

BENEMÉRITA UNIVERSIDAD

AUTÓNOMA DE PUEBLA

FACULTAD DE CIENCIAS FÍSICO MATEMÁTICAS
LICENCIATURA EN FÍSICA

TESIS:

**DESARROLLO DE ESTRATEGIAS DE APRENDIZAJE
EN LA FÍSICA Y LAS MATEMÁTICAS**

**QUE PARA OBTENER EL GRADO DE:
LICENCIADO EN FÍSICA**

**PRESENTA:
PABLO MEJORADA REYES**

**DIRECTORAS DE TESIS:
DRA. OLGA LETICIA FUCHS GÓMEZ
M.C. GUADALUPE RAGGI CÁRDENAS**

PUEBLA, PUEBLA

MAYO, 2015

ÍNDICE

	Páginas:
INTRODUCCIÓN.....	3
Motivación y estructura general del proyecto.....	3
Propósitos generales y específicos.....	5
Contexto educativo: RIEMS 2005, RIEB 2005, 2011.....	6
I. MARCO TEÓRICO.....	12
1. APRENDIZAJE DINÁMICO CON P.N.L.....	12
2. PROMOCIÓN DE ESTADOS CEREBRALES MÁS ADECUADOS PARA EL APRENDIZAJE.....	14
3. PROMOCIÓN DE ESTADOS EMOCIONALES QUE FACILITEN EL APRENDIZAJE.....	18
4. MODELOS NEUROFISIOLÓGICOS Y APRENDIZAJE.....	21
5. TÉCNICAS DE PROCESAMIENTO DE INFORMACIÓN EFICIENTES Y QUE DESARROLLEN PENSAMIENTO COMPLEJO Y FORMAL....	27
6. CONECTIVISMO.....	36
7. NUEVOS ENFOQUES SOBRE LA EVALUACIÓN EN EL NIVEL BÁSICO.....	38
II. METODOLOGÍA:.....	54
1. ESTRATEGIAS SUGERIDAS PARA PROMOVER EL APRENDIZAJE DINÁMICO CON TÉCNICAS DE P.N.L.	54
2. ESTRATEGIAS SUGERIDAS PARA PROMOVER ESTADOS CEREBRALES ADECUADOS PARA EL APRENDIZAJE.	54
3. ESTRATEGIAS SUGERIDAS PARA PROMOVER ESTADOS EMOCIONALES QUE FACILITEN EL APRENDIZAJE.	54
4. ESTRATEGIAS SUGERIDAS PARA APROVECHAR LAS FUNCIONES CEREBRALES EN EL APRENDIZAJE.	55
5. MATERIALES Y EXPERIENCIAS SUGERIDOS PARA DESARROLLAR COMPETENCIAS MATEMÁTICAS Y CIENTÍFICAS INDIRECTA Y DIRECTAMENTE EN EL AULA.	57
6. EJEMPLOS DE RECURSOS USADOS.	58
III. USO DE LAS TICs.	67
IV. RESULTADOS.	69
V. CONCLUSIONES.	90
BIBLIOGRAFÍA	91

INTRODUCCIÓN:

A partir del año 2000, cuando México se incorporó al programa promovido por la OCDE (Organización para la Cooperación y el Desarrollo Económico) que realiza cada 3 años los exámenes PISA (Programa Internacional de Evaluación de Estudiantes) como estudio periódico y comparativo de competencias Científicas-Matemáticas y Lectoras entre sus países miembros, se ha vuelto evidente la ineficacia de los sistemas utilizados en México para el desarrollo de “Competencias reales” en los estudiantes de enseñanza básica.

PUNTAJES DE MÉXICO EN LA PRUEBA PISA:

COMPETENCIAS:	Pisa 2000	Pisa2003	Pisa 2006	Pisa 2009
Matemáticas	387	385*	406	419
Ciencias	422	405	410	416*
Lectoras	422	400	410*	425

La más reciente reforma educativa RIEB-2004 (Reforma Integral de la Educación Básica), cuya última actualización se presentó al inicio del presente curso 2011-2012, sigue haciendo énfasis en el desarrollo de competencias Científicas-Matemáticas y Lectoras, incluyendo el concepto de niveles de eficiencia para la planificación, desarrollo y evaluación del proceso de aprendizaje de los alumnos.

Los resultados en Matemáticas en los exámenes PISA de la tabla anterior, corresponden a un nivel de eficiencia 1, de 6 posibles: *“Los estudiantes saben responder a preguntas relacionadas con contextos familiares, en los que está presente toda la información relevante y las preguntas están claramente definidas. Son capaces de identificar la información y llevar a cabo procedimientos rutinarios siguiendo instrucciones directas en situaciones explícitas. Pueden realizar acciones obvias que se deducen inmediatamente de los estímulos presentados”*.

El ideal nivel 6 de eficiencia supone que: *“Los estudiantes saben formar conceptos, generalizar y utilizar información basada en investigaciones y modelos de situaciones de problemas complejos. Pueden relacionar diferentes fuentes de información y representaciones, y traducirlas de una manera flexible. Poseen un pensamiento y razonamiento matemático avanzado. Pueden aplicar su entendimiento y comprensión, así como su dominio de las operaciones y relaciones matemáticas formales y simbólicas, y desarrollar nuevos enfoques y estrategias para abordar situaciones nuevas. Pueden formular y comunicar con exactitud sus acciones y reflexiones relativas a sus hallazgos, argumentos y a su educación a las situaciones originales”*.

Ante este no muy alentador panorama, se presenta este proyecto, como una vía de búsqueda de soluciones prácticas para generar en los adolescentes mexicanos mejores actitudes y mejores resultados académicos específicamente en las áreas de Física y Matemáticas, que tantas dificultades y obstáculos parecen ofrecer a los estudiantes.

En el Marco Teórico se presentan las propuestas de la RIEB (Reforma Integral de la Educación Básica, en su revisión del 2011) y después se desarrollan los fundamentos de las estrategias que se propondrán en la metodología... La PNL

(Programación Neurolingüística), que nos proporciona elementos teóricos y prácticos para generar un aprendizaje dinámico, que tenga en cuenta los rasgos individuales y aproveche las potencialidades neurológicas de los alumnos; se plantea, desde el estudio de las ondas cerebrales, la posibilidad de explorar estados más adecuados para el aprendizaje; se propone integrar la dimensión emocional de la persona y la posibilidad de generar estados propicios al aprendizaje de los alumnos; se revisan los modelos de Paul D. MacLean y Sperry sobre la estructura neurofisiológica (cerebro triuno y bihemisferización) y a partir del modelo de mapas mentales de Tony Buzan, se revisan técnicas de procesamiento de información más eficientes, que directa o indirectamente vayan estructurando el pensamiento hasta llegar al pensamiento formal, lógico-matemático-científico; y finalmente se revisa el Conectivismo, como modelo de aprendizaje para la era tecnológica y los nuevos enfoques para la Evaluación emanados de la reforma educativa actualmente en vigencia.

En la metodología se hace la presentación de las estrategias que se proponen: para aprovechar los estados cerebrales más propicios para aprender; para generar los estados emocionales mejores para aprender; para aprovechar los recursos neurofisiológicos, estilos de aprendizaje, tipos de inteligencia y canales de percepción de los alumnos; para procesar la forma más eficiente la información que requieren los alumnos para aprender y se termina ilustrando ejemplos de recursos y materiales usados...

Se añade un capítulo para enfatizar la importancia de las TICs en el aprendizaje actual y se propone como una estrategia que ha dado buenos resultados la de “Poner el aula de cabeza”.

A continuación se presentan los resultados de dos encuestas, la primera sobre actitudes ante la Física y las Matemáticas y la segunda sobre lo generado con la metodología propuesta en cursos y niveles posteriores comparados con los cursos presentes, midiendo actitudes y resultados académicos.

Finalmente se presentan las conclusiones del proyecto.

PROPÓSITO GENERAL DEL PROYECTO:

“Mejorar el *rendimiento* (*manejo operacional, algebraico-simbólico y de resolución de problemas y pensamiento analítico-crítico*) de los Alumnos de Secundaria en la materia de Matemáticas trabajando en el *cambio de actitudes* hacia la materia incorporando al trabajo docente estrategias de *PNL* (*Programación Neurolingüística*) y *Aprendizaje Eficiente* (también llamado *Aprendizaje Acelerado*)” y la incorporación de las *TICs* (*Tecnologías de Información y Comunicación*) en el desarrollo del proceso de aprendizaje de los alumnos”.

PROPÓSITOS ESPECÍFICOS:

1. Generar en los alumnos un cambio de actitud, que les haga el aprendizaje de la Física y las Matemáticas más fácil y divertido.
2. Que los alumnos lleguen a enfrentar las actividades, ejercicios de clase y “exámenes” de manera más relajada, confiando en sus recursos personales y competencias matemáticas y científicas, logrando mejores resultados.
3. Reducir el número de reprobados en las evaluaciones internas en las materias de Física y Matemáticas, mediante un modelo de evaluación formativa y sumativa que integre más aspectos del proceso de aprendizaje de los alumnos (canales perceptuales, estilos de aprendizaje, tipo de inteligencia...).
4. Que los alumnos utilicen las estrategias propuestas de preparación, relajación y toma de apuntes en Física, Matemáticas y otras materias de su currículum, generando un mejor desarrollo del pensamiento formal y mejora en sus resultados académicos.
5. Se hará un seguimiento de los alumnos y su desempeño en Física y Matemáticas en cursos y niveles posteriores... para medir si continúan usando las estrategias propuestas y con qué resultados.

CONTEXTO EDUCATIVO DEL PROYECTO:

1. Propósitos del estudio de las Matemáticas para la Educación Básica (RIEMS 2005, RIEB 2015, 2011):

Mediante el estudio de las Matemáticas en la Educación Básica se pretende que los niños y adolescentes:

- Desarrollen formas de pensar que les permitan formular conjeturas y procedimientos para resolver problemas, y elaborar explicaciones para ciertos hechos numéricos o geométricos.
- Utilicen diferentes técnicas o recursos para hacer más eficientes los procedimientos de resolución.
- Muestren disposición para el estudio de la matemática y para el trabajo autónomo y colaborativo.

1.1 Propósitos del estudio de las Matemáticas para la educación secundaria:

En esta fase de su educación, como resultado del estudio de las Matemáticas, se espera que los alumnos:

- Utilicen el cálculo mental, la estimación de resultados o las operaciones escritas con números enteros, fraccionarios o decimales, para resolver problemas aditivos y multiplicativos.
- Modelen y resuelvan problemas que impliquen el uso de ecuaciones hasta de segundo grado, de funciones lineales o de expresiones generales que definen patrones.
- Justifiquen las propiedades de rectas, segmentos, ángulos, triángulos, cuadriláteros, polígonos regulares e irregulares, círculo, prismas, pirámides, cono, cilindro y esfera.
- Utilicen el teorema de Pitágoras, los criterios de congruencia y semejanza, las razones trigonométricas y el teorema de Tales, al resolver problemas.
- Justifiquen y usen las fórmulas para calcular perímetros, áreas y volúmenes de diferentes figuras y cuerpos, y expresen e interpreten medidas con distintos tipos de unidad.
- Emprendan procesos de búsqueda, organización, análisis e interpretación de datos contenidos en tablas o gráficas de diferentes tipos, para comunicar información que responda a preguntas planteadas por ellos mismos u otros.
- Elijan la forma de organización y representación (tabular o gráfica) más adecuada para comunicar información matemática.
- Identifiquen conjuntos de cantidades que varían o no proporcionalmente, y calculen valores faltantes y porcentajes utilizando números naturales y fraccionarios como factores de proporcionalidad.
- Calculen la probabilidad de experimentos aleatorios simples, mutuamente excluyentes e independientes.

1.2 Estándares de Matemáticas:

Los Estándares Curriculares de Matemáticas presentan la visión de una población que sabe utilizar los conocimientos matemáticos. Comprenden el conjunto de aprendizajes que se espera de los alumnos en los cuatro periodos escolares para conducirlos a altos niveles de alfabetización matemática.

Se organizan en:

- Sentido numérico y pensamiento algebraico
- Forma, espacio y medida
- Manejo de la información
- Actitud hacia el estudio de las matemáticas

Su progresión debe entenderse como:

- Transitar del lenguaje cotidiano a un lenguaje matemático para explicar procedimientos y resultados.
- Ampliar y profundizar los conocimientos, de manera que se favorezca la comprensión y el uso eficiente de las herramientas matemáticas.
- Avanzar desde el requerimiento de ayuda al resolver problemas hacia el trabajo autónomo.

1.3 Enfoque didáctico

La formación matemática que permite a los individuos enfrentar con éxito los problemas de la vida cotidiana depende en gran parte de los conocimientos adquiridos y de las habilidades y actitudes desarrolladas durante la Educación Básica. La experiencia que vivan los alumnos al estudiar matemáticas en la escuela puede traer como consecuencias: el gusto o el rechazo por ellas, la creatividad para buscar soluciones o la pasividad para escucharlas y tratar de reproducirlas, la búsqueda de argumentos para validar los resultados o la supeditación de éstos según el criterio del docente.

El planteamiento central en cuanto a la metodología didáctica que se sugiere para el estudio de las Matemáticas, consiste en utilizar secuencias de situaciones problemáticas que despierten el interés de los alumnos y los inviten a reflexionar, a encontrar diferentes formas de resolver los problemas y a formular argumentos que validen los resultados. Al mismo tiempo, las situaciones planteadas deberán implicar justamente los conocimientos y las habilidades que se quieren desarrollar.

Los avances logrados en el campo de la didáctica de la matemática en los últimos años dan cuenta del papel determinante que desempeña *el medio*, entendido como la situación o las situaciones problemáticas que hacen pertinente el uso de las herramientas matemáticas que se pretenden estudiar, así como los procesos que siguen los alumnos para construir conocimientos y superar las dificultades que surgen en el proceso de aprendizaje. Toda situación problemática presenta obstáculos; sin embargo, la solución no puede ser tan sencilla que quede fija de antemano, ni tan difícil que parezca imposible de resolver por quien se ocupa de ella. La solución debe construirse

en el entendido de que existen diversas estrategias posibles y hay que usar al menos una.

Para resolver la situación, el alumno debe usar sus conocimientos previos, mismos que le permiten *entrar* en la situación, pero el desafío consiste en reestructurar algo que ya sabe, sea para modificarlo, ampliarlo, rechazarlo o para volver a aplicarlo en una nueva situación.

El conocimiento de reglas, algoritmos, fórmulas y definiciones sólo es importante en la medida en que los alumnos lo puedan usar para solucionar problemas y reconstruir en caso de olvido; de ahí que su construcción amerite procesos de estudio más o menos largos, que van de lo informal a lo convencional, tanto en relación con el lenguaje como con las representaciones y procedimientos. La actividad intelectual fundamental en estos procesos de estudio se apoya más en el razonamiento que en la memorización; sin embargo, esto no significa que los ejercicios de práctica o el uso de la memoria para guardar ciertos datos, como la transformación de fracciones a su expresión decimal o los productos y cocientes de dos números enteros no se recomienden; al contrario, estas fases son necesarias para que los alumnos puedan invertir en problemas más complejos.

