienta
el choque si de pasar de pedagogía proyectos a las áreas ya formales como tal y
pues no, tienen unos pasos que nosotros aquí llevamos a cabo con los niños y ellos
la llegar a transición como lo vienen trabajando desde pre jardín y jardín ya, ya lo
traen muy claro, si entonces es muy fácil el cambio con ellos y es mucho más rico.
El primer paso que hacemos es la exploración, entonces en la etapa de
exploración es cuando le dedicamos una o dos semanas por ejemplo para que ellos

exploren de, con diferentes actividades y de ahí surja un tópico, o varios tópicos
para la búsqueda de ese nuevo proyecto, entonces en la etapa de exploración les
ponemos muchos materiales, los llevamos a bibliotecas o los llevamos a sitios
como un supermercado, bueno hacemos muchas salidas pedagógicas, generamos
aquí en los salones por ejemplo rincones de libros, de enciclopedias, de revistas,
de imágenes para que ellos busquen, exploren; ay me gusto esto.
E: la idea es que surja del grupo la…
P: Si, si, si siempre parte de los intereses de los niños, del nuestro no. Nosotros lo
que hacemos es darle el material para que ellos indaguen, exploren. Se les ponen
por ejemplo presentaciones en video beam, para que ellos también vayan, hay eso
tan chévere, me gustaría saber sobre esto, entonces se generan muchas, muchas
actividades de exploración.
E: pero eso lo hace usted sola o lo hacen todos los profesores de transición, o sea
hay algun, hay trabajo conjunto?
P: a veces nosotros decimos, bueno hay unas actividades que hacemos ya
puntuales cada una sola y después sí, hay veces en que en el grado decimos hay no
hagamos algo entre todas y por ejemplo Yaneth tiene videos, yo tengo acá
cuentos, la otra compañera tiene una receta y hacemos que rote por todas las
bases un día completo para que hagan exploración por los diferentes salones, con
diferentes actividades por ejemplo.
E: pero entonces pasan por los diferentes salones
P: si.
E: alguien aquí, como esa idea de que los niños se muevan.
P: si, se mueven, exacto. Y bueno, y hay generamos o las salidas pedagógicas,
decimos bueno busquemos algo para hacernos en algún lado, entonces
busquemos a donde los podemos llevar para que exploren y hacemos la salida
también en grupo, todo el grado a un lugar. Y de ahí después de la etapa de
exploración, pues ahí surgen muchos proyectos, ahí a veces se les solicita también
en apoyo de familia para que les ayuden a explorar, entonces ellos traen carteleras
con preguntas para los compañeros, entonces al exponer su tema pues lo que
hacen es motivar a los otros para que se enteren o se interesen por ese mismo
tema. También y pues ellos exponen sus carteleras los otros niños están atentos a
eso y después de esa exposición como que y de toda la etapa de exploración se
delimitan unos temas, se van delimitando sí, lo que hacemos es por ejemplo.
E: eso se da después de dos semanas, en dos semanas es exploración después
seria delimitación?.
P: si, hay vamos delimitando para hacer una votación, ellos ya viene
acostumbrados a eso desde años anteriores, entonces cuando delimitamos lo que
hacemos es decir bueno, bueno niños no vamos a ver el espacio porque ya en
jardín ustedes lo vieron, en pre jardín, entonces volver a repetir no, entonces
vamos borrando como que muchos temas o muchas posibilidades, para que ellos
vayan delimitando algunos no más o a veces le decimos bueno hay niños que
proponen por ejemplo la naturaleza y otros proponen el reciclaje, entonces le
decimos pues bueno y que tal si integramos dentro de la naturaleza el reciclaje y
así entonces vamos viendo y vamos delimitando.
E: claro todo diferente, van integrando intereses de los niños, para que no se
sientan…

P: Exacto, que no se sientan que los estamos eliminando de un tema porque ellos
con toda la emoción a presentar su tema, entonces ellos dicen ahí no si estamos
de acuerdo, me gusta eso, entonces ahí ellos mismo van haciéndose parte de esa
delimitación, al final la idea es que queden dos o tres temas que están generando
más expectativa en los niños y luego viene la votación, ahí es cuando ellos tiene
que acogerse como al concejo de grupo y la profesora no vota, pero ellos si están
en votación de proyectos, están estos tres temas, piensen cual les gusta más,
entonces ellos..
E: toda una conciencia también en la posibilidad de decidir.
P: exacto y de asumir una decisión del grupo, entonces viene preparados hacen la
votación y ellos mismos se van a dar cuenta, hay ganó tal y lo aceptan todos y pues
esa es la decisión del grupo.
E: ¿y cuanto tiempo trabajando el pro… bueno entonces estamos en la etapa de
delimitación, pero cuanto tiempo dura el proyecto?
P: el proyecto, nosotros estamos manejando dos proyectos por año, o sea uno por
semestre.
E: uno por semestre.?
P: aja, y después de eso, ya después de que se escoge el tópico, que nosotros
llamamos aquí al tópico ya por votación de los niños, viene un etapa de, donde
ellos hacen preguntas para ese proyecto, entonces ellos mismos comienzan bueno
uno le pregunta que quieren saber acerca, gano el proyecto de parques; que
quieren saber de eso, hay entonces comienzan preguntas entonces yo quiero
saber cuántos parques hay en el mundo?, cuáles son los parques más grandes
temáticos del mundo?, y vienen muchas, muchas preguntas. Con esas preguntas lo
que buscamos es construir un mapa conceptual, que es el mapa que manejamos
ya para los niños y para todos. El mapa conceptual se hace con base en las
preguntas de los niños entonces se cogen todas las preguntas y se comienza a
estructurar el mapa que responda a esa preguntas de los niños, si, no hay mapas
que pueden irse por un lado, hay otros que pueden irse por otro, pero todo
depende de los cuestionamientos de los niños, si ellos quieren, por ejemplo aquí
pude a ver metido muchos temas, muchos parques más pero los que ellos más
querían fueron esos, sobre todo los de Estados Unidos que son los que más le
gusta, pero entonces fue lograr hacer el mapa con las preguntas de ellos, ese mapa
lo diseño yo, lo elaboro pero lo tengo que presentar en la reunión de
programación a mis compañeras.
(La cámara muestra el mapa conceptual).
E: ¿y ustedes cada cuánto se reúnen?
P: cada ocho días, todos los miércoles nos reunimos. En esa reunión cada
profesora muestra su mapa y entre todas le hacemos arreglos o le decimos no
mira no me parece esto aquí, integra esto con esto o la pregunta cámbiala o bueno
le hacemos como cambios entre todas para que el mapa quede listo, después de
que el mapa ya es retroalimentado, es revisado por todas ahí si lo traemos al aula
y se lo presentamos a los niños. Entonces desde el principio ellos ya saben cuál es
la pregunta del proyecto, que vamos a trabajar durante todo el semestre, como se
organizo la información, entonces ellos, ellos ya lo disfrutan, se les presenta,
entonces ya, se pega siempre en el salón.
E: ustedes van trabajando así por cada personaje o como lo estructuran?

P: no, no, no eso si hay mapas que si son verticales como en una línea de tiempo
pues tienen que ser vistos de esa manera, que quieren ver la evolución del cine,
pues ahí toca comenzar desde la historia, porque son tópicos que requieren de
historia para seguir una línea de tiempo. Hay otros mapas como estos que son,
que se pueden ver de diferente manera sin que yo tenga que pasar de esto a esto
sino más se trabaja y se van viendo los temas con base a los interese de los niños.
Uno comienza a proponerles, bueno qué quieren ustedes? como cual paquete
comenzar por ejemplo.

P: en muchos procesos en las dimensiones, pero ellos mismos van dando cuenta
de hasta dónde quieren trabajar ese parque, si uno observa que ya están cansados
y que ya quieren pasar a otro, o que ya se agoto el parque y que es necesario pasar
a otro tema. Ellos mismos van diciendo hacia donde quieren direccionar, entonces
después dicen no queremos irnos ahora a tal, bueno vámonos a ese, entonces
como que uno va respondiendo es a los intereses siempre de los niños, si y ahí es
cuando se juega el papel de nosotras de comenzar a mirar que todo el tiempo uno
tiene que estar investigando, mirando como hace para responder al PID que es lo
que uno hace aquí y a los logros y a como a las exigencias de todo lo que, de lo que
requiere en todo el grado. Entonces pues siempre partimos de los intereses de los
niños y siempre respondemos como, como digamos que ellos son los que van
direccionando el rumbo del mapa.
E: pero es que, por ejemplo una idea es que vayan trabajando tal parque, el
parque… el que me está diciendo ¿cuál es?
P: el de Machu Picchu por ejemplo
E: pero eso porque esta por ejemplo en personajes y literatura
P: porque está en todos los cuentos de Disney, entonces Machu Picchu esta en los
de la cenicienta y todos los personajes de Disney, entonces ahí comenzamos a
trabajar por ejemplo todo lo del personaje.
E: y todos los nombres de parques esos, todos esos nombres de parques, eso
usted lo explico y lo recogió de los niños.
P: si, si, si todo eso uno lo hace con las preguntas que los niños formulen ¿sí?
entonces ellos dicen, si no se yo quiero saber dónde queda el parque Lebra,
entonces eso nos da ya como un tópico para saber que ellos quieren saber sobre
Lebra o mundo aventura y comenzar a coger eso para organizar la información.
E: profe usted dice a mi me toca estudiar mucho, me toca organizar ¿a qué horas
hace eso?
P: si, eso es algo ahí como complicado porque esto si demanda de mucho tiempo,
verdad, pues ahí si le toca a unos pues en la casa llevarse trabajo, investigar.
E: pero aquí en el colegio también hay como necesidades
P: nosotras tenemos horas libres, libres entre comillas es de pronto que tengan
expresión corporal, ingles, entonces esos son los espacios que uno trata de ir a
investigar de ir a ver...
E: ¿y cuanto tiempo más o menos tiene en la semana libre para hacer eso? O sea
aquí institucionalmente
P: no depende, o sea son tus horas libres pero por ejemplo hay cosas como revisar
agendas, tareas, entonces a veces hay cosas que no te alcanza el tiempo en el día a
día para hacer, por eso te toca llegar a la casa a ponerte, o sea a llegar hacer
muchas cosas.