A partir de esta propuesta, los alumnos y el docente se enfrentan a nuevos retos que reclaman actitudes distintas frente al conocimiento matemático e ideas diferentes sobre lo que significa enseñar y aprender. No se trata de que el docente busque las explicaciones más sencillas y amenas, sino de que analice y proponga problemas interesantes, debidamente articulados, para que los alumnos aprovechen lo que ya saben y avancen en el uso de técnicas y razonamientos cada vez más eficaces.

Es posible que el planteamiento de ayudar a los alumnos a estudiar matemáticas, con base en actividades de estudio sustentadas en situaciones problemáticas cuidadosamente seleccionadas. Resultará extraño para muchos docentes compenetrados con la idea de que su papel es enseñar, en el sentido de transmitir información. Sin embargo, vale la pena intentarlo, ya que abre el camino para experimentar un cambio radical en el ambiente del salón de clases; se notará que los alumnos piensan, comentan, discuten con interés y aprenden, mientras que el docente revalora su trabajo. Este escenario no está exento de contrariedades, y para llegar a él hay que estar dispuesto a superar grandes desafíos, como:

- a) Lograr que los alumnos se acostumbren a buscar por su cuenta la manera de resolver los problemas que se les plantean, mientras el docente observa y cuestiona a los equipos de trabajo, tanto para conocer los procedimientos y argumentos que se ponen en práctica como para aclarar ciertas dudas, destrabar procesos y lograr que los alumnos puedan avanzar. Aunque, al principio, habrá desconcierto de los alumnos y del docente, vale la pena insistir en que sean los primeros quienes encuentren las soluciones. Pronto se empezará a notar un ambiente distinto en el salón de clases; es decir, los alumnos compartirán sus ideas, habrá acuerdos y desacuerdos, se expresarán con libertad y no habrá duda de que reflexionan en torno al problema que tratan de resolver.
- b) Acostumbrarlos a leer y analizar los enunciados de los problemas. Leer sin entender es una deficiencia muy común, cuya solución no corresponde sólo a la comprensión lectora de la asignatura de Español. Muchas veces los alumnos

obtienen resultados diferentes que no por ello son incorrectos, sino que corresponden a una interpretación distinta del problema; por lo tanto, es necesario averiguar cómo interpretan la información que reciben de manera oral o escrita.

- c) Lograr que los alumnos aprendan a trabajar de manera colaborativa. Es importante porque ofrece a los alumnos la posibilidad de expresar sus ideas y de enriquecerlas con las opiniones de los demás, ya que desarrollan la actitud de colaboración y la habilidad para argumentar; además, de esta manera se facilita la puesta en común de los procedimientos que encuentran. Sin embargo, la actitud para trabajar de manera colaborativa debe fomentarse por los docentes, quienes deben insistir en que cada integrante asuma la responsabilidad de la tarea que se trata de realizar, no de manera individual sino colectiva; por ejemplo, si la tarea consiste en resolver un problema, cualquier integrante del equipo debe estar en posibilidad de explicar el procedimiento que utilizó.
- d) Saber aprovechar el tiempo de la clase. Se suele pensar que si se pone en práctica el enfoque didáctico, que consiste en plantear problemas a los alumnos para que los resuelvan con sus propios medios, discutan y analicen sus procedimientos y resultados, no alcanza el tiempo para concluir el programa; por lo tanto, se decide continuar con el esquema tradicional en el cual el docente “da la clase”, mientras los alumnos escuchan aunque no comprendan. La experiencia muestra que esta decisión conduce a tener que repetir, en cada grado escolar, mucho de lo que aparentemente se había aprendido; de manera que es más provechoso dedicar el tiempo necesario para que los alumnos adquieran conocimientos con significado y desarrollen habilidades que les permitan resolver diversos problemas y seguir aprendiendo.
- e) Superar el temor a no entender cómo piensan los alumnos. Cuando el docente explica cómo se solucionan los problemas y los alumnos tratan de reproducir las explicaciones al resolver algunos ejercicios, se puede decir que la situación está bajo control.

Difícilmente surgirá en la clase algo distinto a lo que el docente ha explicado, incluso muchas veces los alumnos manifiestan cierto temor de hacer algo diferente a lo que hizo el docente. Sin embargo, cuando éste plantea un problema y lo deja en manos de los alumnos, sin explicación previa de cómo se resuelve, usualmente surgen procedimientos y resultados diferentes, que son producto de cómo piensan los alumnos y de lo que saben hacer. Ante esto, el verdadero desafío para los docentes consiste en ayudarlos a analizar y socializar lo que ellos mismos produjeron.

Este rol es la esencia del trabajo docente como profesional de la educación en la enseñanza de las Matemáticas. Ciertamente reclama un conocimiento profundo de la didáctica de esta asignatura que “se hace al andar”, poco a poco, pero es lo que puede convertir a la clase en un espacio social de construcción de conocimiento.

Con el enfoque didáctico que se sugiere se logra que los alumnos construyan conocimientos y habilidades con sentido y significado, como saber calcular el volumen de cilindros o resolver problemas que implican el uso de ecuaciones; asimismo, un

ambiente de trabajo que brinda a los alumnos, por ejemplo, la oportunidad de aprender a enfrentar diferentes tipos de problemas, a formular argumentos, a emplear distintas técnicas en función del problema que se trata de resolver, y a usar el lenguaje matemático para comunicar o interpretar ideas.

Estos aprendizajes adicionales no se dan de manera espontánea, independientemente de cómo se estudia y se aprende la matemática. Por ejemplo, no se puede esperar que los alumnos aprendan a formular argumentos si no se delega en ellos la responsabilidad de averiguar si los procedimientos o resultados, propios y de otros, son correctos o incorrectos. Dada su relevancia para la formación de los alumnos, y siendo coherentes con la definición de competencia que se plantea en el Plan de estudios, en los programas de Matemáticas se utiliza el concepto de *competencia matemática* para designar a cada uno de estos aspectos; en tanto que al formular argumentos, por ejemplo, se hace uso de conocimientos y habilidades, pero también entran en juego las actitudes y los valores, como aprender a escuchar a los demás y respetar las ideas de otros.

1.4 Competencias matemáticas:

A continuación se describen cuatro competencias, cuyo desarrollo es importante durante la Educación Básica:

- a) ***Resolver problemas de manera autónoma.*** Implica que los alumnos sepan identificar, plantear y resolver diferentes tipos de problemas o situaciones; por ejemplo, problemas con solución única, otros con varias soluciones o ninguna solución; problemas en los que sobren o falten datos; problemas o situaciones en los que sean los alumnos quienes planteen las preguntas. Se trata de que los alumnos sean capaces de resolver un problema utilizando más de un procedimiento, reconociendo cuál o cuáles son más eficaces; o bien, que puedan probar la eficacia de un procedimiento al cambiar uno o más valores de las variables o el contexto del problema, para generalizar procedimientos de resolución.
- b) ***Comunicar información matemática.*** Comprende la posibilidad de que los alumnos expresen, representen e interpreten información matemática contenida en una situación o en un fenómeno. Requiere que se comprendan y empleen diferentes formas de representar la información cualitativa y cuantitativa relacionada con la situación; se establezcan nexos entre estas representaciones; se expongan con claridad las ideas matemáticas encontradas; se deduzca la información derivada de las representaciones y se infieran propiedades, características o tendencias de la situación o del fenómeno representado.
- c) ***Validar procedimientos y resultados.*** Consiste en que los alumnos adquieran la confianza suficiente para explicar y justificar los procedimientos y soluciones encontradas, mediante argumentos a su alcance que se orienten hacia el razonamiento deductivo y la demostración formal.

d) **Manejar técnicas eficientemente.** Se refiere al uso eficiente de procedimientos y formas de representación que hacen los alumnos al efectuar cálculos, con o sin apoyo de calculadora. Muchas veces el manejo eficiente o deficiente de técnicas establece la diferencia entre quienes resuelven los problemas de manera óptima y quienes alcanzan una solución incompleta o incorrecta. Esta competencia no se limita a usar de forma mecánica las operaciones aritméticas, sino que apunta principalmente al desarrollo del significado y uso de los números y de las operaciones, que se manifiesta en la capacidad de elegir adecuadamente la o las operaciones al resolver un problema; en la utilización del cálculo mental y la estimación; en el empleo de procedimientos abreviados o atajos a partir de las operaciones que se requieren en un problema, y en evaluar la pertinencia de los resultados. Para lograr el manejo eficiente de una técnica es necesario que los alumnos la sometan a prueba en muchos problemas distintos; así adquirirán confianza en ella y la podrán adaptar a nuevos problemas.

1.5 Actitudes hacia el estudio de las matemáticas:

Al término de la Educación Básica, el alumno:

- a) Desarrolla un concepto positivo de sí mismo como usuario de las matemáticas, el gusto y la inclinación por comprender y utilizar la notación, el vocabulario y los procesos matemáticos.
- b) Aplica el razonamiento matemático a la solución de problemas personales, sociales y naturales, aceptando el principio de que existen diversos procedimientos para resolver los problemas particulares.
- c) Desarrolla el hábito del pensamiento racional y utiliza las reglas del debate matemático al formular explicaciones o mostrar soluciones.
- d) Comparte e intercambia ideas sobre los procedimientos y resultados al resolver problemas.¹

¹ SEP, Programas de Estudio 2011, (Guía para el maestro), Matemáticas y Ciencias.

SEP, *Plan de estudios 2006, Bachillerato general estatal*, Álgebra, Geometría y Trigonometría, Cálculo Integral, Estadística y Probabilidad.

SEP, *Competencias para el México que queremos*, (Hacia pisa 2012), Manual de maestros.

SEP, *Transformación de la práctica docente*, Curso básico 2012, Manual.

I. MARCO TEÓRICO

1. APRENDIZAJE DINÁMICO CON P.N.L. (Programación Neurolingüística):

Se apoya en estrategias y técnicas del llamado “Aprendizaje Acelerado” que surge de la PNL (Programación Neurolingüística) aplicada al aprendizaje. Esta técnica-metodología de terapia y desarrollo humano surgió en los años 70s del siglo pasado, y ha tenido mucho éxito en diversos campos de la vida moderna, desde la terapia psicológica, administración y dirección de empresas, comunicación y publicidad, entrenamiento deportivo y Coaching empresarial hasta el aprendizaje y la educación y la dinámica escolar...

La PNL tiene sus orígenes en la década del '70 en la Universidad de California, en Santa Cruz, EEUU, donde Richard Bandler (matemático, psicólogo gestáltico y experto en informática) y John Grinder (lingüista) estudiaron los patrones de conducta de los seres humanos para desarrollar modelos y técnicas que pudieran explicar la magia y la ilusión del comportamiento y la comunicación humana. El origen de su investigación fue su curiosidad por entender cómo a través de la comunicación y del lenguaje se producían cambios en el comportamiento de las personas. Fueron objeto de su observación: la exitosa terapeuta familiar Virginia Satir, el padre de la hipnología médica moderna Milton Erickson, y el creador de la Gestalt Fritz Perls. Además tuvieron gran influencia teórica de Gregory Bateson. Bandler y Grinder habían llegado a la conclusión de que estos maestros del cambio tenían en común ciertos modelos de interacción que aplicaban la mayoría de las veces de manera inconsciente. Partieron del principio de que las estructuras en las que se basan los trabajos de terapeutas eficaces se pueden descubrir y, una vez comprendidas, se pueden reproducir y enseñar. El conjunto de los patrones que modelaron y sus influencias intelectuales dieron origen a la PNL.

La PNL (Programación Neurolingüística) constituye un modelo, formal y dinámico de cómo funciona la mente y la percepción humana, cómo procesa la información y la experiencia y las diversas implicaciones que esto tiene para el éxito personal. Con base en este conocimiento es posible identificar las estrategias internas que utilizan las personas de éxito, aprenderlas y enseñarlas a otros (modelar); para facilitar un cambio evolutivo y positivo. La Programación Neurolingüística, por analogía con el ordenador, utiliza los patrones universales de comunicación y percepción que tenemos para reconocer e intervenir en procesos diversos (aprendizaje, terapia, afrontamiento del estrés, negociación, gestión de conflictos, superación de fobias, etc.).²

El campo de trabajo es tan amplio como lo es el de las relaciones interpersonales.

² Joseph O'Connor, John Seymour; *Introducción a la PNL*, Ed. Urano, México, 1995.
Robert B. Dilts, Todd A. Epstein; *Aprendizaje Dinámico con PNL*, Ed. Urano, México, 1997.

Según John Grinder la PNL *"Es el estudio de los procesos a través del modelaje que tiene como objetivo la identificación de las 'diferencias que hacen la diferencia' entre un genio y una persona media en el mismo campo o actividad al mismo tiempo es una epistemología operacional"*.

"Mis motivaciones para crear la PNL fueron múltiples. Entre ellas el rechazo a ciertos conceptos que la psicología había aceptado. La psicología occidental centra sus estudios en el comportamiento del individuo medio y acepta una aproximación estadística al estudio del ser humano. Encuentro estas dos suposiciones absurdas. Me propuse demostrar que hay un gran potencial en estudiar los extremos (genios) y que la metodología de investigación apropiada es tratar a cada ser humano como un sistema con reglas únicas, que no debe ser promediado con otros sistemas también únicos e independientes. Creo que el sistema adecuado para analizar el funcionamiento humano es el modelo discreto (Matemática), en particular, la teoría Autómata".

De este planteamiento original han surgido técnicas para mejorar el desempeño de estudiantes en diversos ámbitos del aprendizaje. Lo que el presente trabajo plantea es el uso de algunas de estas técnicas para mejorar las actitudes y rendimiento ante las Matemáticas de nivel Secundaria y lograr de manera eficiente lo propuesto por la RIEB en cuanto a Competencias Matemáticas.

2. PROMOCIÓN DE ESTADOS CEREBRALES MÁS ADECUADOS PARA EL APRENDIZAJE.

2.1 Ondas cerebrales y Aprendizaje:

Poco después de la II Guerra Mundial, un psiquiatra alemán, profesor de la Universidad de Viena, llamado **Hans Berger** demostró con un aparato "amplificador" al que se bautizó como *electroencefalógrafo* que existía un potencial eléctrico (oscilaciones de tensión) en el cerebro humano.

Antes que él, el médico inglés **Richard Caton** (1842-1926) demostró potenciales parecidos en perros. Los primeros tipos de frecuencia en ondas cerebrales que se descubrieron y catalogaron fueron las "alpha" y las "theta", hoy se sabe que el cerebro produce, al menos 5 tipos significativos de ondas, con frecuencias bien determinadas y que cada tipo de onda se traduce en un estado psico-neuro-fisiológico diferente. Es decir, nuestra mente, nuestro cuerpo y nuestra actividad física y fisiológica es completamente diferente en cada uno de estos estados o frecuencias, que manifiestan estados cerebrales diferentes.