E: pero el promedio que de tiempo cual es más o menos, diariamente cuantos por
ejemplo, o hay días que tienes más.
P: no, la carga como desde proyecto porque aquí en el horario tampoco hay
especifico como el área de lengua escrita, matemáticas, no lo hacen el horario de
esa manera sino que es proyecto pedagógico de aula, proyecto pedagógico de aula
a la semana tenemos nueve horas de proyecto también, distribuidas, entonces
están de diferente manera, entonces hay días por ejemplo los martes que tengo
una hora de proyecto pedagógico, los miércoles una, pero hoy por ejemplo tengo
tres horas de proyecto pedagógico, mañana tengo tres horas de proyecto
pedagógico, entonces es, es como distribuir pero sí, pero eso demanda mucho,
mucho mucha dedicación y mucho estar investigando, estar actualizándose porque
los niños todo el tiempo te andan preguntando más, más y tú tienes que
responderles a todo, entonces ellos mismo te dicen profe y tu porque sabes tanto,
entonces uno le dice yo no sé, yo lo que hago es que como ustedes me hacen
tantas preguntas yo tengo que ir a mi casa a investigar para poderles responder a
ustedes, entonces ellos mismos se dan cuenta que uno está también todo el
tiempo avanzando.
E: y por ejemplo los materiales, a mi me llamaba la atención el afiche este, esos
materiales ¿Quién los hace? Usted también
P: si, si yo busco en internet mucho material, mucho, mucho material que me
ayude a, a todos los procesos
E: pero esto es un camello profe, hacer por ejemplo este afiche.
P: si, bueno. Yo lo encontré en internet que tu viste la lámina que fue la que
trabajé con los niños.
E: si, que usted imprimió y trabajo con los niños.
P: Exacto, entonces esa lámina entonces la cogí y dije bueno las puedo dar
individual, pero también me gustaría tenerla grande en el salón para poder
aprovechar porque ellos todo el tiempo andan allá mirando, todo el tiempo el
parque y eso les motiva mucho, entonces pues ese, ese me lo ayudaron hacer en
mi casa un familiar pero si, ese es mi material y uno lo hace. Y uno busca material
todo el tiempo. En internet yo busco artisimo material bajo y busco, y diseño cosas
y bueno y vengo y les traigo, entonces pues ahí es toda esa…
E: esto es una pregunta personal, ¿usted es mamá?
P: si
E: ¿Por qué a qué horas tiene?
P: si, realmente
E: porque a veces uno dice toda la demanda que le hace usted, aparte ¿usted
trabaja aquí de que horas a qué horas?
P: yo, mi horario es de llegada es de 6:45 de la mañana hasta las cuatro de la
tarde, que también es una jornada larga.
E: es una jornada larga, entonces usted tiene que llegar y tiene que seguir
preparando y trabajando en la casa, o sea es un trabajo de demandas.
P: altas, si. Si definitivamente si, o sea porque además como tú no tienes nada
estructurado, yo no sé que voy a ver la otra semana por ejemplo porque eso
depende de los niños como vayan dando, entonces tú dices, te toca.
E: muy creativo y muy alineado con la pedagogia
P. exacto, la idea es que tú tampoco en una semana trabajes solamente
pensamiento matemático, no sino que en la semana tú puedas trabajar algo de la

dimensión cognitiva, comunicativa, de la sociopolítica; entonces que puedas pues
integrar muchas dimensiones.
E: ¿ustedes tienen en el currículo, tienen desempeños básicos o mínimos a lograr
en cada grado?
P: si, nosotros aquí tenemos un PID se llama, que es el plan integrado por
dimensiones, nosotros llamamos PID, son las siglas así todo el mundo lo conoce,
nosotros tenemos las siete dimensiones que trabajamos y en cada dimensión
tenemos por periodo, el logro por periodo, los indicadores de logros, y aparte
tenemos por cada dimensión unos referentes conceptuales que son como el
pretexto que nos va ayudar para favorecer esos procesos y esas habilidades.
E: una cosa que yo quisiera preguntarle
P: bueno igual no quiero que te quede cortado, pero después de la exploración,
después del diseño del mapa viene ya toda la parte de difusión del, del proyecto
que es con base en el mapa y con todo, ahí es cuando hacemos todo el trabajo
grande, pero al final viene la materialización, que la materialización es cuando se
cierra el proyecto y ahí buscamos actividades que los niños logren como, concluir
con todo lo trabajado durante el semestre, el mes pasado.
E: pero después de la delimitación?
P: viene el trabajo de ejecución del proyecto.
E: ejecución, y en este momento estamos en ejecución.
P. si, la otra semana ya vamos en materialización, porque ya cierro ente proyecto,
para eso ¿Qué vamos hacer? Para la materialización, tengo dos actividades una es
ir al parque Kandu porque ellos están locos por ir al parque Kandu.
E: ¿y eso dónde queda?
P: en gran Estación, es un nuevo parque, entonces ellos lo quieren conocer,
entonces vamos a ir allá. Pero tan bien van a hacer un parque ellos aquí y van a
invitar a los de pre jardín y jardín a este parque, entonces van hacer, va hacer un
parque de juegos para pensar, entonces todo lo que son bingo, concéntrese, van
los niños a jugar y ellos van a ser de meseros, de celadores, de recreadores, ellos
mismo se organizan, esa es la actividad de cierre del proyecto.
E: ¿y eso cuando lo van hacer? ¿Será que yo puedo venir acá ese día?
P: pues estamos pensando a ver si lo hacemos el 6 de julio, si, para hacer.
E: no es parte de la investigación pero la verdad es que yo creo que a propósito de
tu modelos, hemos visto todo un modelo pedagógico, por ejemplo esta es una
clase para los profesores, si, entonces que ellos puedan ver una cosa que sirve,
como los niños si pueden hacer parte.
P: si ellos mismos, yo les dije bueno yo voy a ser la que voy a contratar personas,
ellos trajeron las hojas de vida, yo quiero ser el empleo de tal porque yo les dije
miren necesito diez recreadores, necesito meseros para atender el restaurante,
necesito celadores, necesito publicistas que me ayuden hacer el logo y todo y ellos
trajeron sus hojas de vida, hicieron entrevistas con unas profesoras que yo les dije
que me les hicieran las entrevistas, y ellas escribieron en las entrevistas un
formato que dice el niño le fue muy bien, contesto muy bien, no sé qué, es
aceptado para publicista y eso fue divino, entonces ellos dicen bueno yo ya voy a
ser celador, yo ya voy a ser recreador, entonces ya están pensando que juego voy
a traer, cuando, como van a. entonces ellos mismos, eso es lo que se busca.
E: hay una pregunta que yo quiero hacerle y es con respecto al manejo al grupo y
a la organización del grupo, como este desde el aula, usted le esta inculcando lo

que van hacer, las opciones digamos las afinidades de las preguntas que usted les
hace a los chicos.
P: si, eso sí como que ya viene como de mi, o sea algo como que el manejo que yo
tengo del grupo de transición es como que la experiencia que he adquirido,
entonces lo que te digo yo siempre los predispongo a ellos diciéndole lo que
vamos hacer, que es lo que va a ocurrir en la jornada, que tipo de trabajo vamos a
realizar.
E: porque usted les está diciendo que vamos hacer, ¿Cuál es la intención?
P: porque eso los ayuda a organizarse mentalmente a ellos, es como trabajar todo
el proceso de relaciones tempo-espaciales, es tan sencillo como eso o decirles en
el día cual es el horario, bueno después, y después de esta clase que, entonces
ellos ya después de esa clase se predisponen, entonces listo ya tengo esto y eso les
ayuda a organizarse mentalmente, entonces eso siempre lo hago, siempre vamos
hacer esto, esto y esto y cuando ellos me dicen hay te falto hacer esto por
ejemplo, entonces viste.
E: casi que le pones las rutinas ahí, que ellos sepan.
P: exacto, y ellos ya se acostumbraron a eso, entonces con ellos fluir es muy fácil
las actividades, porque ellos además no se ellos ya se acostumbran a la intensidad
vocal que uno maneja, al tipo de estrategias que uno utiliza
E: usted los grita?
P: nunca, nunca les grito, no cállense.
E: porque hay cosas que a uno se le sale de las manos.
P: no, con ellos funcionan otras estrategias, que yo nunca les grito y eso es algo
que a mí me favorece mucho porque yo les digo bueno llevo diez minutos
esperando a que nos callemos, entonces voy a esperar a que hagan silencio,
entonces ellos mismos se auto regulan, que eso es lo que buscamos, que ellos
mismo se auto regulen.
E: entonces profe, muchas gracias.

ENTREVISTA. DOCENTE 5

ENTREVISTA DOCENTES No 5
Fecha: mayo 24 de 2012
TIEMPO: 1 hora
Curso: Primero
SITUACION: Entrevista Yury. (MS) Docente Colegio San Bartolome
Entrevistadora: Amparo Forero. (AF)

P: Yo estudié matemáticas en la Universidad Javeriana, matemática pura, yo no
estudié licenciatura, dígamos que la experiencia que tengo como docente, yo
empecé cuando estaba como en sexto semestre a dictar tutorías personalizadas,
entonces yo iba a la casa de los niños, eso era lo que más hacía. Apenas acabé la
universidad entre acá, yo llevo aquí once meses, o sea este es mi primer año aquí
en el colegio, estoy recién graduada… y pues llevo un año aquí en el colegio y ha
sido mi primera experiencia como profesora así fuertemente
E: Dígamos con grupos, porque ya habías sido profesora pero individualizada

P: sí, y además, digamos que en la universidad teníamos un grupo en el que los
fines de semana llevábamos chicos de todas las edades como para que conocieran
algo más de las matemáticas y no solo lo que veían en el colegio, si no que vieran
otras cosas. Entonces trabajábamos con ellos los sábados por la mañana, y
entonces eran niños de todas las edades, entonces nos turnábamos, un día yo
manejaba un grupo, otro día otro mi compañero y hacíamos diferentes
actividades.
E: ¿Pero usted no tiene formación pedagógica?
P: No
E: Y su intención era desempeñarse en otros campos, no en pedagogía y…
P: Sí, sí, igual todavía es mi idea, pero pues la oportunidad de trabajar en un
colegio como estos me pareció muy buena, además que he aprendido muchísimo
desde que entré, porque la, digamos la formación que… o sea uno como uno no es
docente no tiene idea de muchas cosas; pero aquí lo forman muy bien a uno,
entonces digamos que este colegio para uno empezar es muy buena escuela de
profesor. Entonces le ayuda a uno muchísimo eh, digamos en preparación de
clase, en formación, en cómo hacer las cosas, aunque por otro lado digamos aquí
en el colegio nos dan mucha libertad en la dinámica de cómo podemos hacer la
clase.
E: ¿Y cómo es eso de la preparación, eso lo organizan por niveles, cómo funciona
lo de la planeación, la organización de las clases?
P: Si, pues digamos, a principio de año lo que uno hace es una planeación general
de lo que va hacer durante el año, si, entonces digamos que esta el PIA donde
están todos los temas que uno va a ver durante el año, los temas que uno va a ver
en el primer periodo, en el segundo periodo, pero no específicamente lo que uno
tiene que hacer en cada clase eso ya es autónomia del profesor,
 entonces cómo uno quiere enseñarles, si uno quiere hacer un juego, eh… la clase
en el tablero…
E: O sea el profesor tiene mucha libertad de cátedra aquí?
P: Si, si…
E: Y ustedes con los profesores… digamos de nivel ¿Este es primero?
P: Sí, grado primero
E: ¿con otros profesores ustedes comparten?
P: Eh… si, digamos acá se hacen reuniones de área una vez por semana, entonces
todos los jueves, yo tengo dos horas de reunión con los profesores de
matemáticas, en los que se hablan aspectos tanto de bachillerato como de
primaria
E: ¿Todos los de matemáticas? Primaria…
P: Eh, sí, preescolar, primaria y bachillerato
E: O sea aquí ya en primaria y primer grado ya están con un profesor que es
licenciado en matemáticas o matemático, en el caso tuyo
P: Si...
E: No un profesor de pedagogía como tal
P: Eh…
E: Licenciado en primaria… ya experto en la disciplina
P: Aquí digamos que todos los profesores, digamos el profe de segundo también es
matemático y hay algunos licenciados y otros que son matemáticos puros
E: Es tu primera experiencia, ¿Y te gustaría seguir siendo profesora?

P: Si
E: … ¿Cuál es el otro proyecto que tienes?
P: Por ahora yo quiero seguir pues con la docencia digamos dos o tres años más
mientras puedo empezar a hacer la maestría, porque yo quiero ser maestria en
estudio de riesgos y seguros
E: Ahhh
P: Y digamos que esa especialización solo la dan en la Nacional, entonces también
pues esperar un poquito, tener una experiencia y ya después continuar con la
maestría, sin embargo cuando yo empiece la maestría a mi me gustaría trabajar
mucho como docente universitaria, que eso si siempre me ha llamado mucho la
atención y me gusta mucho, además que las matemáticas que uno ve en la
universidad a mí me gustan mucho y a mí en la universidad me fue muy bien,
entonces, pues transmitir ese conocimiento a los demás me gustaría mucho, y yo
siempre me veo en un trabajo de oficina, pero nunca dejar de lado, de pronto
trabajar, pues en el colegio digamos no tanto porque uno no tiene el tiempo como
uno lo tiene en la universidad, entonces si me gustaría mucho trabajar en la
universidad como docente
E: Profe bueno, ya mirando un poquito ya la clase, porque además aparte de ser la
profesora de matemáticas, también enseña matemáticas en ingles,
Para usted tener la certeza de que un niño aprende ¿cómo lo hace?
P: Ehh… bueno digamos que yo lo enseño en ingles, pero para mí están las
matemáticas por encima del ingles, o sea completamente si un chico me dice:
Profe no entiendo lo que tú me hablas, no entiendo, uno, el segundo paso es
explicarle en español, porque para nosotros lo más importante es que ellos
entiendan el ingles, entonces bueno, uno en cada actividad se puede dar cuenta
qué nivel de entendimiento están teniendo ellos
E: ¿Pero más importante el ingles? No las
P: Las matemáticas, sí
E: O sea, tu lo trabajas en ingles, pero también te permites a veces…
P: Si…
E: Porque lo más importante para ti es que los niños adquieran los conceptos
P: Si, y que tengan súper claro qué es lo que estamos haciendo
E: Porque usted sabe que hay una discusión que se ha dado en la educación, y es
que enseñar matemáticas en ingles cuando los niños ahora están en la adquisición
de la lengua, sobre todo una disciplina como las matemáticas que busca
desarrollar el pensamiento, puede afectar procesos “?” entonces…
P: En el colegio hemos trabajado mucho eso y tenemos muy claro que
matemáticas sobre la lengua, o sea, si un chico no entiende, o sea yo trato de
hacerlo en el tablero, hacerlo en otra hoja, en ingles, si definitivamente no
entiende uno le puede hacer la explicación en español sin ningún problema
E: Ustedes, yo veo que siguen el libro (Good math) ustedes siguen ese libro, ¿usted
sigue el libro tal cual?
P: No, o sea digamos que no nos regimos por el contenido del libro, ni como este
el libro, no, si no que digamos el libro tiene una… como una manera muy
constructivista de enseñar a sumar y a restar, ¿sí? Que no es llegar y poner los dos
números y empieza a sumar, no, si no que ellos entiendan cuándo uno agrupa,
cuándo desagrupa, por qué pasa eso, ¿Si? Todas esas cosas, que empecemos como
desde lo muy chiquitico que digamos son unidades y decenas que fue lo que vimos

a principio de año y que tengan eso muy claro, para en el momento de pasar a
sumar y restar y que ellos lo vean con el modelo de las unidades y decenas, sea
muy claro para ellos, Sí, que no sea uno llegar y sumar y decir: Es que dos más tres
es cinco ¡y listo! Si no que ellos vean mas allá… Y hay personas que unos les dice y
lleva uno, y uno dice ¿Pero qué significa llevar uno? ¿Qué es eso? Y hay niños
que… o sea que no tienen ni idea y adultos que siguen llevando uno y dicen
porque sí, mientras que en esto a los chicos si me gusta enseñarles mucho que
ellos vean, qué es lo que pasa con ese uno, por qué ese uno llega allá, o sea que
significa que completamos una decena ¿Si? Entonces digamos que todas esas
cosas no las ofrece el libro en este momento, entonces esa es una muy buena
herramienta que estamos usando pero pues no aquí, lo que te digo, nosotros
tenemos nuestro PIA y ahí están todos los temas que vamos a ver durante el año,
los conceptos y con eso… nos guiamos, ¿si? No necesariamente del libro
E: Cómo estructura usted entonces una clase, mas o menos, cómo diariamente
usted dice, o en la semana, ah bueno esta semana voy a trabajar tales conceptos o
voy a ¿Cómo lo planea?
P: Digamos que en todas las clases lo que intento hacer primero es recordar qué
hicimos la clase anterior, porque a veces, pues es normal que ellos tengan tantas
clases, a veces uno pierde una clase, o un día no puede estar, entonces no se sigue
como el hilo y como todos los días no tenemos clase, entonces es importante para
mí que ellos recuerden qué hicimos la clase anterior, entonces a veces los siento
en el centro del salón o que alguien me diga o qué pagina trabajamos, qué fue lo
que hicimos, digamos que eso, y pues lo ideal es que al final de la clase haga uno
como un cierre, bueno, las clases son tan rápidas que uno no a … y ya suena… ya
es el tiempo de irse y entonces los chicos salen corriendo. Pero pues lo ideal
siempre es como cerrar y dejar claro lo que vimos y para qué nos sirve
E: si porque son clases de cuarenta y cinco minutos y se vuelven clases de cuarenta
más o menos
P: No y es que tú ves como aquí los niños cambian de salón, entonces digamos yo
llego aquí a las 9:35 a.m que empecemos a dictar la clase y muy posiblemente a los
diez minutos llega el otro niño, entonces bueno, mientras uno empieza y también
uno los tiene que dejar salir un poquito antes para que no lleguen tarde a su
siguiente clase. Sí, por lo que no es que uno llegue al salón y ellos ya estén listos,
no si no que venir y que olvidan sus materiales, olvidan el cuaderno, olvidan el
libro
E: Pero usted planea por ejemplo, esta semana voy a trabajar números, voy a
trabajar geometría, ¿cómo hace? Un día trabaja una cosa…
P: Pues es que digamos acá, yo solo dicto matemáticas, hay otro profesor que
dicta geometría… Entonces digamos los chicos me ven a mi cuatro veces a la
semana y vemos matemáticas, y el día que no me ven, tiene clase de geometría
con otro profesor
E: Ahhh… las clases están separadas
P: Sí
E: ¿Y ustedes con el conversan o?
P: Sí, sí, digamos que él también se guía en el libro, las actividades que le pueden
funcionar del libro, las saco para que los niños vean que una es una cosa por un
lado, la otra… o sea que no tienen nada que ver, no, si no que son áreas que se
relacionan muchísimo. Y ellos a veces si les confunde un poco porque ellos a veces