Ondas cerebrales	Frecuencia	Estado mental
Onda delta	0,5 - 3 Hz	sueño profundo
Onda theta	4 - 7 Hz	sueño ligero
Onda alfa	8 - 13 Hz	despierto, relajado
Onda beta	14 Hz	despierto, excitado

El tipo de sustancias neuro-químicas y hormonas vertidas al flujo sanguíneo varía según el tipo de frecuencia. Y tanto según la presencia y cantidad de dichas sustancias como el estado de ánimo que tengamos, interactúan entre sí para producir un estado físico-fisiológico-mental-comportamental final.

Se pueden caracterizar los estados cerebrales más significativos como:

a) Estado de acción:

- Ondas beta. De 16 a 30 Hz.
- Estado de estrés, de actividad.
- Con los 5 sentidos activos...
- Domina la razón y la crítica.
- Estado de alerta máxima, vigilante, miedo, cuando estamos despiertos, conduciendo o trabajando...
- Estado de alerta y ansiedad...

b) Estado de relajación:

- Ondas alfa. De 12 a 15 Hz.
- Liberación del estrés.
- Relajación física.
- Cuerpo relajado, mente alerta.
- Entrada al Sistema de aprendizaje.
- Relajación, tranquilidad, creatividad...
- Inicio de actividad plena del hemisferio izquierdo y desconexión del hemisferio derecho...

c) Estado de aprendizaje:

- Ondas alfa bajas.
- De 8 a 12 Hz.
- Abierto a nuevos aprendizajes
- Estado de “aprendiz”... sentidos internos activos...
- Estado de “fluidez” se actúa sin esfuerzo...

d) Estado de alta creatividad:

- Ondas theta.
- 5 a 7 Hz.
- Estado de ensueño...
- Creatividad al máximo...
- Estado de “aprendizaje acelerado”... se activa y se tiene acceso al procesador no-consciente...
- Estado de relajación profunda... física, mental y emocional...
- Equilibrio entre los 2 hemisferios...
- Sensación de plenitud, armonía, creatividad expandida...

e) Estado hipnótico:

- Ondas delta.
- 0.2 a 3.5 Hz.

- Hemisferio derecho en plena actividad...
- Inicio de estado de meditación y sueño profundo...³

Aún se está indagando en otras bandas de ondas cerebrales:

- Ondas gamma.
- De 40 a 100 Hz
- Son las ondas de patrón más coherente que se han medido en el cerebro humano...
- Se han detectado en estados de procesamiento de información y pensamiento complejo...
- Pero también en procesos sicóticos y esquizofrénicos!!!

De todo esto se ve que el mejor estado para aprender está entre las ondas alfa-theta y gamma... esto es, para aprender el cerebro debe estar:

- Profundamente relajado y enfocado...
- Un estado de relajación física... en el que el cerebro genere ondas alfa...
- Teniendo momentos de generación de ondas theta...
- Y llegando a momentos en que el cerebro genere ondas gamma...
- Parece que las ondas theta y gamma no se pueden generar permanentemente... así que en el marco de las ondas alfa, de relajación física... se puede entrar a estados theta y gamma unos instantes logrando mejores resultados...

Si esto es neurológicamente recomendable... en el salón de clases es importante comenzar las sesiones con unos minutos de preparación:

- Gimnasia Cerebral: movimientos cruzados (derecha-izquierda, delante-atrás, arriba-abajo)...
- Ejercicios tipo mindfulnes: respiraciones conscientes, conectar con el aquí y ahora, tomar conciencia de cada parte del cuerpo y del estado emocional y mental, observar los propios pensamientos un momento...
- Se observa que en situaciones de dificultad, cuando se produce un “bloqueo” ente alguna información o problema, o en alguna situación que sea necesario “memorizar” algún contenido, jugar con la percepción y procesamiento cerebral de la información, se avanza en menos tiempo que por medios tradicionales. Simplemente pedir a los alumnos que se cambien el lápiz a la mano no dominante, o que intenten escribir con las dos manos o que escriban los ejercicios o la información en escritura invertida, en espejo, verticalmente... ocurre que empiezan a resolver, afirman empezar a entender, comienzan a generar estrategias de solución.
- También se observa que los alumnos avanzan más si se cambia la estrategia de acceso a la información y en lugar de “leerla” o verla

³ Pablo Menichetti, Aprendizaje inteligente, Ed. Grialbo, México, 2012. Páginas: 33-52.

presentada en el pizarrón y copiarla en su libreta interactúan con ella de otra manera... a través de un ejercicio de imaginación guiada, o interactuando con su cuerpo para formar expresiones algebraicas, figuras geométricas,... pintando triángulos rectángulos en el piso y brincando de los catetos a la hipotenusa, ubicando en el espacio la potencia segunda o tercera de un binomio..., generan a manera de “juego de roles” la interacción con algunas leyes físicas o la resolución de problemas ... etc. Estas son estrategias que estimulan el hemisferio derecho, la parte de imaginación, creatividad, viso-espacial-artística, despiertan la intuición y la creatividad y producen efectos de integración y resolución que aceleran los procesos lineales de las matemáticas o las leyes físicas...

- Otra manera de lograr estados cerebrales más adecuados al aprendizaje es el uso de música ambiental... existe música que estimula ondas alpha, theta y gamma, que se pueden aprovechar mientras los alumnos resuelven ejercicios o generan estrategias para resolver problemas planteados por el profesor.
- Incluso es importante que antes de empezar el trabajo de clase los alumnos se hidraten, que el salón esté iluminado y ventilado, que tomen una adecuada posición en los pupitres...!!!⁴

Se observa que procurar estados cerebrales de relajación se incrementa la probabilidad de un aprendizaje eficiente y real. En una pedagogía centrada en el maestro y en los contenidos de aprendizaje, es comprensible que los alumnos, participen poco en la construcción de su aprendizaje... en una actitud pasiva, receptivos a las sugerencias de los maestros y sólo aceptando los programas y contenidos previamente decididos como lo supuestamente mejor para sus vidas.

La reforma de la SEP pretende cambiar el centro del proceso hacia los alumnos, con el aprendizaje como lo más importante.

Se pretende que los alumnos tengan una actitud más positiva, activa y participativa de su propio proceso de aprendizaje. La generación de ambientes y experiencias de aprendizaje en las que los alumnos, partiendo de sus necesidades, curiosidades, inquietudes y conocimientos previos... en el mejor ambiente y estado vayan construyendo un aprendizaje real, movilizándolo todas sus capacidades para construir competencias (conocimientos, habilidades, destrezas, actitudes y valores) parece ser la opción.

Al profesor le toca ser un compañero de aventura, aportando discretamente su experiencia, pero permitiendo que los alumnos vivan su propia experiencia de aprender, a su ritmo, con sus peculiaridades, su propio tipo de inteligencia y formas de estructurar y resolver sus problemas... Evidentemente, la ciencia ha generado métodos, formas de validar información, un lenguaje y una metodología segura, pero incluso esto, el alumno lo debe ir descubriendo poco a poco... un conocimiento recibido como hecho, parece que no llega a ser patrimonio de los alumnos...

⁴ Josefá Galván, Aprendizaje integral en la práctica, Grupo editorial TOMO, S.A. de C.V., México, 2006. Páginas: 23-29.

3. PROMOCIÓN DE ESTADOS EMOCIONALES QUE FACILITEN EL APRENDIZAJE.

3.1 Importancia del componente afectivo en el aprendizaje:

Es más que conocida la animadversión que los estudiantes de niveles básicos y medios sienten hacia las Matemáticas y la Física... su culturalmente “natural rechazo” hacia estas áreas del conocimiento y las dificultades, miedos y malos resultados que estas actitudes pueden generar. En un buen número los estudiantes ven con cierta naturalidad el “no poder entender” los planteamientos, conceptos, procedimientos, enunciados, principios y sobre todo problemas a resolver en Matemáticas y Física...

Se diría que hay una evidente inaccesibilidad emocional, una barrera emocional entre los estudiantes y estas ciencias...

En la Programación Neurilingüística se habla de “anclajes” a signos, gestos, miradas, sonidos, símbolos escritos, música, movimientos y sensaciones físicas... que desencadenan reacciones ya internalizadas al inconsciente... esto significa que en presencia de un ancla previamente asociada a alguna respuesta humana, es casi imposible evitar la respuesta previamente programada...

Se ha observado que hay una serie de estímulos asociados a las matemáticas que generan en los estudiantes respuestas de bloqueo casi automático, que hacen que toda la experiencia, por más que de parte del profesor intente ser diferente por el planteamiento, lo lúdico de la aproximación a la información o los problemas, siempre termina mal... pues a fin de cuentas el contexto y los estímulos de siempre siguen estando presentes...

En el presente proyecto se han hecho ensayos de ir cambiando algunos de estos estímulos con buenos resultados en la respuesta emocional de los alumnos... cuesta en un principio, los estudiantes no creen las afirmaciones del profesor al decirles que la experiencia de aprender Matemáticas o Física puede ser “fácil y divertida”, que el álgebra es definitivamente “bella”, que el cálculo infinitesimal es una maravilla para explicar muchas situaciones de la vida cotidiana, que las leyes de la mecánica o el electromagnetismo o la mecánica cuántica son fantásticas y su manejo y aplicación es perfectamente accesible a cualquier ser humano... con un poco de atención, curiosidad y trabajo...

En la Programación Neurolingüística se afirma que el lenguaje es la forma más eficaz de conectar y comunicarnos con eso que llamamos “mente”, la forma de hacerle llegar información, estructuras, de pedirle resultados... y percibir su expresión...

Si las palabras con las que nos referimos a las matemáticas y a la física, a sus leyes, procedimientos, estructuras, dificultades... es tan rígida, árida, técnica e inaccesible como en muchos libros de texto y sesiones de clase... el rechazo y las dificultades por captar sus contenidos es más que una consecuencia obvia...

Al cambiar el lenguaje, los calificativos, la manera de presentar los contenidos de una manera más cercana al lenguaje de los estudiantes, se observa que los aceptan mejor. No es necesario abaratar los contenidos, sólo traducirlos, sin perder su carácter científico... pero si se acompañan con metáforas más accesibles a la imaginación y hemisferios derechos de los estudiantes, si se acompañan con historias de experiencias cercanas a ellos, si se ejemplifican de maneras más divertidas y menos atemorizantes, se observa que los alumnos empiezan a perder el miedo, a acercarse sin tanta desconfianza y a aprender con mayor seguridad.

Dentro de este aspecto del lenguaje, en nuestra cultura existe una sutil tentación para los profesores de ciencias de sentir que “saben algo reservado a unos cuantos” y con ello descalificar las capacidades de los estudiantes que son unos “malos aprendices” casi por definición... sin ganas, sin capacidad, sin habilidades, sin lenguaje... sin herramientas formales e informales para abordar tan elevados conceptos que a la humanidad le ha llevado milenios de enormes esfuerzos de sus mejores individuos construir...

Al trabajar con adolescentes, se observa su especial sensibilidad a actitudes de descalificación, desconfianza, de insinuar implícita o explícitamente su incapacidad para aprender las sublimidades de la ciencia. Cabe recordar que se está en una edad de construcción, en la que específicamente los estudiantes están despertando a su mundo emocional, explorando sensaciones nuevas, fruto del desarrollo y expresión de su sistema endócrino, que neurofisiológicamente también están viviendo una reconsolidación cerebral, que los lóbulos prefrontales están a unos diez años de considerarse “maduros” y que definitivamente la construcción de su yo individual y social les está pidiendo con urgencia adaptaciones, respuestas y habilidades que están muy lejos de nuestros intereses para que aprendan las leyes de Newton o las leyes de los exponentes o los signos... al menos tan axiomáticamente como se suelen presentar en los textos o las clases de Física y Matemáticas...

Hacer sentir a los adolescentes que son capaces, confiables, inteligentes, en construcción pero con muchas potencialidades y valores; reconocer sus individualidades, sus diferentes ritmos de aprendizaje, sus diferentes canales de percepción y expresión, sus diversos estilos de aprendizaje y de inteligencia... hace que se les vea con una mejor actitud al aprendizaje de las ciencias. Darles oportunidad para que a su tiempo, a su modo y ritmo vayan asimilando la información, adquiriendo las habilidades y destrezas que se requieren en Matemáticas y Física, es un arte de liderazgo, pedagogía y coacheo... es casi como tocar un instrumento musical... descubrir cómo pulsarlo para obtener sus mejores matices y armónicos y sonido...

Cambiar los estímulos que tradicionalmente están asociados a las Matemáticas y la Física también se observa que es de gran ayuda para el cambio de actitud. Cuadernos con hojas blancas, en lugar de los tradicionales cuadernos cuadriculados... plumones o plumas de colores, en lugar del tradicional lápiz. Apuntes en esquemas, diagramas o mapas mentales en colores, dibujos, hacen de la experiencia de aprender Matemáticas o Física algo un poco más agradable, al menos se dejan de activar los anclajes negativos conectados a ellas.⁵

⁵ Otilia Fernández, Petra Luquez y Erika Leal; ***Procesos socio-afectivos asociados al aprendizaje y práctica de valores en el ámbito escolar***, TELOS. Revista de Estudios Interdisciplinarios en Ciencias Sociales UNIVERSIDAD Rafael Belloso Chacín ISSN 1317-0570 ~ Depósito legal pp: 199702ZU31 Vol. 12 (1): 63 - 78, 2010
José Antonio Juárez López, Actitudes y Rendimiento en Matemáticas, Díaz de Santos, México, 2010. Páginas 7-19.

4. MODELOS NEUROFISIOLÓGICOS Y APRENDIZAJE.

4.1 Cerebro Triuno. Teoría de Paul MacLean

A finales de los 40, mientras era un joven investigador de Yale, el Dr. MacLean se interesó por el control del cerebro de las emociones y el comportamiento. Determinó que el centro de las emociones en el cerebro estaba en el sistema límbico y describió un área que incluye las estructuras llamadas hipocampo y la amígdala.

En la década de los 60, el Dr. MacLean amplió su teoría para dirigirla a la estructura completa del cerebro humano y dividió su evolución en tres partes, una idea que él llamó **el cerebro triuno**.

Además de identificar el **sistema límbico**, señaló un cerebro más primitivo llamado el **complejo R**, en relación a los reptiles, que controla funciones básicas como el movimiento muscular y la respiración. La tercera parte, **la neocorteza**, controla el habla y el razonamiento y es la más reciente incorporación evolutiva.

En la teoría del Dr. MacLean, los tres sistemas permanecen cada uno en su lugar y en competencia con frecuencia y, de hecho, **sus conflictos ayudan a explicar los extremos en el comportamiento humano**. Otros investigadores como Sperry, Mac Lean, Gazzaniga y Pribram (1978) y Restok (1984) descubrieron el carácter de “capas de cebolla” del cerebro producto de la consecuencia de lo que algunos expertos han llamado **Disonancia Cognoscitiva**, es decir, **cuando el pensamiento, la emoción y la acción marchan por diferentes rutas**.

Para conocer mejor cómo ha evolucionado nuestro cerebro y su influencia en nuestras conductas vamos a analizar cada una de estas capas con ayuda de: *"El Arte de Enseñar con Todo el Cerebro"* de Miriam Heller.