dicen ¿Por qué vamos a usar el (¿Libro good math?) para geometría? Entonces yo
les digo: Chicos porque se relacionan, son la misma área. Y sí igual cuando
tenemos la reunión de área también va el profe de geometría. Claro. Sí entonces
ahí siempre nos reunimos y el también a principio del año hace su programa
durante todo el año
E: ¿Y usted qué es lo que busca con los niños, con la enseñanza de la matemáticas?
P: Bueno… pues no sé, afortunadamente estoy en primer grado, para mí la
experiencia de llegar a primerito pues fue rara porque yo no estaba acostumbrada
a trabajar con tantos niños, tantos chiquitos, pero bueno… siento que me acoplé
muy rápido a ellos, son niños súper inteligentes y yo más que…enseñarles
muchísima matemáticas lo que busco es que a ellos les guste mucho y que quieran
la clase, que les guste, no digan ¡Uy, matemáticas que pereza! Porque igual, pues
ellos van a tener toda su primaria para entender perfectamente la matemática,
pero a mí me importa mucho que ellos la quieran porque hay papás que no la
quieren, le dicen a sus niños ¡Ay no, a mi me iba tan mal
lo importante es que a ellos les guste, y sepan, o sea y vean que esto les guste, que
esto es fácil, que esto no es cosa de otro mundo, no es cosa súper complicada, no,
si no que ellos vean que eso es algo que pueden usar en su vida diaria
E: ¿Y usted cómo evalúa a estos chicos? Ya vamos a terminar año ¿Cómo le fue?
¿Se puede decir que sí logró lo que se propuso?
P: Pues en general digamos que en el sentido que les guste la clase me siento muy
satisfecha, porque son niños que saben que tienen matemáticas y no hacen mala
cara, nada, vienen a clase perfecto, hay unos que dicen ¡Ay ya se acabó la clase!
Entonces en eso sí sé que les gusta mucho. Con respecto a los temas siento que
han avanzado muchísimo, que lo entendieron de la manera en que lo vimos, que
fue lo que te decía, de lo poquito a lo grande y lo entendieron muchísimo más
fácil, me parece que entendieron muy bien, que en sí no tuvieron o sea como
problemas para aprender los temas que vimos, no, entonces siento que están muy
preparados para el grado segundo y también en ingles avanzaron mucho, cuando
entraron no le hablaban a uno nada en ingles, ya hay niños que si le responden a
uno en ingles y a veces cuando no entienden la palabra dicen: ¿Puedes decirlo en
español?
Uno les dice sí pero bueno, yo siento que han avanzado muchísimo tanto en ingles
pero más en matemáticas, siento que han entendido muchísimo;
 su comportamiento hacia la clase, siento que los objetivos si se lograron en
general el grado primero tiene un muy buen nivel no solo en matemáticas sino en
general en todas las materias. Entonces siento que eso también ha ayudado
muchísimo.
Son niños muy inteligentes, muy abiertos hacia la clase y han entendido muy bien,
pues hay casos excepcionales, digamos dos o tres que uno sabe que necesitan más
apoyo
E: ¿Y son niños que tienen dificultades de aprendizaje?
P: Sí, son niños que de pronto están en terapia ocupacional o tienen… esas cosas
influyen muchísimo al momento del aprendizaje
E: Yo vi que usted hacía trabajos inicialmente en grupitos y luego ya se ubican en
el… pues lo que yo veo, no vi por ejemplo juegos, ¿ustedes hacen juegos?
P: Sí, muchísimos, aquí el colegio, tenemos muchísimas herramientas para… como
didácticas para que no sea solo el taller. Y mira, tenemos muchísimo material y

casi todo el material lo usamos durante el año, no hay nada que se nos quede,
tenemos libros que son como lectura matemática
E: ¿Y eso cómo le incorpora? ¿Los juegos, cada cuánto los incorpora? ¿O cómo lo
maneja?
P: Depende de la temática también; no para todas las temáticas hay un juego, por
ejemplo cuando estamos viendo las unidades y decenas, eso pues era todo el
tiempo juego, uníamos los cubitos y es algo que a ellos les fascina, ellos ver los
cubitos... Son los que están en la cajita, miras la bolsita y hay una centena de
cubitos, los ponía a modelaran un numero, o que ellos lo modelaran, y es
facilísimo y ellos lo comprenden muy bien
E: ¿Y esos lo hicieron a principio de semestre o qué? Ustedes están en
consolidación diría yo
P: Sí, no, lo hicimos el año pasado, en los dos primeros periodos hicimos todo eso,
en el objetivo de que ellos les guste la matemáticas, ellos incorporan ese tipo de
cosas, es muy importante que no vean que todo tiene que ser ahí escrito, si no
más dinámico y que puedan hacer más cosas,
 sí, a mi si me gusta jugar arto con ellos, si de pronto les pongo, cuando tenían la
escritura de números entonces de encontrar la pareja, sí entonces digamos los
ponía en el tablero y tenían, digamos si estaba el número doce pues cómo se
escribe, entonces encontrar la pareja y ese tipo de cosas y ellos se animan
muchísimo y son cosas que aprenden más que cuando uno los pone ahí solo a
escribir
E: ¿Cuántos alumnos es que tiene profe?
P: veinticinco por salón
E: ¿veinticinco por salón?
P: Sí, y son cinco salones
E: Yo conozco otros que tienen menos, pero muchos que tienen cuarenta,
cuarenta y cinco niños, entonces te quería preguntar las ventajas de trabajar en
esta institución

P: La calidad humana de los niños es algo que le ayuda a uno muchísimo, la calidad
de los papás que están dispuestos a… la relación que uno tiene con los papás, es
súper cercana, porque uno lo puede llamar y decirle: Mira tenemos que reforzarle
esto al chico, ¡y de una! Entonces hay el apoyo de la familia, hay el apoyo del
profesor, entonces uno se siente apoyado por parte de los papás en el aprendizaje
de los niños, porque ellos son papás que apoyan muchísimo y ayudan muchísimo a
los niños.
Por otro lado las herramientas que nos da el colegio, porque todos los materiales
que nos dan, nos dan video beam para todos los salones, nos dan muchas cosas de
las cuales podemos trabajar, y si a uno le falta algún material, uno lo pide y el
colegio se lo puede suministrar
E: ¿Sí, o sea si usted necesita más material, el colegio se lo…?
P: sí, si no es de inmediato, entonces para el siguiente año te lo dan, pero sí el
video beam, tener los libros también los suministra el colegio y también es muy
bueno
E: Y usted dice que a ustedes les dan formación
P: Sí
E: ¿Cursos de actualización?

P: bueno aquí le dan a uno cursos de todo, el colegio le pide a uno mucho que uno
se siga formando, que uno no sea un profesor y se quedó ahí, no, si no que aquí le
financian a uno, pues uno le financian si no que lo apoyan económicamente si uno
quiere hacer maestrías, si uno quiere hacer otro curso, hay cosas que si uno quiere
hacer afuera que son tres días se lo pagan a uno completo
E: Y por ejemplo si usted se va, ¿te buscan remplazo?
P: Sí, si digamos no voy a estar el viernes, entonces el viernes tengo tres clases yo
pido apoyo de mis compañeros de área para que me apoyen en las tres clases que
tengo, pero si es una incapacidad médica por quince días, sí, si consiguen el
remplazo de inmediato
E: ¿Cuántas horas en la semana usted dicta clase, usted tiene tiempo para
preparar materiales, para toda la organización?
P: digamos que nosotros dictamos veinte horas a la semana y nosotros tenemos
una jornada de 7:00 a.m a 4:00 p.m, de 6:45 a.m a 4:00 p.m, pero hay que tener en
cuenta que tenemos otro tipo de reuniones, esta la reunión de área que son otras
dos horas que usamos, esta las reuniones de análisis y seguimiento que son otras
dos horas, tenemos una reunión que es por grados que es de programación que es
una hora, tenemos otra reunión que es de grado que son dos horas y los martes,
tenemos acompañamiento o acto cívico que son otras dos horas, si entonces
digamos que en teoría uno dicta poquitas clases, pero a veces con tantas cosas
uno no… bueno uno planea clases pero a veces no hay tiempo para calificar, para
tener las notas, ¿si? A veces uno le toca que…
E: Y aquí preparan materiales, porque yo he visto que en preescolar, tal vez porque
son mas pequeñitos les toca preparar mucho material a los profesores, pero no se
aquí en primero
P: Si…
E: Porque uno ve también aquí hay cosas
P: Si… pero es que a veces el tiempo no da, como son tan poquitas clases, tan
corticas, uno intenta cuando uno pueda dar los materiales, dar las cosas que uno
pueda, pero pues uno no siempre alcanza, entonces uno a veces trabaja en el libro
y pues nos quedamos con lo del libro, o a veces si tenemos elementos extras que
son los que nos da el colegio, si, entonces yo siento que la mayoría los usé este
año, no fueron materiales que se quedan ahí guardados y que uno no usa…
E: Cuentan con arto material
P: No, y no solo en grado primero, o sea digamos de primero a tercero más o
menos o a quinto, les dan también muchísimo material. Y si digamos yo… pues yo
creo que yo voy a continuar el otro año también con grado primero, entonces…
E: Con los mismos que tuvo este año… no, con el mismo grado de este año
P: Sí, con el mismo grado, entonces son otros chiquitos nuevos, los que vienen de
preescolar vendrían conmigo. Entonces digamos a mi me hace falta otro material o
si me hace falta apoyo puedo pedir para trabajar con ellos e implementarlos en
clase
E: Usted en el grado primero fundamentalmente su énfasis fue qué, ¿Sumar,
manejo de algoritmos, que fue en la enseñanza de las matemáticas como el énfasis
suyo este año?
P: Ahorita en grado primero trabajamos hasta el numero 100
E: Hasta el número…

P: 100, y todo lo que trabajamos fueron como las operaciones básicas, la lectura y
escritura de los números en ingles que también es importante que lo tengan claro,
trabajamos un poco de resta de…
E: Pero operaciones básicas lo que es suma y resta, todavía multiplicación no
P: No, eso lo ven en segundo, vimos un poquito de estadística, aquí no se empieza
mucho la estadística formal que uno decirles: vamos a ver estadística este periodo,
no, pero si se ve como unas basecitas, digamos tablitas de frecuencia, que le hagan
encuestas a sus compañeros… esas cositas y un poquito de teorías de conjuntos,
también muy…
o sea tampoco decirles vamos a ver conjuntos, esto es un conjunto, no, pero
porque más adelante lo formalizan, pero entonces como darles pisticas a ellos
para que cuando vean eso no sea completamente nuevo para ellos
E: O sea aquí todavía usted no pretende formalizar… en este nivel
P: No, más adelante si, son cositas muy básicas que ya después van a formalizar
mejor en grado segundo lo de estadística y todo eso.
E: ¿Cuándo organizan grupos, con qué criterios los organizan?
P: generalmente uno no deja que se acomoden ellos como quieran, porque van
haber grupos que o van a hacer todo muy bien y van acabar de primeras, y van a
haber otros que no y que van a estar jugando, charlando, generalmente uno ya
conoce a sus estudiantes y sabe quiénes son mejores, entonces uno intenta como
unirlos en… pues que queden equilibrados los grupitos para que en el momento de
hacer un juego o de hacer un trabajo pues como que todos tengan la oportunidad
de aportar
E: Y en ese equilibrio, usted busca como el equilibro de género, cognitivo…
P: Eh… más cognitivo, si yo sé que hay tres chicas que son muy buenas entonces
las hago en diferentes grupos y con los niños que no entienden muy bien, los hago
muy cercanos para que puedan apoyarse, y aquí los niños que en general les va
muy bien, son muy educados y dicen: Profe le puedo ayudar a tal persona, profe le
puedo ayudar a explicar, profe tal persona no entiende ¿puedo ir a ayudarle?
Entonces ellos están muy dados a eso y nace de ellos quererle ayudar a los demás,
si entonces uno como que no tiene el problema entre las relaciones de ellos, como
por ejemplo si a alguien le va mal o bien pues ellos son amigos y se apoyan mucho
entre ellos, eso también bonito
E: Profe ¿Usted considera que si se enseñara en español o enseñarle en ingles hay
algunas diferencias, pues no ha trabajado en español, no ha podido como
contrarestar eso? Pero si usted tuviera que elegir entre enseñar matemáticas en
ingles y enseñar matemáticas en español
P: Ummmm… no sé porque a mí me parece que lo que han aprendido ellos, lo han
aprendido ellos, lo han aprendido bien, y yo siento que con una buena formación
en ingles, o sea con el apoyo del área ingles , pues ellos ven otras materias en
ingles, no solo matemáticas, entonces siento que si es bueno, porque no solo ya
después les va a dar competencias para no solo poderlo hacer en español si no que
también en ingles, yo creo que yo me quedaría dictándola en ingles porque pienso
que van tener dos herramientas diferentes, además yo se que lo van a tener muy
claro en español y lo van a tener claro en ingles
E: Y usted también usa español cuando los niños no entienden, también usa el
español… esa libertad es muy importante

P: Pues uno no puede pretender que ellos que no son… que no tienen lengua… que
su primera lengua no es ingles, uno no puede pretender que ellos tengan un súper
nivel y que le entiendan a no todo lo que uno les esta diciendo
E: ¿Y usted porqué maneja también el ingles?
P: Yo lo estudié en la Javeriana, yo hice, pues es que en la Javeriana esta la carrera
de lenguas modernas entonces yo como electiva en matemáticas tomaba el ingles
de lenguas modernas. Y yo todos los días veía ingles, dos horas, entonces la
intensidad fue muy alta, y ahí me ayudó muchísimo eso y que es un ingles para
profesores, porque son licenciados en lengua, entonces es un ingles como muy
formal, si entonces como que eso también le da las herramientas a uno de cómo
explicarle a los niños en ingles, no uno usa un vocabulario como que ellos no
entienden
E: ¿Ustedes cómo evalúan?
P: aquí evaluamos por procesos, digamos lo de sumas, entonces yo sé que hay
algunos niños que al principio no van a entender porque es nuevo, pero entonces
uno ve el proceso de los chicos, digamos que si al final del proceso tu vez que un
niño suma perfecto pues el alcanzó el logro que uno esperaba que el alumno
alcanzara, entonces digamos que es más por procesos como ver el avance de los
chicos y pues para eso yo uso mucho las páginas del libro o actividades que
hacemos orales
E: aquí no hay digamos las famosas “pepas” del San Bartolomé, aquí no hay… si me
entiende
P: Ehh sí pero no estoy segura
E: Hay una cosa, pero entonces hay unos grados mas altos que son como los
exámenes cada tanto
P: Sí, pero igual aquí tenemos un examen mensual se le llama, pero se hace una
vez por periodo y es como el examen del periodo y ahorita la otra semana les voy a
hacer el examen semestral
E: ¿Y es un examen, para todos los cursos el mismo o? o sea todos los primeros lo
van a mirar
P: Si, todos los primeros tienen, o sea porque han tenido, o sea, hemos visto lo
mismo, los mismos temas, le enseñamos la misma manera, entonces toda la
evaluación es la misma para todos, para todos los chiquitos de primero
E: ¿Algo importante que tengas que decir?
P: No, pues desde mi punto de vista como matemática, a mi me parece que las
matemáticas le abren a las personas muchísimas puertas y pues a mí me gustan
mucho y me parece muy importante cultivar hacia los niños desde pequeños y que
igualmente durante todo el colegio, si al niño le ha gustado las matemáticas en el
colegio, en su vida profesional pienso que le va a ir muy bien, entonces eso es lo
que yo intento transmitirle a los niños
E: Por eso nosotros también estamos como en esa búsqueda de que los niños
aprendan matemáticas y les guste porque es definitiva en la vida de los niños,
incluso en la elección de su carrera profesional, a un niño que le va mal en
matemáticas, se afecta en su auto imagen
P: A mí lo que me importa es que ellos amen la matemática y sientan la pasión por
estudiar, eso me pasó a mí, o sea a mi me iba mal en las otras meterías pero a mí
me encantaba matemáticas, y a mi no me importaba no estudiar nada más pero
matemáticas

E: ¿de dónde viene ese gusto suyo por las matemáticas? ¿Qué hizo que le gustara?
A mí me gusta mucho, pero mira que yo tengo otro hermano que también está
estudiando, el está estudiando en la Nacional, mi otro hermano esta en el colegio
todavía pero él se inclina también mas por las matemáticas, entonces pienso que
es un poco más familiar y mis papás ninguno de los dos tienen como esa
inclinación tan fuerte como nosotros, pero pues no sé, y mira que a los tres nos
gusta muchísimo y somos felices haciéndolo y mis papás nunca nos dieron una
formación matemática, recursos extras ni nada y ellos nos apoyaban en todas las
áreas por igual.

ANEXO. 6

UNIVERSIDAD AUTÓNOMA DE BARCELONA

El uso de la pregunta por parte del docente en la clase de matemáticas y
sus efectos en las respuestas y conversaciones de los niños

Amparo Forero Sáenz

VALIDACION DE TIPOLOGIA DE PREGUNTAS Y RESPUESTAS

RESUMEN

Esta es una investigación sobre la comunicación en clase de matemáticas. A
partir de un estudio comparativo de varias experiencias didácticas de
enseñanza del concepto de número, en los primeros grados de educación
básica, se quiere describir y contrastar el uso de la pregunta por parte del
docente y los efectos que genera en las respuestas y conversaciones de los
aprendices. Para esto retomando aportes de los métodos etnográficos y de las
perspectivas de análisis del discurso, se estudiarán situaciones de enseñanza
del número en cinco aulas de los primeros grados de la básica primaria
correspondientes a colegios públicos y privados de la ciudad de Bogotá. Se
espera con este trabajo por un lado tener mayores comprensiones sobre las
maneras como en la escuela se está usando el lenguaje para enseñar el
número y los efectos en el aprendizaje de los niños con el fin de que se
retomen los aportes de la psicología y la lingüística y en un dialogo
interdisciplinario con la educación matemáticas, se contribuya para que los
docentes incorporen en el aula otras maneras de usar el discurso. Dar
respuesta a preguntas tales como: ¿cuál es el lugar de la pregunta en el
aprendizaje? ¿qué funciones discursivas está privilegiando un determinado
docente cuando pregunta en la clase de matemáticas? ¿qué efectos tienen las
preguntas de los docentes en las conversaciones y en las respuestas de los
niños? ¿hasta dónde éstas favorecen o limitan la comprensión de los
estudiantes? ¿es la pregunta una estrategia comunicativa que puede
favorecer más que otras un aprendizaje significativo y comprensivo?

FORMULACIÓN DEL PROBLEMA

Para comprender cómo funciona la comunicación en la enseñanza-aprendizaje
de las matemáticas, y qué es lo que la hace triunfar o fracasar, necesitamos
analizar en el aula de clases, cómo se utiliza el lenguaje para significar y
comunicar. La estructura básica de la conversación en el aula es la IRF y es
unos de los actos lingüísticos más frecuentes en el aula
Estos intercambios clásicos entre profesores y alumnos grabados por
investigadores del lenguaje han sido llamados (IRF o IRE Iniciación-
respuesta-feedback)
I. Iniciación del profesor
R. Respuesta de los alumnos
F. Feedback o evaluación del profesor sobre la respuesta.

Hemos constatado en nuestras investigaciones previas que son muchas las
preguntas que el docente hace en una clase. Esto constata lo encontrado en
investigaciones en otros contextos. En general se ha encontrado que la
pregunta se utiliza para:

• Obtener información sobre lo que saben los niños con el fin de diseñar
estrategias o con el fin de evaluar.

• Verificar y comprobar que los alumnos han entendido.
• Mantener el control y el orden en la clase.

En estos casos las preguntas buscan exclusivamente controlar el orden o
comprobar si los alumnos han realizado la tarea, sin embargo existen casos
donde las preguntas son utilizadas de otras maneras para la construcción del
conocimiento. Muchos profesores efectivos utilizan la pregunta no solo para
controlar la actividad sino que también la utilizan para guiarla, para dirigir la
atención a cuestiones que requieren más reflexión y clarificación.

Estas preguntas tienen otros propósitos, hacer que los niños justifiquen sus
respuestas, que se problematicen, que avancen en la comprensión de los
contenidos de las disciplinas escolares. Esta forma de utilización del discurso
tiene mayor potencial para afectar los procesos constructivos de los niños.

Existe una controversia en torno al uso de las preguntas en el aprendizaje, hay
tanto detractores como defensores. Mercer, no está convencido en contra del
uso de las preguntas como técnica de enseñanza y esa idea quiero confirmarla
y defenderla en esta investigación. La gente no usa con exactitud las mismas
formas gramaticales de habla para lograr los mismos propósitos, es decir no se
han de rechazar o cuestionar sin mirar cuales son los propósitos o intenciones
que las guían y los efectos que generan en las conversaciones y en la
comprensión de los niños.