4.1.1 El Sistema Reptil o Complejo R.

El llamado Sub-cerebro “Reptil” es un antiguo mecanismo neuronal que ejecuta los programas básicos de la vida. **Es la parte de nuestro cerebro que es más primitiva y es un sustrato donde se ubican los instintos y los cambios psicológicos necesarios para asegurar la supervivencia.**

Las conductas del sistema “reptil” son difíciles de modificar porque son preprogramadas, inconscientes y automáticas. Esta parte del cerebro está formada por **los ganglios basales, el tallo cerebral y el sistema reticular**. Alojado en el tronco cerebral, es la parte más antigua del cerebro y se desarrolló hace unos 500 millones de años. Se encuentra presente, primordialmente, en los reptiles. Se trata de un tipo de conducta instintiva programada y poderosa y, por lo tanto, es muy resistente al cambio. Aquí se organizan y procesan las funciones que tienen que ver con el **hacer y el actuar**, lo cual incluye: las rutinas, los hábitos, la territorialidad, el espacio vital, condicionamiento, adicciones, rituales, ritmos, imitaciones, inhibiciones y seguridad.

Es el responsable de las conductas automáticas o programadas, tales como las que se refieren a la preservación de la especie y a los cambios fisiológicos necesarios para la supervivencia como la respiración, el ritmo cardíaco, la presión sanguínea e incluso colabora en la continua expansión-contracción de nuestros músculos.

Este primer cerebro es sobre todo como un guardián de la vida, pues en él están los mayores sentidos de **supervivencia** y lucha y además por su interrelación con los poros de la piel, los cuales son como una especie de interfase que poseemos con el mundo externo, este primer cerebro es nuestro **agente avisador de peligros** para el cuerpo en general. En síntesis: **este cerebro se caracteriza por la acción.**

No podemos olvidar que el “reptil” es un subcerebro que lejos de ignorar su existencia **debemos tratar de comprender y guiar su participación positiva en el proceso de aprendizaje**. Por ejemplo, podemos utilizar **estrategias en el aula** para que el alumno perciba lo que aprende como parte de sus necesidades básicas, que le permitirá sobrevivir en un mundo que requiere de flexibilidad y cambio permanente. Si por el contrario el alumno trata de responder al solo estímulo de aprobar un examen y pasar de cursos, tratará de sobrevivir dentro del contexto escolar, almacenando información y recordándola hasta el día del examen pero aprobará y olvidará. En este caso no podemos

hablar de **aprendizaje significativo**. Cuando la educación se basa en **motivaciones de amenaza y castigo**, las funciones del subcerebro reptil relacionadas con la supervivencia se hacen cargo del aprendizaje con muy escasa participación del **sistema neocorteza**.

4.1.2 El sistema límbico.

Rodeando la zona del sistema reptil, se encuentra el sistema límbico. Este sistema **ejecuta programas relacionados con emociones, defensas, miedos, afectos, motivaciones**. Cuida de la **supervivencia social** y trabaja en armonía con el sistema reptil.

El sistema límbico, también llamado **cerebro medio**, es la porción del cerebro situada inmediatamente debajo de la corteza cerebral, y que comprende centros importantes como **el tálamo, hipotálamo, el hipocampo y la amígdala cerebral**. Estos centros ya funcionan en los mamíferos, siendo el asiento de movimientos emocionales como el **temor o la agresión**. En el ser humano, estos son los centros de la afectividad, es aquí donde se procesan las distintas emociones y el hombre experimenta penas, angustias y alegrías intensas. El papel de la **amígdala** como centro de procesamiento de las emociones es hoy incuestionable.

Joseph E. Ledoux (1988), a través de múltiples experimentos, descubrió que las relaciones emocionales no son necesariamente producto del pensamiento que ocurre en el sistema neocorteza o neocortex. Confirman sus investigaciones que la información sensorial es procesada, en primer lugar, por el sistema límbico, y de allí pasa a la neocorteza para su procesamiento a nivel del pensamiento. Finalmente se traduce en cambios externos o conductuales. Estos descubrimientos revelan que las relaciones emocionales pueden producirse sin la participación de los procesos cognitivos, explicando ello el porqué muchas reacciones humanas son a veces calificadas de irracionales o emocionales. La famosa frase **“Cuenta hasta 10 antes de actuar”** no es más que solicitar tiempo para que el estímulo pase a la Neocorteza antes de traducirse en conducta.

El sistema límbico debe ser de especial interés para nosotros los docentes, porque **el**

aprendizaje involucra contenido emocional. El individuo que aprende, debe engancharse afectivamente en la experiencia de aprendizaje. Debe “querer aprender” y sentir que “puede hacerlo”. De no ser así pueden producirse bloqueos que impedirían al objeto de aprendizaje pasar al sistema neocorteza para ser acomodado y asimilado a la estructura cognoscitiva y producir transformaciones significativas.

Por ello, es responsabilidad del docente tratar que los sentimientos del aprendiz en relación al profesor, a la escuela y al tema de estudio interactúen armónicamente con su habilidad para procesar la nueva información, para que así **el aprendiz rompa las barreras del sistema límbico y se le facilite el acceso de la información al sistema neocorteza, donde será procesado, transformado, recreado y convertido en aprendizaje permanente y significativo.**

Las investigaciones sobre el cerebro y particularmente aquellas que abarcan el sistema límbico indican que los sentimientos y el aprendizaje no pueden estar separados. De hecho, parece que para producir el tipo de aprendizaje acelerado que el mundo requerirá, los profesores del mañana necesitarán ser sensibles para registrar las **barreras emocionales** y suministrar un **medio ambiente emocional positivo**, como para **inducir aprendizajes verdaderos.** (Nummala y Rosengren) (1988)

Lazanov (1978), médico y educador búlgaro, define “barreras para el aprendizaje” como filtros emocionales que determinan si el estudiante acepta o rechaza la nueva información. **Son estados de alerta automáticos y de defensa** que se dan tanto a nivel consciente como en el inconsciente. Cuando el estudiante encuentra una de estas barreras, el centro de atención se traslada de la clase al mundo interno de fantasía, sentimientos o cualquier otra vía de escape.

En general la investigación ha permitido reconocer que los factores motivacionales y afectivos desempeñan un importante papel en el aprendizaje (Chadwick, 1985); Betancourt, 1988; Barnes, 1991). Al respecto la Psicología Humanista da elementos para considerar estos factores al concebir a la persona como centro y promotor del aprendizaje, cuyas necesidades, motivaciones e intereses la conducen al desarrollo personal (Maslow, 1968; Rogers, 1969). **Solo cuando el individuo siente la necesidad de conocer se dirige hacia la experiencia de aprendizaje.**

4.1.3 Sistema Neocorteza o Cerebro Humano.

EL CEREBRO

Desde el punto de vista evolutivo, es el sistema más nuevo y **se subdivide en dos**

hemisferios: el derecho y el izquierdo.

Se encuentra por encima y alrededor del sistema límbico. **Procesa información y genera conocimientos.** Imagina y anticipa el devenir. El sistema neocorteza, es el **centro de la actividad intelectual.**

4.2 Teoría de la Bilateralidad Cerebral (Roger Sperry, Nobel 1981).

La subdivisión de la “neocorteza” en dos hemisferios ha despertado tanto interés como los estudios acerca del “cerebro triuno”. En esta línea han sido de gran significación los experimentos de Sperry, Gazzaniga y Bogen, los cuales han demostrado que en los humanos existe una **hiperespecialización hemisférica.**

El hemisferio izquierdo, que rige el lado derecho del cuerpo, es el asentamiento de facultades como **lenguaje, el razonamiento lógico, las matemáticas**; mientras que **el hemisferio derecho** rige el lado izquierdo del cuerpo y controla facultades referidas a **la intuición, las relaciones espaciales, reconocimiento de imágenes, patrones y configuraciones.**

El reto de la educación no solo es adaptar la enseñanza a la manera de aprender del niño, sino de **ayudarlo y estimularlo para que utilice las facultades de ese otro hemisferio cuyo potencial él mismo desconoce.** Aun cuando él continúe teniendo un estilo de aprendizaje determinado, es nuestro deber ayudarlo a tomar conciencia sobre diferentes y enriquecedoras maneras de percibir, procesar y comunicar información, para beneficio de su **crecimiento armónico: manos-corazón-pensamiento.** Esto podría explicarse por la vieja creencia según la cual las facultades creativas estuvieron concebidas como innatas a cada individuo, y muchas veces consideradas como dones divinos. Sin embargo los estudios mencionados sobre el funcionamiento del cerebro han permitido el rescate de las facultades del hemisferio derecho como factibles de ser estimuladas y desarrolladas.

Estos hallazgos, más allá de la importancia dentro del campo de la neurofisiología, ofrecen un nuevo paradigma que nos desafía, como educadores, a desarrollar **el pensamiento divergente y creativo**; líneas de pensamiento que, lejos de ser antagónicas, deben ser estimuladas a trabajar en armonía. **Por otra parte, ambos hemisferios de la neocorteza deben armonizar con las motivaciones y funciones del**

sistema límbico y del sistema reptil.

Cuando el docente conduce, estimula y permite que el estudiante interactúe con sus procesos, el control de la ocurrencia del aprendizaje es mayor, la información tiene mayor posibilidad de convertirse en conocimiento y en consecuencia la enseñanza es más efectiva. Sólo en este caso el docente puede hablar de “logro de objetivo” recordando la famosa frase: **“El docente enseña cuando el estudiante aprende”**

El docente de hoy y de mañana debe comprender que **el aprendizaje es una experiencia que involucra procesos activos en múltiples niveles, incluyendo el inconsciente**, y que es necesario considerar los resultados como producto de fluidez e interacción. El ideal pedagógico de nuestro tiempo **“aprender a aprender”** requiere de un docente capaz de enfrentar el **reto de la novedad** con variedad de **estrategias y modalidades instrumentales**, en constante búsqueda de **optimizar logros**, y **comprometido afectivamente** con su tarea formadora de las cualidades humanas de la nueva generación, la cual espera que el docente está permanentemente **dispuesto a “aprender a enseñar” para a su vez ser mediador del “permanente aprender”**.

La expectativa social consiste en **un docente que convertido en “Ola Creativa”** sea capaz de orquestar tantas variables aparentemente disímiles, pero que de manera integrada conducen al mismo objetivo: **contribuir a la realización del SER.**⁶

⁶ Cfr:

- Miriam Heller, *El arte de enseñar con todo el Cerebro*.
- Paul MacLean-biografía, *Cerebro y cálculo racional*
<https://sites.google.com/site/cerebrohumanoycalculoracional/algunos-nombres/paul-maclean-cerebrotriuno/paul-maclean>
- Pablo Menichetti, *Aprendizaje inteligente*, Grijalbo, México, 2012. Páginas 31-52.

4. TÉCNICAS DE PROCESAMIENTO DE INFORMACIÓN EFICIENTES Y QUE AYUDEN A DESARROLLAR EL PENSAMIENTO COMPLEJO Y FORMAL.

El Dr. Tony Buzan (1984), creador de la teoría de los “mapas mentales” como herramienta de aprendizaje, en la década de los sesenta, empezó a advertir que, cuando dictaba sus conferencias sobre psicología del aprendizaje y de la memoria, él mismo tenía discrepancias entre la teoría que enseñaba y lo que hacía en realidad, debido a que sus “notas de clase” eran las tradicionales notas lineales, que aseguran la cantidad tradicional de olvido y de comunicación frustrada. En este caso, en sus clases y conferencias, el Dr. Buzan le indicaba a sus alumnos que los dos principales factores en la evocación eran la *asociación* y el *énfasis*. En tal sentido, se planteó la cuestión de que sus notas pudieran ayudarlo a destacar y asociar temas, permitiéndole formular un concepto embrionario de cartografía mental. Sus estudios posteriores sobre la naturaleza en el procesamiento de la información y sobre la estructura y funcionamiento de la neurona y el cerebro, entre otros estudios relacionados al tema, confirmaron su teoría original, suponiendo el nacimiento de los *mapas mentales*.

4.1 El pensamiento irradiante:

Para hacer más fácil la interpretación de lo que se denomina “mapas mentales” es importante considerar el término de *pensamiento irradiante*, al que se puede resumir con un simple ejemplo: Si a una persona se le pregunta qué sucede en su cerebro cuando en ese momento está escuchando una música agradable, saboreando una dulce fruta, acariciando a un gato, dentro de una habitación sumamente iluminada a la cual le entra el olor de pinos silvestres a través de la ventana, se podría obtener que la respuesta es simple y a su vez asombrosamente compleja, debido a la capacidad de percepción multidireccional que tiene el cerebro humano para procesar diversas informaciones en forma simultánea.

El Dr. Buzan expresa que cada *bit* de información que accede al cerebro (sensación, recuerdo o pensamiento, la cual abarca cada palabra, número, código, alimento, fragancia, línea, color, imagen, escrito, etc.) se puede representar como una esfera central de donde irradian innumerables enlaces de información, por medio de eslabones que representan una asociación determinada, donde cada una de ellas posee su propia e infinita red de vínculos y conexiones. En este sentido, se considera que la pauta de pensamiento del cerebro humano como una “gigantesca máquina de asociaciones ramificadas”, un super biordenador con líneas de pensamiento que irradian a partir de un número virtualmente infinito de nodos de datos, las cuales reflejan estructuras de redes neuronales que constituyen la arquitectura física del cerebro humano y, en este sentido, cuanto más se asocian nuevos datos de una manera integrada, irradiante y organizada, más fácil se hará el seguir aprendiendo. Lo anteriormente descrito, permite concluir que el pensamiento irradiante es la forma natural y virtualmente automática en que ha funcionado siempre el cerebro humano.

4.2 El método de los mapas mentales:

El mapa mental es una técnica que permite la organización y la manera de representar la información de forma fácil, espontánea y creativa, en el sentido que la misma sea asimilada y recordada por el cerebro. Asimismo, este método permite que las ideas generen otras ideas y se puedan ver cómo se conectan, se relacionan y se expanden, libres de exigencias de cualquier forma de organización lineal. Es una expresión del pensamiento irradiante y una función natural de la mente humana. Es una poderosa técnica gráfica que ofrece los medios para acceder al potencial del cerebro, permitiendo su aplicación a todos los aspectos de la vida, ya que una mejoría en el aprendizaje y una mayor claridad de pensamientos refuerzan el trabajo y la producción del hombre.

El mapa mental tiene cuatro características esenciales, a saber:

- El asunto o motivo de atención, se cristaliza en una imagen central.
- Los principales temas de asunto *irradian* de la imagen central en forma ramificada.
- Las ramas comprenden una imagen o una palabra clave impresa sobre una línea asociada. Los puntos de menor importancia también están representados como ramas adheridas a las ramas de nivel superior.
- Las ramas forman una estructura nodal conectada.

Junto a estas características, los mapas mentales se pueden mejorar y enriquecer con colores, imágenes, códigos y dimensiones que les añadan interés, belleza e individualidad, fomentándose la creatividad, la memoria y la evocación de la información.

Cuando una persona trabaja con mapas mentales, puede relajarse y dejar que sus pensamientos surjan espontáneamente, utilizando cualquier herramienta que le permita recordar sin tener que limitarlos a las técnicas de estructuras lineales, monótonas y aburridas.

Para la elaboración de un mapa mental y tomando en consideración las características esenciales el asunto o motivo de atención, se debe definir identificando una o varias *Ideas Ordenadoras Básicas* (IOB), que son conceptos claves (palabras, imágenes o ambas) de donde es posible partir para organizar otros conceptos, en este sentido, un mapa mental tendrá tantas IOB como requiera el “cartógrafo mental”. Son los conceptos claves, los que congregan a su alrededor la mayor cantidad de asociaciones, siendo una manera fácil de descubrir las principales IOB en una situación determinada, haciéndose las siguientes preguntas, de acuerdo con el Dr. Buzan:

- ¿Qué conocimiento se requiere?. Si esto fuera un libro, ¿cuáles serían los encabezamientos de los capítulos?.
- ¿Cuáles son mis objetivos específicos?.
- ¿Cuáles son mis interrogantes básicos?. Con frecuencia: ¿qué?, ¿quién?, ¿cuál?, ¿cómo?, ¿dónde?, ¿cuándo?, ¿por qué? y ¿para qué?, sirven bastante bien como ramas principales de un mapa mental.

- ¿Cuál sería la categoría más amplia que las abarca a todas?

Una vez que se han determinado las ideas ordenadoras básicas se requiere considerar otros aspectos:

- Organización:* El material debe estar organizado en forma deliberada y la información relacionada con su tópico de origen (partiendo de la idea principal, se conectan nuevas ideas hasta completar la información).
- Agrupamiento:* Después de tener un centro definido, un mapa mental se debe agrupar y expandir a través de la formación de subcentros que partan de él y así sucesivamente.
- Imaginación:* Las imágenes visuales son más recordadas que las palabras, por este motivo el centro debe ser una imagen visual fuerte para que todo lo que está en el mapa mental se pueda asociar con él.
- Uso de palabras claves:* Las notas con palabras claves son más efectivas que las oraciones o frases, siendo más fácil recordar para el cerebro éstas que un grupo de palabras, frases u oraciones.
- Uso de colores:* Se recomienda colorear las líneas, símbolos e imágenes, debido a que es más fácil recordarlas que si se hacen en blanco y negro. Mientras más color se use, más se estimulará la memoria, la creatividad, la motivación y el entendimiento, e, inclusive, se le puede dar un efecto de profundidad al mapa mental.
- Símbolos (herramientas de apoyo):* Cualquier clase de símbolo que se utilice es válido y pueden ser usados para relacionar y conectar conceptos que aparecen en las diferentes partes del mapa, de igual manera sirven para indicar el orden de importancia además de estimular la creatividad.
- Involucrar la conciencia:* La participación debe ser activa y consciente. Si los mapas mentales se convierten en divertidos y espontáneos, permiten llamar la atención, motivando el interés, la creatividad, la originalidad y ayudan a la memoria.
- Asociación:* Todos los aspectos que se trabajan en el mapa deben ir asociados entre sí, partiendo desde el centro del mismo, permitiendo que las ideas sean recordadas simultáneamente.
- Resaltar:* Cada centro debe ser único, mientras más se destaque o resalte la información, ésta se recordará más fácilmente y con mayor rapidez.

4.3 Leyes y recomendaciones de la cartografía mental:

De acuerdo con el creador de esta técnica, Dr. Buzan, existen unas leyes cuya intención consiste en incrementar más que restringir, la libertad mental. En este contexto, es importante que no se confundan los términos orden con rigidez, ni libertad con caos. Dichas leyes se dividen en dos grupos: Las leyes de la técnica y las leyes de la diagramación:

De igual forma, el Dr. Buzan, añade algunas recomendaciones a las leyes anteriores:

- Romper los bloqueos mentales.
- Reforzar (revisar y verificar el mapa mental).
- Preparar (crear un contexto o marco ideal para la elaboración del mapa mental).

Las ventajas de la Cartografía Mental sobre el Sistema Lineal de preparar-tomar notas son las siguientes:

- Se ahorra tiempo al anotar solamente las palabras que interesan, al no leer más que palabras que vienen al caso, al revisar las notas del mapa mental y al no tener que buscar las palabras claves entre una serie innecesaria.
- Aumenta la concentración en los problemas reales.
- Las palabras claves se yuxtaponen en el tiempo y en el espacio, con lo que mejoran la creatividad y el recuerdo.
- Se establecen asociaciones claras y apropiadas entre las palabras claves.
- Al cerebro se le hace más fácil aceptar y recordar los mapas mentales.
- Al utilizar constantemente todas las habilidades corticales, el cerebro está cada vez más alertado y receptivo.⁷

4.4 Mapa Mental, Aprendizaje y memoria:

El aprendizaje –cambio relativamente estable de la conducta– es, en realidad, un proceso de almacenamiento en el cerebro y la memoria es la recuperación de los contenidos almacenados en los “bancos de datos” del cerebro. En general, existen dos tipos de aprendizaje y memoria diferentes. En primer lugar, hay aprendizaje y memoria motores, que es el aprendizaje de todas las habilidades motoras, incluida la postura erecta y la marcha. Y, en segundo lugar, existe el aprendizaje y memoria cognitivos, que incluye las percepciones, ideas, expresiones lingüísticas y el conjunto de la cultura con todas sus manifestaciones. Uno de los aspectos en que el chimpancé se parece al hombre es en la estructura de su cerebro, mostrando una capacidad de razonamiento primitivo, con un cerebro similar al que tendría los homínidos primitivos. Como en el *Homo*, la cría de chimpancé está muy indefensa tras el nacimiento, pero su cerebro es aproximadamente un 60% del tamaño adulto, comparando con el 26% de la cría humana. A los tres meses, presenta algunas coordinaciones motoras y a los cinco comienza a dar sus primeros pasos y a trepar. Los jóvenes se mantienen bajo el cuidado maternal durante uno a dos años después del destete, que sucede a los cinco años aproximadamente.

A los siete u ocho años de edad, el macho joven deja a su madre para unirse a la sociedad masculina. A los quince años alcanza la madurez, en cambio en las hembras es anterior, presentando una vida sexual activa a los once años. En experimentos se ha demostrado que los chimpancés pueden construir mapa de áreas, por ejemplo, con localizaciones de alimentos ocultos; es decir, disponen de memoria espacial. El aprendizaje motor se realiza en forma correcta en el simio y es posible alguna comunicación verbal en lenguaje con signos o símbolos. Muestran un reconocimiento de objetos.

⁷ Tony Buzan, El libro de los Mapas Mentales, Urano, Barcelona, 1996.

En la evolución de los homínidos, estaba dispuesto el mecanismo de un desarrollo cerebral evolucionado para el aprendizaje y la memoria. Pero el rendimiento humano es de una magnitud diferente. El rendimiento de un adulto humano es incomparablemente superior y se desarrolla a lo largo de la vida, aprovechando todos los códigos aprendidos de forma más o menos permanente, tal como la escritural.

El hipocampo del *Homo* tiene un índice mayor. En la evolución los hemisferios cerebelosos se desarrollan en paralelo con los hemisferios cerebelares, aunque en menor grado. El área VPO (puente ventral) está implicada en la vía cerebro-cerebelosa, lo que explicaría su gran índice de tamaño. Las eferencias de los hemisferios cerebelosos se producen a través del núcleo cerebeloso lateral, de ahí el alto índice de tamaño para *Homo*. Por el contrario, los núcleos cerebelosos MNC (núcleo cerebeloso medial) e ICN (núcleo cerebeloso intermedio) tienden a ser agresivos.

Como sabemos, las fibras de las neuronas terminan en botones sinápticos que están llenos de vesículas sinápticas con la sustancia química que va a ser transmitida a través de la hendidura sináptica. Se cree que el aprendizaje podía acompañarse de un reforzamiento de las sinapsis tras una intensa actividad.

El hipocampo presenta un papel importante en la memoria cognitiva. En casos de su extirpación por alguna dolencia, el paciente presenta una incapacidad total para almacenar recuerdos cognitivos (amnesia retrógrada). También juegan un papel clave las áreas asociativas sensoriales de los lóbulos parietal y temporal con sus aferencias táctiles, auditivas y visuales.

Existe una relación bidireccional íntima con la corteza frontal denominada memoria a largo plazo, a través de una importante vía al hipocampo y estructuras relacionadas al sistema límbico. De ahí, la vía se dirige al tálamo mediodorsal de la corteza frontal, produciéndose una convergencia en la corteza frontal de dos aferencias desde las áreas asociativas sensoriales, con la consiguiente oportunidad de conjunción, siendo un factor clave para la memoria cognitiva. Aunque, se ha producido un aumento en los índices de tamaño del hipocampo y estructuras relacionadas de la esquizocorteza y el diencefalo en los primates y también un gran aumento en la corteza asociativa, particularmente del lóbulo prefrontal. No obstante, la corteza prefrontal humana ocupa un área cinco veces mayor que la del simio.

En este proceso el lenguaje juega un papel fundamental. Posiblemente, ya el *Homo habilis* realizó un mayor avance con su cerebro más grande y con el desarrollo de las áreas del lenguaje, además de una cultura basada en utensilios de piedra duraderos. Podemos presumir que su cultura dependió de una mejora de la memoria cognitiva.

Los primeros años de vida del hombre y los primates se centran en el aprendizaje motor. La cría del chimpancé aprende casi el doble de rápido que el bebé humano, posiblemente por el hecho de que las crías humanas nacen prematuramente.

El cerebelo está involucrado en el control del movimiento. En su evolución, los hemisferios cerebelosos han crecido más que el vermis, situado más medialmente, y que la región intermedia, produciéndose los siguientes hechos:

1º Disminución del núcleo cerebeloso medial (MCN), que se corresponde con la disminución del vermis, de los movimientos automáticos del cuerpo y de las extremidades controlados por el tronco del encéfalo y la médula espinal.

2o. El núcleo cerebeloso intermedio (ICN) muestra un rendimiento evolutivo mixto, que corresponde al doble papel del lóbulo intermedio del cerebelo y el ICN. Relacionados con el control del movimiento del tronco del encéfalo y de la médula espinal, por un lado, y, por otro, con la corteza cerebral contralateral. 3o. El núcleo cerebeloso lateral (LCN) muestra un considerable avance en el Homo. Estaría involucrado en los niveles superiores del control del movimiento. Este control cerebeloso del movimiento puede estar sujeto a un proceso de aprendizaje.

Si bien los monos y los simios tienen un buen desarrollo de la maquinaria para los aprendizajes cognitivo y motor, encuentran obstáculos en una situación nueva porque aquellos son incapaces de pensar los problemas lingüísticamente. Por lo tanto, en la evolución de los homínidos se presenta nuevamente el papel clave del lenguaje en el éxito evolutivo.

Para que tenga lugar una consolidación de un recuerdo, las aferencias del hipocampo a la neocorteza han de repetirse tanto como en la experiencia inicial, en lo que podríamos denominar “recuerdos episódicos” de uno a tres años. Un fallo en esta repetición origina el proceso ordinario del olvido.

La memoria cognitiva se mantiene en bancos de datos de la corteza cerebral. Por experimentos con la técnica para medir el flujo sanguíneo cerebral (rCBF) por inyección de xenón radioactivo, se pudo notar que se produjo un aumento notable de rCBF a ambos lados del lóbulo prefrontal, por lo que se puede concluir, que en la recuperación de memorias cognitivas almacenadas, se produce una actividad cerebral bastante considerable en muchas áreas; pero, sobre todo, en la corteza prefrontal.

El área del lenguaje, especialmente las áreas 39 y 40 de Brodmann, está muy aumentada. Este origen evolutivo tardío puede deberse a su tardía mielinización. Siendo por lo que se propone que esta enorme expansión evolutiva de la corteza prefrontal desde los homínidos no experimentó un crecimiento uniforme. Como en las áreas 39 y 40, se pudieron desarrollar áreas nuevas con propiedades especiales que confirieron al lóbulo prefrontal su preeminencia en el pensamiento y memoria humanos.

La creencia filosófica griega se movió entre el dualismo y el interaccionismo. Descartes, influido por ella, propuso una mente no material interaccionando con un cerebro material.

Un animal es consciente cuando se guía por sentimientos y estados de ánimo, y cuando es capaz de valorar su situación presente a la luz de la experiencia pasada, así puede desarrollar una acción apropiada que es más que una respuesta instintiva estereotipada. De esta forma, es capaz de mostrar un patrón original de comportamiento que puede ser aprendido y que, además, incluye una serie de reacciones emocionales. El rendimiento instintivo de un animal se basa en la construcción ontogenética de su sistema nervioso y estructuras relacionadas por medio de instrucciones genéticas; por ello, el aprendizaje puede ser el aumento de la efectividad sináptica tras el uso.

Se podría plantear la hipótesis de que en la evolución, la aparición de las experiencias mentales conscientes acompañaba la evolución del mecanismo de procesamiento visual, esencial en la guía de conducta animal.

Una de las características más significativas del cerebro humano es su asimetría, las asimetrías se muestran en los lóbulos íntimamente relacionados con el yo consciente. No se han observado asimetrías en los cerebros de monos y mandriles. Probablemente, exista asimetría en la fisura de Silvio del cerebro del simio, la cual tiende a ser mayor en el hemisferio derecho. En el cerebro humano la fisura de Silvio en el lado derecho se angula hacia arriba antes que en el lado izquierdo. Esta asimetría se relaciona con la asimetría del plano temporal, que es más amplia en el lado izquierdo, siendo el área para el procesamiento de la información musical. No obstante, no se ha demostrado asimetría para las áreas corticales del lenguaje.

Para los monos la asimetría de este tipo está dada por la preferencia manual. La especialización hemisférica no está presente y son ambidiestros. En la evolución de los homínidos ha habido un enorme desarrollo de las asimetrías en las funciones de zonas anatómicamente simétricas de los hemisferios derecho e izquierdo. La simetría sobresaliente se encuentra en las áreas del lenguaje. Las partes más amplias de los lóbulos parietal y temporal izquierdo se especializan en la semántica del reconocimiento y producción del lenguaje (área de Wernicke). No obstante, las áreas que representan la imagen especular en el hemisferio derecho tienen muy poca relación funcional con el lenguaje. De forma similar, la imagen especular del área de Broca en el lóbulo frontal inferior derecho parece que no se utiliza en la producción del lenguaje. Aunque, las áreas 39 y 40 de Brodmann que, en el lado izquierdo se relacionan con funciones específicas del lenguaje, en el área 39 está implicada en la conversión de las aferencias visuales (escritas e impresas) en un significado, mientras que el área 40 se implica en las aferencias auditivas.

El lóbulo parietal derecho está especialmente relacionado con la manipulación de datos espaciales y con una forma no verbalizada de relación entre el cuerpo y el espacio. Implica las habilidades espaciales y su lesión origina la pérdida de las habilidades basadas en movimientos finamente organizados (apraxia), y, además, trastornos sutiles como deterioro de la fluidez verbal, reducción en la capacidad de concentración, etc.