Es decir ciertas técnicas o recursos lingüísticos no son ni buenos ni malos por
sí mismos, dependen de cómo, cuándo, cómo y con qué intencionalidad se
usan.

Con este trabajo esperamos entonces tener mayores comprensiones sobre las
maneras como en la escuela se está usando la pregunta para enseñar y los
efectos en las respuestas y conversaciones de los niños, con el fin de que los
docentes incorporen en el aula otras maneras de usar el discurso. Más que
decir o explicar qué se debe hacer o qué decir en una determinada situación
comunicativa con este trabajo se quiere ofrecer una herramienta de análisis
que permita a los docentes de esta área del saber reflexionar y tomar
conciencia del proceso comunicativo, de las estrategias comunicativas y sus
efectos en el aprendizaje y de esta manera mejorar las prácticas comunicativas
y las interacciones con el saber matemático y con los otros que acompañan
este aprendizaje.

OBJETIVOS DE LA INVESTIGACIÓN:

 Objetivo general

Describir, explicar y contrastar el uso de las preguntas por parte del docente
en la enseñanza aprendizaje del concepto de número en los primeros grados
de básica primaria y los efectos en las respuestas y conversaciones de los
niños.

 Objetivos específicos

Identificar el tipo de preguntas del docente en las situaciones didácticas de
enseñanza-aprendizaje del número en los primeros grados de educación
básica.

Describir las funciones de las preguntas en la clase de matemáticas estudiadas
y su relación con el modelo o enfoque pedagógico que orienta la acción del
docente.

Analizar los efectos de las preguntas del docente en las respuestas de los
alumnos.

Describir como se dan las conversaciones entre los niños en las situaciones
didácticas estudiadas.

Contrastar el uso de la pregunta y sus efectos en las respuestas y
conversaciones de los aprendices, en aulas de contextos culturales diferentes.

Afinar la tipología de preguntas y respuestas que se construyó en la primera
fase de la investigación.

Tipo de estudio

Es un estudio descriptivo y comparativo de prácticas sociales-escolares en el
contexto natural en que estas ocurren. La perspectiva que nos orienta del
análisis del discurso conlleva el estudio del uso real de la lengua en los
contextos en los cuales se genera. En este caso se estudian varias aulas en las
que se enseña un concepto de las matemáticas.

Se cuenta con una tipología de preguntas y una tipología de respuestas que
surgen de nuestra investigación previa, para clasificar las preguntas del
docente y las respuestas de los alumnos, estas no orientaran los registros o
notas de campo. Se llevaran registros de la clase completa, para estar abiertos
a nuevas preguntas o respuestas.
Los datos recogidos en los registros de las clases seleccionadas, se analizaran
a partir de este instrumento “Tipología de preguntas y respuestas”, permitiendo
a su vez el surgimiento de categorías emergentes. La mayoría de los análisis

cualitativos consisten en un proceso recursivo entre los datos y la emergencia
de definiciones categoriales, mediante un proceso que produce clasificaciones,
organizando los datos de acuerdo con un conjunto especificado y selectivo de
dimensiones comunes.

Esta tipología de preguntas se sometió a un análisis inicial, en una prueba
piloto, para lo cual se hizo el análisis de una clase a partir de estas y se
pusieron a funcionar las clasificaciones, lo que permito avanzar en el
refinamiento de éstas. Esta definición se someterá a validación de expertos
para afinar la tipología y definir claramente el tipo de preguntas y respuestas.

TIPOLOGÍA DE PREGUNTAS Y RESPUESTAS

EXPERTO:___

Apreciado experto

Se busca que usted emita su juicio sobre la pertinencia de la clasificación de la tipología de preguntas y de respuestas
para el objeto de esta investigación. Valorar si cada ítem planteado desde su perspectiva se ajusta bien para analizar las
preguntas de los docentes y las respuestas de los alumnos

Para cada ítem califique su grado de acuerdo (en una escala de (1 a 5) sobre su adecuación a los fines del análisis
de acuerdo a los criterios planteados:

Nominación: Nombre de la clase de pregunta o clase de respuesta. El nombre es coherente con el enfoque y el objeto de la
investigación.

Coherencia: La definición de cada tipo de pregunta y cada tipo de respuesta responde al nombre propuesto

Diferenciación: La clasificación logra establecer diferenciaciones entre unas y otras. Discrimina

Lenguaje: Claridad, precisión, significado, redacción

Observaciones generales: si usted considera proponer una escritura alternativa o comentarios sobre cada ítem.

MUCHAS GRACIAS

CATEGORIAS DE PREGUNTAS DE LOS DOCENTES

TIPO DE PREGUNTAS

EJEMPLOS CRITERIOS DE EVALUACIÓN OBSERVACIONES

Nomi
nació
n

Coher
encia

Difere
nciaci
aon

Lengu
aje

Preguntas de contrastación (PC):
Tienen la intención de que los niños
comparen sus producciones con la de
otros niños, la de los docentes o la
cultura exploren sus razonamientos y
reelaboren su conocimiento.

Quién está de
acuerdo que son
66 rayas?
Alguien tiene otra
solución?

Preguntas de continuidad (PCo): Tiene
la intención de conectar una clase con la
otra o una tarea con otra, atraer la
atención del aprendiz o informar sobre la
acción.

Qué estamos
trabajando?

Pregunta de reflexión (PR): Tienen la
intención de reflexionar sobre los propios
procesos cognitivos, o sobre el
conocimiento alcanzado. Es una
pregunta metacognitiva.

Y cómo saben
tan rápido?

Preguntas anticipatorias (PA): En estas
preguntas el docente pretende que los
niños anticipen, infieran posibles
soluciones sin necesidad de la acción
con el fin de llevarlos a la generalización.

¿ Si continúa
haciendo rayas
cuánto seguiría?

Preguntas compromisoria P(Cm): En
estas preguntas se busca el que docente
o alumnos se comprometan con una
acción futura.

Les parece que lo
dejemos para el
viernes?

Preguntas de invitación (PI): Este es un
acto directivo en el que el docente desde
la pregunta invita o promueve la
participación en la actividad que se están
desarrollando en la clase.

Quién quiere
hacerlo?

Preguntas de justificación (PJ): Se
pretende que los niños den razones,
justifiquen sus respuestas, expliciten sus
procedimientos y razonamientos.

¿Alguien me
quiere explicar
como hace las
cuentas?

Preguntas de regulación (PRo): En
estas preguntas el docente pretende
regular las formas de organización del
aula y la interacción entre los niños.

¿Trabajaron en
grupo?

Preguntas sobre procedimientos (PP):
Son preguntas precisas sobre los
procedimientos propios o ajenos que
utilizan los niños al resolver un ejercicio.

Hay un
procedimiento
diferente?

Preguntas sobre estados afectivos
(PE): Estas preguntas buscan identificar
las emociones, sentimientos y
motivaciones de los niños o motivar a la
acción.

Están cansados?

Preguntas sobre la comunicación
(PCm): Son preguntas que hace el
docente para regular la comunicación en

¿Ustedes
escuchan?

la clase, buscan mantener la atención, o
reflexionar sobre la importancia de la
comunicación en el aprendizaje.
Preguntas de comprobación (PCb): En
estas preguntas el docente pretende
obtener información o comprobar si los
alumnos han realizado las actividades
propuestas o están trabajando en el aula.

¿A ver quienes
no hicieron la
tarea?

Preguntas de entendimiento (PEn):
Son preguntas que hace el docente para
confirmar si sus alumnos le están
entendiendo lo que el plantea o lo siguen
en sus razonamientos.

A quien le dio
60?
¿Si me
entienden?

Preguntas parasitas o rutinarias (PRu):
Son Preguntas sin contenido semántico,
lo que los teóricos llaman parasitas
propias de algunos rituales y reglas
construidas en el aula. No hay una
intención de obtener una respuesta como
tal.

¿Esta claro?

CATEGORIAS DE RESPUESTAS DE LOS ALUMNOS

TIPO DE RESPUESTAS EJEMPLO CRITERIOS DE EVALUACION OBSERVACIONES

Nomi
nació
n

Coher
encia

Difere
nciaci
ón

Lengu
aje

Respuestas sobre Razonamientos
(RR): En estas respuestas los niños
muestran de manera explícita sus
razonamientos y procedimientos o el
docente puede inferir sus comprensiones.

P: Y cómo hizo?
No: conté de 10
en 10 y
después…

Respuestas Rutinarias (RRu): Son
respuestas sin contenido semántico, lo que
los teóricos llaman respuestas parasitas
propias de algunos rituales y reglas
construidas en el aula.

P: ¿Quién
pasa?
Ns: yooo (en
coro)

Respuestas no verbales (RNv): Son
aquellas repuestas en que los niños
utilizan su cuerpo, gestos, posturas
corporales, gestos, movimientos de las
manos.

P: ¿Quién
quiere pasar?
Ns: alzan la
mano

Respuestas adivinando (RA): los niños
tienden a responder instintivamente y
rápidamente de manera intuitiva, tratando
de adivinar la respuesta correcta.

P: ¿Cuánto es
el total?
No: 60
No 2: 64

Respuestas evasivas (RE): en estas
respuestas los niños hacen afirmaciones

P: ¿por qué uno
si son cinco?

que no tienen nada que ver con la
pregunta.

No: por que soy
rico y tengo una
finca

Respuestas informativas (RI): en estas
respuestas los niños brindan alguna
información al docente sobre la solución
de los ejercicios o sobre los compromisos
adquiridos o sobre las acciones
desarrolladas.

P: ¿Hasta
dónde cuentan?
NS: hasta mil

Respuestas sobre el control de la
acción (RC): en estas respuestas los
niños deciden cual es el curso de la
acción que prefieren seguir.