Una amplia variedad de trastornos resultan también de lesiones extensas del lóbulo parietal izquierdo. Los trastornos principales se relacionan con el lenguaje. En el lóbulo parietal izquierdo existe una integración de los datos sensoriales con el lenguaje y, como consecuencia, existen incapacidades para la acción motora, la capacidad constructiva y el cálculo.

El lóbulo temporal derecho ha mostrado especial implicación en la apreciación musical y en el reconocimiento de patrones espaciales. En cambio, el izquierdo, se relaciona con un estadio del procesamiento de la información acústica que es anterior a su reconocimiento semántico.

En resumen, existe una dominancia del hemisferio izquierdo para el lenguaje y el procesamiento analítico, y del derecho para la melodía y el procesamiento holístico.

Esta asimetría es única en los homínidos y su mente parece ser holística y no divisible en partes. Tras una operación llamada comisurotomía, en la que se realizó una sección del cuerpo calloso –el gran tracto de fibras nerviosas (200 millones) que une los dos hemisferios cerebrales–, se llegó a la conclusión de que cada hemisferio utiliza sus propios preceptos, imágenes mentales, asociaciones e ideas.

El derecho es un cerebro muy desarrollado, pero no puede expresarse por medio del lenguaje, de forma que no es capaz de revelar ninguna experiencia de consciencia.

En general el hemisferio dominante se especializa en relación con los detalles imaginativos, precisos en todas las descripciones y respuestas; es decir, es analítico y secuencial (puede sumar, sustraer, multiplicar, etc.). Su dominancia se deriva de sus habilidades verbales e ideacionales y de su enlace con la autoconciencia (conocimiento de sí mismo).

Hemisferio dominante	Hemisferio menor
Relación con la autoconciencia.	Relación con la conciencia.
Verbal.	Casi no verbal.
Musical.	Descripción lingüística.
Sentido pictórico y de formas.	Ideacional. Similitudes conceptuales.
Análisis en el tiempo.	Síntesis en el tiempo.
Holístico. Imágenes.	Análisis del detalle.
Geométrico y espacial. Sintetiza el espacio.	Aritmético y parecido a computadora.

Los hemisferios cerebrales humanos existen en una relación simbiótica en la que tanto las capacidades como las motivaciones actúan de forma complementaria. Hasta hace poco se creía que el rendimiento cognitivo superior del cerebro humano se debía a su magnitud y esta es una burda creencia sin ninguna idea creativa. Por el contrario, ahora se propone que las funciones extraordinarias del cerebro humano se derivan de la neocorteza, que probablemente sería insignificante en los homínidos más avanzados, en analogía con el modelo del simio.

Las áreas 39 y 40 son las más claramente definidas de la neocorteza, pero los lóbulos prefrontal medio y temporal inferior también lo están. Las áreas neocorticales son la base estructural para muchas de las asimetrías. En la evolución de los homínidos podemos suponer que existió una imperiosa necesidad de más circuitos neuronales con un exquisito diseño para poder satisfacer la amplia demanda del nuevo desarrollo evolutivo, especialmente para los niveles más altos del lenguaje. Por consiguiente, se generó una estrategia evolutiva consistente en no formar más neocorteza con una representación dual y, en su lugar, se produciría, al nacer, una tendencia hacia la derecha o hacia la izquierda para una u otra función nóstica durante la maduración retardada.

El gran éxito en la evolución de los homínidos se aseguró por la economía asimétrica, que dobla potencialmente la capacidad cortical. La asimetría cortical es el punto crucial de este éxito. La neocorteza “vieja” con sus funciones sensoriales y motoras, permaneció inalterada con sus funciones simétricas.

Las características de la neoneocorteza son:

- Filogenéticamente, es la última en evolucionar y un desarrollo especial de los homínidos.
- Ontogenéticamente, es la última en madurar, como lo muestra la mielinización retardada y el desarrollo retardado de dendritas y sinapsis.

Existe una asimetría funcional. En los niños existe una plasticidad en la maduración; es decir si sufre un hemisferio una lesión, el otro puede coordinar las funciones principales que cumpliría el otro.

La activación de la neoneocorteza va asociada a una amplia variedad de funciones cognitivas: conciencia y autoconciencia, pensamiento, memoria, sentimientos, imaginación y creatividad.

Imágenes tomografías tomadas a individuos mientras realizaban una acción muestran las áreas de mayor actividad, pudiéndose observar ante una acción determinada que zona de los hemisferios se presenta una mayor concentración de movimiento. Dependiendo de la estimulación se activarán la zona visual, auditiva, olfativa, gustativa, de movimiento, de construcción del color, de la textura, la forma, ... s hará un análisis de distancias, velocidades, posiciones relativas... etc.

Se ha descubierto que tenemos una memoria del futuro, es decir, un tipo de memoria no de lo que ha sucedido, sino de un conjunto de anticipaciones que experimentamos cuando estamos pensando en acciones planificadas para el futuro. Las lesiones bilaterales de la corteza prefrontal producen un síndrome de “pérdida del futuro”, caracterizado por la indiferencia y por la pérdida de la ambición y de la capacidad de previsión.

En cuanto a la localización de la imaginación en el cerebro, se ha podido estudiar por medio de las técnicas de radiotrazadores. Las regiones de la corteza cerebral implicadas en distintos tipos de imaginación se pueden localizar en grandes áreas de los lóbulos prefrontales. Otras áreas de la corteza cerebral están específicamente relacionadas con las tareas imaginarias, como las áreas del lenguaje y las áreas visuales. Para la imaginación abstracta no se han hecho estudios, pero se puede suponer que la corteza prefrontal podría ser la dominante en este aspecto.

5. CONECTIVISMO: UNA TEORÍA DE APRENDIZAJE PARA LA ERA DIGITAL ...⁸

El **Conectivismo** es una teoría del aprendizaje promovido por **Stephen Downes** y **George Siemens**. Llamada la teoría del aprendizaje para la era digital, se trata de explicar el aprendizaje complejo en un mundo social digital en rápida evolución. En nuestro mundo tecnológico y en red, los educadores deben considerar la obra de los pensadores como Siemens y Downes. En la teoría, el aprendizaje se produce a través de las conexiones dentro de las redes. El modelo utiliza el concepto de una red con nodos y conexiones para definir el aprendizaje.

Los alumnos reconocen e interpretan las pautas y se ven influenciados por la diversidad de las redes, la fuerza de los lazos y su contexto. La transferencia se realiza mediante la conexión a y agregar nodos y redes cada vez más personales. (El llamado **Connectivism** en la Wikiversidad) según **George Siemens**, “El **Conectivismo** es la integración de los principios explorados por el caos, de la red, y la complejidad y las teorías de la auto-organización. El aprendizaje es un proceso que ocurre dentro de entornos virtuales en elementos básicos, no enteramente bajo el control del individuo. El aprendizaje (definido como conocimiento aplicable) puede residir fuera de nosotros mismos (dentro de una organización o en una base de datos), está enfocado en conectar conjuntos de información especializada, y las conexiones que nos permiten aprender más tienen mayor importancia que nuestro estado actual de conocimiento. El **Conectivismo** está impulsado por el entendimiento de que las decisiones se basan en modificar rápidamente las bases.

La nueva información adquirida lo está siendo continuamente. La capacidad de establecer distinciones entre la información importante y la que no es vital. La capacidad de reconocer cuando la nueva información altera el paisaje en base a las decisiones hechas en el día de ayer también es crítica”.

Los principios de Siemens del **Conectivismo**:

- El aprendizaje y el conocimiento se basa en la diversidad de opiniones.
- El aprendizaje es un proceso de conectar nodos especializados o fuentes de información .
- El aprendizaje puede residir en los dispositivos no humanos.
- La capacidad para saber más es más importante que lo que se conoce en la actualidad
- Fomentar y mantener las conexiones es necesario para facilitar el aprendizaje continuo.
- La capacidad para ver las conexiones entre los campos, las ideas y los conceptos es fundamental.
- La corriente (exacta y actualizada de los conocimientos) es la intención de todas las actividades del aprendizaje conectivista.

⁸ George Siemens, *Conectivismo: Una teoría de aprendizaje para la era digital ...*, http://www.comenius.cl/recursos/virtual/minsal_v2/Modulo_1/Recursos/Lectura/conectivismo_Siemens.pdf

- La toma de decisiones es en sí mismo un proceso de aprendizaje. Elegir qué aprender y el significado de la información entrante es visto a través de la lente de una realidad cambiante. Si bien existe una respuesta ahora mismo, puede ser equivocada mañana debido a las alteraciones en el clima de información que afecta a la decisión.

Según Siemens, el aprendizaje ya no es una actividad individualista. El conocimiento se distribuye a través de las redes. En nuestra sociedad digital, las conexiones y las conectividades dentro de las redes conducen al aprendizaje. Siemens y Downes han experimentado con cursos abiertos y han hecho hincapié en la importancia de la educación más abierta.⁹

⁹ <https://eduarea.wordpress.com/2014/03/19/que-es-el-conectivismo-teoria-del-aprendizaje-para-la-era-digital/>

6. NUEVOS ENFOQUES SOBRE LA EVALUACIÓN EN EL NIVEL BÁSICO.

“Ahondar en la evaluación de los aprendizajes es considerar las emociones que despierta en el evaluador y en los evaluados, interpretar los contenidos y los modos de enseñar y aprender, los valores que se ponen en juego, los criterios de inclusión y exclusión, las creencias de los docentes acerca de las capacidades de aprender de sus alumnos”.

Rebeca Anijovich

6.1 El Enfoque Formativo de la Evaluación de los aprendizajes:

a) ¿Qué significa evaluar?

El objeto de estudio más difícil de evaluar es el desarrollo del ser humano, al tener éste la capacidad permanente de aprender, evolucionar, adaptarse y cambiar, por lo que evaluar en el terreno educativo, es decir, evaluar el aprendizaje de las personas, se torna en una actividad aún más compleja.

En el campo de la evaluación educativa, la evaluación es un proceso integral y sistemático a través del cual se recopila información de manera metódica y rigurosa, para conocer, analizar y juzgar el valor de un objeto educativo determinado: los aprendizajes de los alumnos, el desempeño de los docentes, el grado de dominio del currículo y sus características; los programas educativos del orden estatal y federal, y la gestión de las instituciones, con base en lineamientos definidos que fundamentan la toma de decisiones orientadas a ayudar, mejorar y ajustar la acción educativa (Ruiz, 1996; Hopkins, 1998; JCSEE, 2003; Worthen, Sanders y Fitzpatrick, 1997).

Desde esta perspectiva, el Plan de estudios 2011, *Educación Básica*, recupera las aportaciones de la evaluación educativa y define la evaluación de los aprendizajes de los alumnos como:

“el proceso que permite obtener evidencias, elaborar juicios y brindar retroalimentación sobre los logros de aprendizaje de los alumnos a lo largo de su formación; por tanto, es parte constitutiva de la enseñanza y del aprendizaje” (SEP, 2011:22).

Este enfoque formativo enriquece las aportaciones de la evaluación educativa al indicar que el centro de la evaluación son los aprendizajes y no los alumnos, esto es, se evalúa el desempeño y no la persona; con ello, la evaluación deja de ser una medida de sanción.

En la comprensión del enfoque formativo de la evaluación que plantea el Plan de estudios 2011, es necesario considerar los siguientes aspectos:

- Que en la práctica se tiende a confundir con cierta facilidad conceptos como medición, calificación, estimación o acreditación. Sin embargo, existen diferencias epistemológicas o de origen y metodológicas que es importante atender para clarificar su uso dentro del proceso de la evaluación.

- Que la evaluación, al ser un proceso que busca información para tomar decisiones, demanda el uso de técnicas e instrumentos para recolectar información de corte cualitativo y cuantitativo con objeto de obtener evidencias y dar seguimiento a los aprendizajes de los alumnos a lo largo de su formación en la Educación Básica.

b) La medición en el contexto formativo de la evaluación:

Se define como la asignación de un valor numérico a conocimientos, habilidades, valores o actitudes, logrados por los alumnos durante un periodo de corte, particularmente en primaria y secundaria. A partir de esta definición, si se aplica una prueba a los alumnos con la intención de medir lo que aprendieron en Español durante el primer bimestre, muchas veces se piensa que con esta acción se está evaluando; sin embargo, sólo se mide el aprendizaje, es decir, sólo se obtiene un puntaje.

Para evaluar no sólo se requiere contar con una evidencia numérica, además se necesita comparar ese puntaje con elementos de referencia que se establecen previamente para conocer el desempeño de los alumnos. En el caso de Español, como en el resto de las asignaturas de primaria y secundaria, los aprendizajes esperados constituyen dicho referente.

c) La estimación en el contexto formativo de la evaluación:

Los resultados de la medición permiten realizar estimaciones. Estimar es la acción concreta de emitir un juicio de lo que ha aprendido un alumno, con base en evidencias cualitativas y cuantitativas, cuando sea el caso. Una forma de estimación en el ámbito escolar es la calificación.

d) La calificación en el contexto formativo de la evaluación:

Calificar se refiere sólo a la expresión cualitativa del nivel de desempeño, A: destacado, B: satisfactorio, C: suficiente, y D: insuficiente, o cuantitativa, como la escala numérica (10, 9, 8, 7, 6, 5) del juicio de valor que emita el docente acerca del logro de los aprendizajes esperados de los alumnos. En este juicio de valor se suele expresar el grado de suficiencia o insuficiencia de los aprendizajes esperados.

Cuando se evalúa, no basta con establecer una calificación sino tomar decisiones sobre estas estimaciones. Las decisiones se refieren a la retroalimentación que debe darse a los alumnos, a la mejora o adecuación de la práctica docente y, en consecuencia, a la creación de oportunidades de aprendizaje que les permita a los alumnos aprender más y mejor. En el Plan de estudios 2011 se establece que los juicios acerca de los aprendizajes logrados durante el proceso de evaluación deben buscar que los alumnos, docentes, madres y padres de familia o tutores, autoridades escolares y educativas, en sus distintos niveles, tomen decisiones que permitan mejorar el desempeño de los alumnos (SEP, 2011).

e) La acreditación:

Consiste en tomar la decisión respecto a la pertinencia de que un alumno acceda al grado escolar o nivel educativo siguiente o termine la Educación Básica, en función de las evidencias cualitativas y cuantitativas que se tienen sobre el logro de los aprendizajes esperados de cada alumno.

En síntesis, la evaluación no se limita ni reduce a alguno de los conceptos previamente descritos sino, al contrario, los incorpora de alguna otra forma como acciones indispensables que integran el proceso.

En la Educación Básica, el docente es el encargado de la evaluación de los aprendizajes de los alumnos, por lo que debe recolectar evidencias, medir los aprendizajes en el aula, calificar y tomar decisiones que permitan mejorar el desempeño de los alumnos para dar seguimiento a su aprendizaje, crear oportunidades de mejora y hacer modificaciones en su práctica docente para lograr los aprendizajes establecidos en los programas de estudio.

6.2 La Evaluación desde el Enfoque Formativo:

La evaluación desde el enfoque formativo además de tener como propósito contribuir a la mejora del aprendizaje, regula el proceso de enseñanza y de aprendizaje, principalmente para adaptar o ajustar las condiciones pedagógicas (estrategias, actividades, planificaciones) en función de las necesidades de los alumnos.

Desde este enfoque, la evaluación favorece el seguimiento al desarrollo del aprendizaje de los alumnos como resultado de la experiencia, la enseñanza o la observación. Por tanto, la evaluación formativa constituye un proceso en continuo cambio, producto de las acciones de los alumnos y de las propuestas pedagógicas que promueva el docente (Díaz Barriga y Hernández, 2002). De ahí que sea importante entender qué ocurre en el proceso e identificar la necesidad de nuevas oportunidades de aprendizaje. De esta manera, el proceso es más importante que el resultado y éste se convierte en un elemento de reflexión para la mejora.

De acuerdo con estas consideraciones, la evaluación para la mejora de la calidad educativa es fundamental por dos razones:

- a) proporciona información que no se había previsto para ayudar a mejorar, y
- b) provee información para ser comunicada a las diversas partes o audiencias interesadas (alumnos, madres y padres de familia, tutores y autoridades escolares).

En consecuencia, la evaluación desde el enfoque formativo responde a dos funciones; la primera es de carácter pedagógico –no acreditativo–, y la segunda, social –acreditativo– (Vizcarro, 1998; Coll y Onrubia, 1999; Díaz Barriga y Hernández, 2002).

a) Funciones de la evaluación:

La función pedagógica de la evaluación permite identificar las necesidades del grupo de alumnos con que trabaja cada docente, mediante la reflexión y mejora de la enseñanza y del aprendizaje. También es útil para orientar el desempeño docente y seleccionar el tipo de actividades de aprendizaje que respondan a las necesidades de los alumnos. Sin esta función pedagógica no se podrían realizar los ajustes necesarios para el logro de los aprendizajes esperados, ni saber si se han logrado los aprendizajes de un campo formativo o de una asignatura, a lo largo del ciclo escolar o al final del nivel educativo.

La función social de la evaluación está relacionada con la creación de oportunidades para seguir aprendiendo y la comunicación de los resultados al final de un periodo de corte, también implica analizar los resultados obtenidos para hacer ajustes en la práctica del siguiente periodo. Esto es, las evidencias obtenidas del seguimiento al progreso del aprendizaje de los alumnos, así como los juicios que se emitan de éste, serán insumos para la toma de decisiones respecto al mejoramiento de los aprendizajes de los alumnos.

Desde este enfoque, una calificación y una descripción sin propuesta de mejora son insuficientes e inapropiadas para mejorar el proceso de enseñanza y de aprendizaje (SEP, 2011).

b) Momentos y tipos de la evaluación:

Tradicionalmente se señalan tres momentos de evaluación: inicial, de proceso y final. Estos momentos coinciden con los tipos de evaluación: diagnóstica, formativa y sumativa o sumaria (Scriven, 1967; Díaz Barriga y Hernández, 2002; Nirenberg, Brawerman y Ruiz, 2003).

La evaluación diagnóstica se realiza de manera previa al desarrollo de un proceso educativo, cualquiera que sea, con la intención de explorar los conocimientos que ya poseen los alumnos. Este tipo de evaluación es considerado por muchos teóricos como parte de la evaluación formativa, dado que su objetivo es establecer una línea base de aprendizajes comunes para diseñar las estrategias de intervención docente; por ello, la evaluación diagnóstica puede realizarse al inicio del ciclo escolar o de una situación o secuencia didáctica.

La evaluación formativa se realiza para valorar el avance en los aprendizajes y mejorar la enseñanza y el aprendizaje. Su función es mejorar una intervención en un momento determinado, y en concreto, permite valorar si la planificación se está

realizando de acuerdo con lo planeado. Las modalidades de evaluación formativa que se emplean para regular el proceso de enseñanza y de aprendizaje son: interactiva, retroactiva y proactiva.

Regulación interactiva. Son las evaluaciones que ocurren completamente integradas al proceso de enseñanza. La regulación suele ser inmediata gracias a los intercambios frecuentes y sistemáticos entre el docente y los alumnos, a propósito de una actividad o tarea realizada en el aula. En estos casos, el docente utiliza la observación, el diálogo y la interpretación de lo que hacen y dicen sus alumnos, para decidir qué apoyos necesita para hacer el seguimiento de los aprendizajes de los alumnos.

Regulación retroactiva. Son las evaluaciones que permiten crear oportunidades de aprendizaje después de realizar una medición puntual al término de una situación o secuencia didáctica; de esta forma, permiten reforzar lo que no se ha aprendido de manera apropiada. Existen varias opciones para desarrollar este tipo de regulaciones:

- a) explicar los resultados o argumentos de las actividades realizadas con el grupo de alumnos;
- b) realizar el proceso de forma sencilla, y
- c) agrupar a los alumnos por el tipo de apoyo que requieren para que elaboren ejercicios de manera diferenciada.

Regulación proactiva. Son las evaluaciones que ayudan a hacer adaptaciones relacionadas con lo que se aprenderá en un futuro cercano. En el caso de los alumnos que lograron los aprendizajes propuestos, se pueden programar actividades para ampliar lo que aprendieron, y para los alumnos que no lograron todos los aprendizajes se proponen actividades con menor grado de dificultad.

La regulación interactiva constituye la modalidad por excelencia de la evaluación formativa, mientras que la proactiva y la retroactiva son alternativas para que puedan utilizarse cuando la primera no ha funcionado por diversos factores (Díaz Barriga y Hernández, 2002).

Por otra parte, la evaluación sumativa promueve que se obtenga un juicio global del grado de avance en el logro de los aprendizajes esperados de cada alumno, al concluir una secuencia didáctica o una situación didáctica. Para el caso de primaria y secundaria, también permite tomar decisiones relacionadas con la acreditación al final de un periodo de enseñanza o ciclo escolar, no así en el nivel de preescolar, donde la acreditación se obtendrá sólo por el hecho de haberlo cursado.

Asimismo, la evaluación sumativa se basa en la recolección de información acerca de los resultados de los alumnos, así como de los procesos, las estrategias y las actividades que ha utilizado el docente y le han permitido llegar a dichos resultados.

En relación con los tres momentos de la evaluación, éstos son fundamentales para tomar decisiones respecto al desarrollo de la planificación en un aula en particular, por ello, es necesario evaluar durante todo el ciclo escolar. En general, la evaluación

inicial ocurre cuando comienza un ciclo escolar y en las primeras etapas del desarrollo de un periodo o bloque, y la final en las últimas etapas, mientras que la evaluación de proceso hace posible el aprendizaje. Generalmente, la evaluación final suele tener más atención por parte de los docentes que la del proceso. Si lo anterior ocurre, el docente no se centraría en la evaluación de los aprendizajes de los alumnos desde el enfoque formativo, por lo que al no aplicar adecuadamente estas evaluaciones, se puede detener el proceso de aprendizaje de varias maneras; por ejemplo:

- Si los exámenes y las tareas que se evalúan no comunican lo que es importante aprender o no se enfocan en los aprendizajes esperados, los alumnos no podrán mejorar sus aprendizajes.
- La asignación de calificaciones como premio o castigo puede terminar con la motivación de los alumnos por aprender.
- Si los alumnos perciben la obtención de una calificación como un logro fuera de su alcance, puede aminorar su esfuerzo y aumentar los distractores en el aprendizaje.
- Las prácticas de evaluación en las que se aplican premios o castigos pueden reducir la colaboración entre los alumnos o la motivación por aprender de los demás.

El éxito de la evaluación es que los docentes mejoren el proceso de enseñanza y de aprendizaje, en el cual las evaluaciones finales se utilicen como momentos importantes de logro. Por tanto, se apega más a la realidad de las aulas el fomentar la evaluación con el único fin de mejorar el proceso de enseñanza y de aprendizaje.

Desde el enfoque formativo, la evaluación debe centrarse en los aprendizajes para dar seguimiento al progreso de cada alumno y ofrecerle oportunidades para lograrlos; hacer hincapié en que ellos asuman la responsabilidad de reflexionar su propio progreso en el aprendizaje; mejorar la práctica docente, y proporcionar información para la acreditación, la promoción y la certificación de estudios.

6.3 Los Elementos de la Evaluación:

Cuando se evalúa desde el enfoque formativo se debe tener presente una serie de elementos para el diseño, el desarrollo y la reflexión del proceso evaluativo, que se refieren a las siguientes preguntas: ¿Qué se evalúa? ¿Para qué se evalúa? ¿Quiénes evalúan? ¿Cuándo se evalúa? ¿Cómo se evalúa? ¿Cómo se emiten juicios? ¿Cómo se distribuyen las responsabilidades de la evaluación? ¿Qué se hace con los resultados de la evaluación?

¿Qué se evalúa?

El objeto de evaluación se refiere al componente que se evalúa, respecto al cual se toman decisiones en función de un conjunto de criterios establecidos. Con base en el Plan de estudios 2011. Educación Básica, el objeto de evaluación son los aprendizajes de los alumnos.

En educación preescolar, los referentes para la evaluación son los aprendizajes esperados establecidos en cada campo formativo, que constituyen la expresión concreta de las competencias y orientan a los docentes para saber en qué centrar su observación y qué registrar en relación con lo que los niños hacen. En la educación primaria y secundaria, en cada bloque se establecen los aprendizajes esperados para las asignaturas, lo que significa que se cuenta con referentes de evaluación que permiten dar seguimiento y apoyo cercano a los aprendizajes de los alumnos (SEP, 2011).

¿Para qué se evalúa?

Toda evaluación que se lleve a cabo durante el ciclo escolar, independientemente de su momento (inicio, durante el proceso o al final del proceso), de su finalidad (acreditativa o no acreditativa), o de quienes intervengan en ella (docentes, alumnos), se hará desde el enfoque formativo de la evaluación, es decir, evaluar para aprender como se señala en el séptimo principio pedagógico del Plan de estudios 2011,3 y en consecuencia mejorar los procesos de enseñanza y de aprendizaje.

Así, a partir de las evidencias recolectadas a lo largo del proceso se puede retroalimentar a los alumnos para mejorar su desempeño y ampliar sus posibilidades de aprendizaje. Por ello, el docente brindará propuestas de mejora y creará oportunidades de aprendizaje para que los alumnos continúen aprendiendo.

Con esto, los docentes comparten con los alumnos, madres y padres de familia o tutores lo que se espera que aprendan, así como los criterios de evaluación. Esto brinda comprensión y apropiación compartida respecto a la meta de aprendizaje y los instrumentos a utilizar para conocer su logro; además, posibilita que todos valoren los resultados de las evaluaciones y las conviertan en insumos para el aprendizaje. Por lo que es necesario que los esfuerzos se concentren en cómo apoyar y mejorar el desempeño de los alumnos y de la práctica docente (SEP, 2011).

¿Quiénes evalúan?

El docente frente a grupo es el encargado de evaluar los aprendizajes de los alumnos. Para ello planifica y conduce procesos de evaluación en diferentes contextos y con diversos propósitos y alcances para el aseguramiento del logro de los aprendizajes de sus alumnos. Desde el enfoque formativo, existen tres formas en las que el docente puede realizar la evaluación: la interna, la externa y la participativa (Nirenberg, Brawerman y Ruiz, 2003).

La interna se refiere a que el docente evalúa a los alumnos del grupo que atiende en un ciclo escolar, porque tiene un conocimiento detallado del contexto y las condiciones en las que surgen los aprendizajes de los alumnos. Este conocimiento propicia la reflexión y el autoanálisis para la contextualización y adaptación de sus estrategias de enseñanza y de evaluación, con el fin de crear las oportunidades que permitan que los alumnos mejoren su aprendizaje.

La evaluación participativa se refiere a que el docente evalúa al involucrar otros actores educativos, como sus alumnos, docentes o directivos. Esta forma de evaluar permite establecer acuerdos y negociaciones entre los involucrados, ya que se promueve la participación de todos y, por tanto, los cambios son factibles. De esta manera, la evaluación se convierte en un recurso común para mejorar el aprendizaje, lo cual implica que se establezcan acuerdos y se compartan criterios de evaluación para que todos puedan mejorar.

Cuando el docente involucra a sus alumnos en el proceso de evaluación, propicia que ellos aprendan a regular sus procesos de aprendizaje; para lo cual pueden promoverse los siguientes tipos de evaluaciones formativas que son complementarias a las que realizan los docentes:

Autoevaluación: es la evaluación que realiza el propio alumno de sus producciones y su proceso de aprendizaje. De esta forma, conoce y valora sus actuaciones, y cuenta con más bases para mejorar su desempeño (SEP, 2011).

Coevaluación: es la evaluación que realiza el propio alumno en colaboración con sus compañeros acerca de alguna producción o evidencia de desempeño determinada. De esta forma aprende a valorar los procesos y actuaciones de sus compañeros con la responsabilidad que esto conlleva. Además, representa una oportunidad para compartir estrategias de aprendizaje y aprender juntos (SEP, 2011).

Heteroevaluación: es la evaluación que el docente realiza de las producciones de un alumno o un grupo de alumnos. Esta evaluación contribuye al mejoramiento de los aprendizajes de los alumnos mediante la identificación de las respuestas que se obtienen con dichos aprendizajes y, en consecuencia, permite la creación de oportunidades para mejorar el desempeño (SEP, 2011).

Desde el enfoque formativo de la evaluación, tanto en la autoevaluación como en la coevaluación es necesario brindar a los alumnos criterios claros, precisos y concisos que deben aplicar durante el proceso, con el fin de que éste se convierta en una experiencia constructiva y no en la emisión de juicios sin fundamento.

La evaluación externa se refiere a que el docente o agente que evalúa no está incorporado a la escuela; es decir, se establece un juicio más objetivo porque no existen relaciones interpersonales con los evaluados. Sin embargo, se tiene poco conocimiento acerca de los avances en el aprendizaje de los alumnos y una noción mínima del contexto.

En el enfoque formativo se debe privilegiar que los docentes evalúen de manera interna y participativa, al considerar los aprendizajes de los alumnos como el centro de atención de la evaluación en el aula.

¿Cuándo se evalúa?

La evaluación es un proceso cíclico que se lleva a cabo de manera sistemática, y consiste en tres grandes fases: inicio, que implica el diseño; el proceso, que genera evaluaciones formativas, y el final, donde se aplican evaluaciones sumativas en las que se puede reflexionar en torno a los resultados (Nirenberg, Brawerman y Ruiz, 2003). En este sentido, estos tres momentos de la evaluación pueden aplicarse de acuerdo al foco de atención: la actividad de un proyecto, un proyecto, un bloque, un bimestre o el ciclo escolar.

¿Cómo se evalúa?

Para que la evaluación tenga un sentido formativo es necesario evaluar usando distintas técnicas e instrumentos para la recolección de información; además de aplicar criterios explícitos que permitan obtener información sistemática.