¿Qué prefieren
jugar? Multiplin
o quemanueve?
Ns.
Quemanueveee

ANEXOS 7. TABLAS DE ATLAS TI (PREGUNTAS DEL DOCENTE,
RESPUESTAS DE LOS NIÑOS, FEEDBACK, CONVERSACIONES)

PREGUNTAS DEL MAESTRO

Network View: PREGUNTAS DEL MAESTRO-GENERAL
Created by: Super 2013-11-20T10:11:52

__

Nodes count: 60

Codes (60):
Preguntas acompañadas (PAC2) {1-5}~
Preguntas acompañadas (PAC3) {7-5}
Preguntas anticipatorias (PAN2) {3-6}~
Preguntas anticipatorias (PAN3) {3-6}
Preguntas clase (PCL2) {2-5}~
Preguntas compromisorias (PCM3) {3-5}~
Preguntas conflictivas (PCF31) {2-6}~
Preguntas de aclaración (PAC1) {8-8}~
preguntas de aclaración (PAC2) {4-7}
Preguntas de atención (PAT1) {8-7}~
preguntas de atención (PAT2) {2-6}
Preguntas de atención (PAT3) {2-6}
Preguntas de completud (PCP1) {10-9}~
Preguntas de completud (PCP2) {1-7}
Preguntas de comprobación de la acción (PCA2) {2-6}~
Preguntas de comprobación de la acción (PCA3) {11-7}~
Preguntas de continuidad (PCO1) {3-6}~
Preguntas de continuidad (PCO2) {4-6}
Preguntas de continuidad (PCO3) {2-5}
Preguntas de contrastación (PCT3) {11-6}
Preguntas de control (PCO1) {2-7}~
Preguntas de formulación de problemas (PFP1) {12-9}~
Preguntas de formulación de problemas (PFP2) {3-7}
Preguntas de formulación de problemas (PFP3) {10-6}
Preguntas de invitación (PIN1) {11-8}~
Preguntas de invitación (PIN3) {3-6}~
Preguntas de justificación (PJU1) {2-6}~
Preguntas de justificación (PJU2) {2-6}
Preguntas de justificación (PJU3) {8-6}
Preguntas de los alumnos (PAL3) {3-5}~
preguntas de organización (POR1) {2-6}~
Preguntas de organización (POR2) {12-5}~
Preguntas de organización (POR3) {10-5}
Preguntas de verificación del entendimiento (PVE1) {14-10}~
Preguntas de verificación del entendimiento (PVE2) {25-7}
Preguntas de verificación del entendimiento (PVE3) {17-7}
Preguntas de vinculación con saberes (PVC1) {4-6}~
PREGUNTAS DEL MAESTRO-GENERAL {0-59}

PREGUNTAS DOCENTE (01) {1-21}
PREGUNTAS DOCENTE (02) {1-20}
PREGUNTAS DOCENTE (03) {2-27}
PREGUNTAS DOCENTE (04) {1-27}
PREGUNTAS DOCENTE (05) {1-18}
PREGUNTAS DOCENTE Anterior (05) {1-18}
Preguntas no verbales (PNV3) {2-5}~
Preguntas reformuladas (PRF2) {12-6}~
Preguntas reformuladas (PRF3) {4-5}
Preguntas reiterativas (PRE1) {10-9}~
Preguntas reiterativas (PRE2) {50-6}
Preguntas reiterativas (PRE3) {19-6}~
Preguntas rutinarias (PRU2) {7-7}~
Preguntas rutinarias (PRU3) {4-6}
Preguntas sobre algoritmos (PSA1) {18-9}~
Preguntas sobre estados (PSE1) {5-5}~
Preguntas sobre estados (PSE3) {2-6}~
Preguntas sobre la comunicación (PSC1) {5-5}~
Preguntas sobre las soluciones (PSS1) {7-7}~
Preguntas sobre materiales (PSM3) {6-6}~
Preguntas sobre razonamientos (PSR1) {1-6}~
Preguntas sobre razonamientos (PSR3) {7-6}

RESPUESTAS DE LOS NIÑOS

Network View: RESPUESTAS DE LOS NIÑOS
Created by: Super 2014-06-01T10:27:44

__

Nodes count: 60

Codes (60):
Respuestas aclaratorias (RAC1) {5-4}~
Respuestas algoritmos (RAL1) {17-8}~
Respuestas clase (RCL2) {3-5}~
Respuestas clase (RCL3) {13-3}
Respuestas completa (RCO1) {6-5}~
Respuestas completa (RCO2) {4-4}
Respuestas confirma (RCN2) {2-4}~
Respuestas confirma (RCN3) {3-3}
Respuestas correctas (RCR3) {8-3}
Respuestas de continuidad de la acción (RCA3) {2-3}~
Respuestas de contrastación (RCT3) {15-3}~
Respuestas de justificación (RJU1) {2-4}~
Respuestas de justificación (RJU2) {1-4}
Respuestas de justificación (RJU3) {6-3}
RESPUESTAS DE LOS NIÑOS {0-59}
RESPUESTAS DE LOS NIÑOS (01) {0-19}
RESPUESTAS DE LOS NIÑOS (02) {1-23}
RESPUESTAS DE LOS NIÑOS (03) {1-28}

RESPUESTAS DE LOS NIÑOS (04) {1-32}
RESPUESTAS DE LOS NIÑOS (05) {1-24}
Respuestas de otros niños (RON2) {5-5}~
Respuestas de otros niños (RON3) {8-3}~
Respuestas de participación (RPA1) {3-5}~
Respuestas de participación (RPA2) {2-4}
Respuestas de participación (RPA3) {8-3}~
Respuestas de selección (RSE1) {0-4}~
Respuestas de verificación del entendimiento (RVE1) {25-6}~
Respuestas de verificación del entendimiento (RVE2) {11-6}
Respuestas de verificación del entendimiento (RVE3) {7-3}
Respuestas de vinculación de saberes (RVS1) {4-5}~
Respuestas del docente (RD1) {5-5}~
respuestas del docente (RD22) {2-4}~
Respuestas del docente (RD31) {7-3}
Respuestas ejecuta la acción (REA1) {6-4}~
Respuestas ejecuta la acción (REA2) {26-4}~
Respuestas ejecuta la acción (REA3) {13-3}
Respuestas erroneas (RER2) {11-5}~
Respuestas erroneas (RER3) {1-3}
Respuestas informativas (RIN1) {6-4}~
Respuestas informativas (RIN2) {4-4}
Respuestas informativas (RIN3) {4-3}
Respuestas inteligibles (RIT2) {33-4}~
Respuestas no esperadas (RNE2) {1-4}~
Respuestas no esperadas (RNE3) {2-3}
Respuestas no inmediatas (RNI2) {5-4}~
Respuestas no responde (RNR1) {1-3}~
Respuestas no responde (RNR2) {4-4}
Respuestas no responde (RNR3) {3-3}
Respuestas no verbales (RNV1) {7-7}~
Respuestas no verbales (RNV2) {20-5}
Respuestas no verbales (RNV3) {12-3}
Respuestas pregunta (RPE2) {2-4}~
Respuestas reiterativas (RRE1) {1-7}~
Respuestas reiterativas (RRE2) {2-5}
Respuestas rutinarias (RRU1) {3-4}~
Respuestas simultaneas (RSI1) {1-5}~
Respuestas simultáneas (RSI3) {15-3}~
Respuestas sobre estados (REA1) {2-5}~
Respuestas sobre estados (REA3) {10-3}~
Respuestas sobre razonamientos (RSR3) {15-3}

CONVERSACION ENTRE LOS NIÑOS

Network View: CONVERSACION ENTRE NIÑOS
Created by: Super 2014-01-26T11:34:03

__

Nodes count: 49

Codes (49):
CONVERSACION ENTRE NIÑOS {0-48}
Conversacion sobre el maestro (CSM1) {1-3}~
Conversacion sobre el logro (CSL4) {1-2}~
Conversacion sobre experiencias de la vida (CSE1) {1-3}~
Conversacion sobre experiencias de la vida (CSE3) {1-2}
Conversacion sobre experiencias de la vida (CSE4) {1-2}
Conversacion sobre juegos (CSJ5) {2-3}~
Conversacion sobre la acción (CSA1) {8-3}~
Conversacion sobre la acción (CSA2) {16-2}
Conversacion sobre la acción (CSA3) {17-2}
Conversacion sobre la acción (CSA4) {4-2}
Conversacion sobre la solución (CSS1) {4-3}~
Conversación comparten juntos (CC1) {6-4}~
Conversación comparten juntos (CC2) {1-2}
Conversación comparten juntos (CC3) {3-2}
Conversación comparten juntos (CC6) {1-3}
Conversación de discusion (CD1) {1-3}~
Conversación de discusión (CD5) {2-2}
Conversación de discusión (CDD2) {1-2}
Conversación muestran sus produciones (CM1) {1-3}~
Conversación NO conversación (CNC5) {1-2}
Conversación no verbal (CNV1) {1-2}~
conversación no verbal (CNV2) {3-3}
Conversación no verbal (CNV3) {8-2}
Conversación ordenes (CO1) {2-3}~
Conversación sobre el algoritmo (CAL1) {4-3}~
Conversación sobre estados (CSE1) {2-3}~
Conversación sobre estados (CSE3) {1-2}
Conversación sobre intereses (CSI2) {2-2}~
Conversación sobre intereses (CSI5) {1-2}
Conversación sobre juegos (CSJ6) {1-2}
Conversación sobre la acción (CSA5) {3-2}
Conversación sobre la acción (CSA6) {3-2}
Conversación sobre la solución (CSS2) {1-3}
Conversación sobre la solución (CSS3) {3-2}
Conversación sobre la solución (CSS4) {4-2}
Conversación sobre la solución (CSS6) {1-2}
Conversación sobre la tarea (CST1) {4-3}~
Conversación sobre la tarea (CST2) {1-3}
Conversación sobre la tarea (CST4) {2-2}
Conversación sobre la tarea (CST5) {3-2}
Conversación sobre materiales didácticos (CSM5) {3-2}~
Conversación sobre reglas (CSR2) {4-3}~
Conversación sobre reglas (CSR3) {8-2}
Conversación sobre reglas (CSR5) {2-3}
Conversación sobre rutinas (CSRU) {1-2}
Conversación solución individual (CSI1) {7-4}~
Conversación solución individual (CSI3) {1-2}
Preguntas entre los niños (PEN1) {6-6}~

Network View: CONVERSACIÓN DOCENTE (N01)
Created by: Super 2014-01-26T11:52:59

__

Nodes count: 15

Codes (15):
Conversacion sobre el maestro (CSM1) {1-3}~
Conversacion sobre experiencias de la vida (CSE1) {1-3}~
Conversacion sobre la acción (CSA1) {8-3}~
Conversacion sobre la solución (CSS1) {4-3}~
Conversación comparten juntos (CC1) {6-4}~
Conversación de discusion (CD1) {1-3}~
CONVERSACIÓN DOCENTE (N01) {0-14}
Conversación muestran sus produciones (CM1) {1-3}~
Conversación no verbal (CNV1) {1-2}~
Conversación ordenes (CO1) {2-3}~
Conversación sobre el algoritmo (CAL1) {4-3}~
Conversación sobre estados (CSE1) {2-3}~
Conversación sobre la tarea (CST1) {4-3}~
Conversación sobre rutinas (CSRU) {1-2}
Conversación solución individual (CSI1) {7-4}~

Network View: CONVERSACIÓN DOCENTE (N02)
Created by: Super 2014-01-26T11:54:04

__

Nodes count: 10

Codes (10):
Conversacion sobre la acción (CSA2) {16-2}
Conversación comparten juntos (CC2) {1-2}
Conversación de discusión (CDD2) {1-2}
CONVERSACIÓN DOCENTE (N02) {0-9}
conversación no verbal (CNV2) {3-3}
Conversación sobre intereses (CSI2) {2-2}~
Conversación sobre la solución (CSS2) {1-3}
Conversación sobre la tarea (CST2) {1-3}
Conversación sobre la vida (CSV2) {1-1}~
Conversación sobre reglas (CSR2) {4-3}~

Network View: CONVERSACIÓN DOCENTE (N03)
Created by: Super 2014-01-26T11:54:39

__

Nodes count: 9

Codes (9):
Conversacion sobre experiencias de la vida (CSE3) {1-2}

Conversacion sobre la acción (CSA3) {17-2}
Conversación comparten juntos (CC3) {3-2}
CONVERSACIÓN DOCENTE (N03) {0-8}
Conversación no verbal (CNV3) {8-2}
Conversación sobre estados (CSE3) {1-2}
Conversación sobre la solución (CSS3) {3-2}
Conversación sobre reglas (CSR3) {8-2}
Conversación solución individual (CSI3) {1-2}

Network View: CONVERSACIÓN DOCENTE (N04)
Created by: Super 2014-01-26T11:55:08

__

Nodes count: 6

Codes (6):
Conversacion sobre el logro (CSL4) {1-2}~
Conversacion sobre experiencias de la vida (CSE4) {1-2}
Conversacion sobre la acción (CSA4) {4-2}
CONVERSACIÓN DOCENTE (N04) {0-5}
Conversación sobre la solución (CSS4) {4-2}
Conversación sobre la tarea (CST4) {2-2}

Network View: CONVERSACIÓN DOCENTE (N05). ahora 6
Created by: Super 2014-01-26T11:55:45

__

Nodes count: 7

Codes (7):
Conversacion sobre juegos (CSJ5) {2-3}~
Conversación comparten juntos (CC6) {1-3}
CONVERSACIÓN DOCENTE (N05) {0-6}
Conversación sobre juegos (CSJ6) {1-2}
Conversación sobre la acción (CSA6) {3-2}
Conversación sobre la solución (CSS6) {1-2}
Conversación sobre reglas (CSR5) {2-3}

Network View: CONVERSACIÓN DOCENTE 5 (Anterior N06)
Created by: Super 2014-01-26T11:56:06

__

Nodes count: 10

Codes (10):
Conversacion sobre juegos (CSJ5) {2-3}~
Conversación comparten juntos (CC6) {1-3}
Conversación de discusión (CD5) {2-2}

CONVERSACIÓN DOCENTE (Anterior N06) {0-9}
Conversación NO conversación (CNC5) {1-2}
Conversación sobre intereses (CSI5) {1-2}
Conversación sobre la acción (CSA5) {3-2}
Conversación sobre la tarea (CST5) {3-2}
Conversación sobre materiales didácticos (CSM5) {3-2}~
Conversación sobre reglas (CSR5) {2-3}

FEEDBACK DEL DOCENTE

Network View: FEEDBACK DEL DOCENTE
Created by: Super 2014-01-25T22:59:28

__

Nodes count: 102

Codes (102):
Feedback aceptación (FA1) {1-4}~
Feedback aceptación (FA2) {9-4}
Feedback aceptación (FA3) {12-3}
Feedback aceptación (FA4) {14-3}~
Feedback aceptación (FA5) {4-3}
Feedback aceptación (FA6) {7-3}
Feedback aclaración (FAC2) {1-3}
Feedback aclaración (FAC3) {7-3}
Feedback aclaración (FAC4) {5-3}~
Feedback aclaración (FAC5) {3-4}
Feedback aclaración (FAC6) {2-4}
Feedback admiración (FAD4) {1-3}~
Feedback ampliacion del tema (FAT1) {5-4}
Feedback ampliación del tema (FAT2) {6-3}
Feedback ampliación del tema (FAT3) {3-3}
Feedback ampliación del tema (FAT4) {11-3}
Feedback ampliación del tema (FAT5) {2-4}
Feedback ampliación del tema (FAT6) {4-4}
Feedback andamiaje (FAN2) {2-4}
Feedback andamiaje (FAN3) {6-4}
Feedback andamiaje (FAN4) {14-4}~
Feedback asigna a otro niño (FON5) {1-4}~
Feedback completa (FCO3) {1-3}
Feedback completa (FCO6) {1-4}
Feedback compromisoria (FCM3) {1-3}~
Feedback continuidad de la acción (FCA1) {1-3}~
Feedback continuidad de la acción (FCA2) {2-3}
Feedback continuidad de la acción (FCA3) {5-3}
Feedback continuidad de la acción (FCA4) {23-3}
Feedback continuidad de la acción (FCA5) {7-4}
Feedback continuidad de la acción (FCA6) {3-4}
Feedback de contrastación (FCT3) {9-3}~

Feedback de contrastación (FCT4) {1-3}
Feedback de no aceptación (FNA1) {1-3}~
Feedback de no aceptación (FNA2) {12-4}
Feedback de no aceptación (FNA3) {3-3}~
Feedback de no aceptación (FNA4) {5-4}
Feedback de no aceptación (FNA5) {7-5}
Feedback de no aceptación (FNA6) {5-4}
FEEDBACK DEL DOCENTE {0-101}
FEEDBACK DOCENTE (01) {1-13}
FEEDBACK DOCENTE (02) {1-14}
FEEDBACK DOCENTE (03) {0-21}
FEEDBACK DOCENTE (04) {0-19}
FEEDBACK DOCENTE (05) {1-29}
FEEDBACK DOCENTE (Anterior 05) {0-31}
Feedback ejecuta la acción (FEA1) {2-4}~
Feedback ejecuta la acción (FEA2) {5-3}
Feedback ejecuta la acción (FEA3) {7-3}~
Feedback ejecuta la acción (FEA5) {1-5}
Feedback ejecuta la acción (FEA6) {5-4}
Feedback evaluación (FEV1) {1-3}~
Feedback evaluación (FEV2) {1-3}
Feedback evaluación (FEV4) {8-3}
Feedback evaluación (FEV5) {15-4}
Feedback evaluación (FEV6) {4-4}
Feedback interrumpe (FIN3) {3-3}~
Feedback interrumpe (FIN4) {5-4}
Feedback interrumpe (FIN5) {4-4}
Feedback interrumpe (FIN6) {1-4}
Feedback invitación (FINV3) {9-3}~
Feedback invitación (FINV5) {1-4}
Feedback niños (FNI3) {1-2}
Feedback niños (FNI4) {3-2}~
Feedback no verbal (FNV3) {2-3}~
Feedback no verbal (FNV4) {5-3}
Feedback no verbal (FNV5) {2-4}
Feedback ordena (FOR1) {2-3}
Feedback ordena (FOR2) {15-3}~
Feedback ordena (FOR3) {4-3}
Feedback ordena (FOR4) {6-3}
Feedback ordena (FOR5) {5-3}
Feedback otra pregunta (FOP1) {6-3}
Feedback otra pregunta (FOP2) {8-4}~
Feedback otra pregunta (FOP3) {15-4}
Feedback otra pregunta (FOP4) {93-4}~
Feedback otra pregunta (FOP5) {20-5}
Feedback otra pregunta (FOP6) {16-5}
Feedback preguntas de duda (FPD2) {3-4}~
Feedback preguntas de duda (FPD4) {13-4}~
Feedback preguntas de duda (FPD5) {3-5}
Feedback preguntas de duda (FPD6) {3-5}
Feedback recoge (FRE1) {5-4}~
Feedback recoge (FRE3) {6-4}
Feedback recoge (FRE4) {20-4}
Feedback recoge (FRE5) {4-6}

Feedback recoge (FRE6) {4-5}
Feedback respuesta del docente(FRD1) {1-3}
Feedback respuesta del docente (FRD6) {1-4}~
Feedback rutinario (FRU5) {3-4}~
Feedback sobre la acción (FSA1) {1-4}
Feedback sobre la acción (FSA4) {2-4}
Feedback sobre la comunicación (FSC1) {3-4}~
Feedback sobre la comunicación (FSC2) {2-4}
Feedback sobre la comunicación (FSC3) {16-4}~
Feedback sobre la comunicación (FSC5) {1-7}
Feedback sobre la comunicación (FSC6) {2-5}
Feedback sobre la organización (FSO3) {1-4}~
Feedback verificación del entendimiento (FVE2) {1-4}~
Feedback verificación del entendimiento (FVE4) {1-4}
Respuestas de otros niños (RON2) {5-5}~
Respuestas del docente (RD1) {5-5}~

UNIVERSIDAD AUTÓNOMA DE BARCELONA
Estudios de Doctorado (RD 1393/2007)
en Psicología Evolutiva y de la Educación (DIPE)

	ANEXO 6. JUCIO DE EXPERTOS.pdf
	FORMULACIÓN DEL PROBLEMA
	 Objetivo general
	 Objetivos específicos
	Tipo de estudio