Las técnicas y los instrumentos de recolección de información pueden ser informales, semiformales y formales:

a) *informales*, como la observación del trabajo individual y grupal de los alumnos: registros anecdóticos, diarios de clase; las preguntas orales tipo pregunta-respuesta-retroalimentación (IRF, estrategias de iniciación-respuesta-feedback);

b) *semiformales*, la producción de textos amplios, la realización de ejercicios en clase, tareas y trabajos, y la evaluación de portafolios, y c) formales, exámenes, mapas conceptuales, evaluación del desempeño, rúbricas, lista de verificación o cotejo y escalas.

En los tres casos se obtienen evidencias cualitativas y cuantitativas.

La sistematización de la información que se deriva de los instrumentos de evaluación utilizados, permitirá que al final de cada periodo de corte se registre, en la Cartilla de Educación Básica, el nivel de desempeño en preescolar y la referencia numérica y los niveles de desempeño que correspondan, en primaria y secundaria; además de los apoyos que se sugieran a los alumnos para mejorar su desempeño.

Cuando no se usen los instrumentos suficientes para dar seguimiento al aprendizaje de los alumnos, el registro de las evaluaciones en la Cartilla hará difícil conocer los logros de aprendizaje de los alumnos.

¿Cómo se emiten juicios?

Los docentes emiten juicios en torno al logro de los aprendizajes esperados señalados en los programas de estudio. Las evidencias obtenidas a lo largo de un periodo previamente establecido permitirán elaborar los juicios respecto al desempeño de los alumnos, es decir, en sus aprendizajes y no en sus características personales.

Para emitir un juicio del desempeño de los alumnos es necesario establecer criterios de evaluación: identificar los aprendizajes esperados y, en consecuencia, seleccionar las evidencias de desempeño que permitan verificarlos; además de determinar los criterios que se usarán para evaluar las evidencias. Estas evidencias pueden ser las producciones de los alumnos o los instrumentos de evaluación que el docente seleccione.

Una vez que se seleccionaron las evidencias deben analizarse los resultados tomando como referencia los aprendizajes esperados, lo cual permitirá emitir un juicio del nivel de desempeño en relación con el logro de los aprendizajes y, si es necesario, buscar otras estrategias para mejorar el desempeño de los alumnos.

¿Cómo se distribuyen las responsabilidades de la evaluación?

El alumno es corresponsable con docentes, familia o tutores de su proceso formativo; además tiene derecho a conocer los criterios de evaluación que utilizará el docente para las evaluaciones que realice y a recibir retroalimentación del logro de sus aprendizajes, con el fin de contar con elementos que le permitan mejorar su desempeño.

Las madres, padres de familia o tutores deben contribuir al proceso formativo de sus hijos o tutorados, por tanto, deben llevarlos a la escuela con puntualidad y conocer los resultados de la evaluación de sus aprendizajes y, con base en ello, apoyar su desempeño.

Las autoridades escolares deben estar al tanto de los procesos y resultados de las evaluaciones que realizan los docentes y así tomar las decisiones conducentes para alcanzar el logro de los aprendizajes.

Las autoridades educativas de las entidades federativas y federales deben conocer los resultados de las evaluaciones realizadas en los planteles de Educación Básica y, en el marco de sus atribuciones y competencias, tomar las medidas necesarias para el logro de los aprendizajes establecidos en el Plan y los programas de estudio 2011 (SEP, 2011).

¿Qué se hace con los resultados de la evaluación?

Generalmente, las madres y los padres de familia son quienes esperan que se evalúe a sus hijos y se les retroalimente acerca de su progreso. La sociedad en general también está a la expectativa de los resultados de los alumnos. Sin embargo, los resultados de las evaluaciones no se utilizan como un insumo para aprender y en consecuencia mejorar el desempeño del alumno, del docente y de las escuelas.

Con base en el enfoque formativo de la evaluación, los resultados deben analizarse para identificar las áreas de mejora tomar decisiones que permitan avanzar hacia las metas que se esperan en beneficio de los alumnos.

El docente que evalúa con base en el enfoque formativo:

Durante los procesos de enseñanza y de aprendizaje, el docente es el responsable de crear experiencias interpersonales que permitan a los alumnos convertirse en aprendices exitosos, pensadores críticos y participantes activos de su propio aprendizaje.

En este sentido, se espera que el docente:

- a)* sea un mediador entre el conocimiento y el aprendizaje de sus alumnos,
- b)* sea un profesional reflexivo que de manera crítica examine su práctica, tome decisiones y solucione problemas pertinentes al contexto de su clase;
- c)* analice críticamente sus propias ideas;
- d)* promueva aprendizajes significativos;
- e)* preste ayuda pedagógica ajustada a las necesidades y competencias del alumnado, y
- f)* establezca como meta educativa la autonomía y la autodirección de sus alumnos (Díaz Barriga y Hernández, 2002).

En este contexto, la enseñanza deja de ser un proceso de transmisión de conocimiento de alguien que lo posee (el docente) a alguien que no lo posee (el alumno), y se convierte en un proceso de naturaleza social, lingüística y comunicativa, en el cual el papel fundamental del docente es estructurar y guiar la construcción de significados que realizan los alumnos en un entorno complejo de actividad y discurso, lo que permite ajustar su ayuda y apoyo en función de cómo los alumnos realizan esta construcción.

Por lo anterior, la docencia es un proceso sistemático, permanente y formal que surge en un marco educativo; dicho proceso incluye las siguientes características:

- a) se enmarca en contextos institucionales;
- b) requiere formación, conocimientos especializados y habilidades específicas para trabajar con los alumnos;
- c) demanda conocimientos del contexto;
- d) exige articular la diversidad de conocimientos manejados de manera armónica, estratégica y lógica, y e) requiere de una revisión y actualización constante y profunda.

En este contexto, el docente, como principal ejecutor del proceso de enseñanza, de aprendizaje y de evaluación, diseña estrategias para que los alumnos sean capaces de plantear y resolver problemas, de pensar en forma crítica y creativa. Además, interactúa con sus alumnos al apoyar de manera constructiva el aprendizaje significativo, ajustando el tipo y el grado de ayuda en sus progresos, lo que contribuye a favorecer la autonomía y la regulación en los aprendizajes.

Esta forma de acercarse a los procesos de enseñanza y de aprendizaje permite:

- a) utilizar el conocimiento para la resolución eficaz de problemas, al enjuiciar de manera crítica la actividad y posición durante el proceso, además de los resultados del mismo;
- b) recurrir a estrategias tanto cognoscitivas como metacognoscitivas que permitan resolver las tareas de modo eficiente logrando que los alumnos obtengan: una organización del conocimiento, la capacidad para resolver problemas, las habilidades de autorregulación, y una motivación incrementada.

La evaluación de los aprendizajes desde el enfoque formativo permite realizar un trabajo dinámico, en el que se incorpora la toma de decisiones con base en el juicio experto del docente y el conocimiento por el contacto diario con los alumnos, así como las evidencias recolectadas. Existe un modelo de evaluación formativa que expone Sadler (1989) y enriquece Sheppard, el cual integra elementos que el docente debe atender para favorecer la evaluación desde este enfoque. A continuación se presenta este modelo para aportar más elementos y comprender el enfoque formativo de la evaluación de los aprendizajes.

6.4 Un Modelo de Evaluación con Enfoque Formativo:

Sheppard ha aportado el modelo más aceptado de la evaluación formativa. El modelo se sustenta en la premisa de que los docentes no sólo se limiten a brindar retroalimentación de las respuestas correctas o incorrectas de sus alumnos, sino que tengan claridad:

- ¿Qué quiero que aprendan los alumnos?
- ¿Qué aprendizajes han construido? y
- ¿Cómo voy a lograr que aprendan lo que se espera?

En el contexto del Plan y los programas de estudio 2011, la primera pregunta se refiere a los aprendizajes esperados; la segunda a tener claridad de los conocimientos previos que tienen los alumnos, y la tercera, a las estrategias que se requieren para alcanzar los aprendizajes de acuerdo con lo que saben los alumnos.

Este modelo plantea que en un primer momento debe existir claridad por parte del docente y los alumnos respecto a los aprendizajes esperados, los criterios para valorar el trabajo del alumno, y el reconocimiento por parte del docente y los alumnos de los aprendizajes con que cuentan. Posteriormente, el modelo señala en un segundo momento que la evaluación debe darse durante el proceso de aprendizaje, mientras el alumno trabaja en tareas que ejemplifican los aprendizajes esperados de manera directa.

Esta evaluación que surge a la par del aprendizaje puede darse mediante preguntas dirigidas al alumno durante el trabajo grupal, cuando los alumnos explican en la clase cómo resolvieron un problema, o al examinar un trabajo escrito.

Finalmente, en un tercer momento, para que la evaluación formativa sea de ayuda para el aprendizaje, el docente debe retroalimentar el trabajo de los alumnos para subsanar las dificultades detectadas en el aprendizaje y brindar los elementos necesarios para que los alumnos sean capaces de supervisar su propio mejoramiento. (El texto completo traducido al español puede consultarse en la página del Instituto Nacional para la Evaluación de la Educación (INEE), www.inee.edu.mx)

Este modelo resalta la necesidad de que el docente identifique los aprendizajes esperados; los criterios de evaluación; lo que saben los alumnos en relación con lo que les quiere enseñar, para establecer las estrategias que permitan que los alumnos aprendan; se les brinde retroalimentación y que se autoevalúen y supervisen su propio desempeño. A continuación se explican estos elementos.

Claridad en lo que se enseña: los aprendizajes esperados:

En el Plan de estudios 2011 se establece que los aprendizajes esperados son indicadores de logro que, en términos de la temporalidad establecida en los programas de estudio, definen lo que se espera de cada alumno, en términos de saber, saber hacer y saber ser; además, le dan concreción al trabajo docente al constatar lo que los alumnos logran, y constituyen un referente para la planificación y la evaluación en el aula (SEP, 2011).

Para que los aprendizajes tengan sentido es necesario que la enseñanza aplique el enfoque didáctico de cada campo formativo (preescolar) o asignatura (primaria y secundaria), porque así los alumnos desarrollarán actividades de aprendizaje significativas y congruentes con los aprendizajes esperados.

Establecer y comunicar los criterios de evaluación:

El docente que evalúa con base en el enfoque formativo debe definir y compartir con sus alumnos los criterios de evaluación que utilizará, por lo que se espera que antes de iniciar y durante una actividad, secuencia didáctica o proyecto, les comunique: los propósitos; lo que se espera que logren al final de la actividad (los aprendizajes esperados); el tipo de actividades que se planificarán; el tiempo destinado para su realización; la importancia que tiene la actividad para el logro de los aprendizajes esperados, y cómo se les va a evaluar, es decir, el tipo de estrategia de evaluación (técnica o instrumento de evaluación: examen, ensayo, portafolio, etcétera); las características que tendrán los trabajos que se tomarán en cuenta; así como los lineamientos para evaluar que determinará el docente.

Lo anterior con la finalidad que los alumnos conozcan de antemano en qué consistirá la actividad que están por desarrollar y lo que se espera de ellos, para lograr que sean participantes activos y reflexivos en su proceso de aprendizaje.

Identificar dónde están los alumnos y hasta dónde pueden llegar:

¿Qué saben los alumnos de lo que se les va a enseñar? El conocimiento previo es esencial para el aprendizaje, el cual incluye el aprendizaje formal, pero también una multitud de explicaciones implícitas para comprender e interpretar el mundo. Las estrategias eficaces de enseñanza se basan en el conocimiento previo de los estudiantes.

Por ejemplo, los docentes ayudan a los alumnos a desarrollar el hábito de preguntarse (cuando se enfrentan a un nuevo aprendizaje o una tarea en la que tengan que resolver un problema) acerca de lo que ya saben: ¿qué puede ayudar a resolver esto?

Se puede aplicar una evaluación diagnóstica formal y utilizar los resultados para decidir qué saben los alumnos y qué requiere de mayor trabajo. De esta manera, los alumnos entienden el sentido de los resultados de las evaluaciones y su vinculación formativa con lo que se les enseña (Sheppard, 2008).

¿Cómo identificar hasta dónde pueden llegar los alumnos? Esta concepción corresponde directamente con la zona de desarrollo próximo y con la teoría sociocultural del aprendizaje.

La perspectiva sociocultural considera que el desarrollo es el fruto de una compleja e intrincada construcción, modificación y reorganización de los procesos cognoscitivos y de los esquemas de interpretación de la realidad, procesos que surgen gracias a la interacción entre las personas con el entorno donde viven, incluyendo las prácticas sociales y culturales.

La perspectiva sociocultural tiene un punto de apoyo fundamental en el trabajo de Vygotsky (1962, 1991). Uno de los presupuestos básicos de su teoría es que todas las funciones mentales complejas aparecen primero en el plano interpsicológico –a nivel social–, y posteriormente, después de la interacción con alguien experto, aparecen en el plano intrapsicológico –a nivel individual.

El concepto utilizado para ello es la zona de desarrollo próximo, que es la región, en un continuo imaginario de aprendizaje, entre lo que un alumno puede hacer de manera independiente y lo que puede hacer si lo ayuda el docente u otros alumnos más expertos que él. Es decir, la zona de desarrollo próximo se refiere a la diferencia que existe entre el desarrollo actual de un alumno, determinado por su capacidad de solucionar problemas de manera independiente (conocimientos, habilidades y actitudes previas), y su desarrollo potencial, determinado por lo que puede llegar a lograr con la guía o la colaboración de alguien más experto.

Respecto a lo anterior, se deben tender puentes entre lo que conoce un alumno (conocimientos previos) y lo que puede aprender. Esto implica un mecanismo distinto a la identificación de la zona de desarrollo próximo, que Bruner (1986) denominó como el proceso de andamiaje, y Sheppard (2008) especificó andamiaje de la enseñanza. En

este proceso, un alumno, que inicialmente no conoce algo o no maneja un aprendizaje esperado, conocimiento, habilidad o actitud, puede llegar a hacerlo si interactúa con un “experto”: el docente, que le brinda guías, indicaciones y estímulos con base en estrategias específicas con el propósito de que el alumno mejore su desempeño.

Para favorecer el proceso de andamiaje de la enseñanza se determinan dinámicas en el aula que garanticen que los elementos básicos de la evaluación formativa y del andamiaje estén establecidos y funcionando como interacciones de enseñanza ordinarias. Algunas dinámicas serían que los alumnos compartan algo que han escrito con el grupo, y enseñarles a que se retroalimenten unos a otros. Este tipo de exposición grupal y retroalimentación ofrece un andamiaje al alumno, sin que sea necesario que el docente los atienda de manera individual (Sheppard, 2008).

El reto que tiene el docente es lograr que estos procesos no interrumpan la enseñanza, sino que retroalimenten un aprendizaje continuo.

Retroalimentar a los alumnos

Uno de los hallazgos más antiguos en la investigación es que la retroalimentación facilita el aprendizaje; sin ésta es probable que el alumno siga cometiendo los mismos errores. En este sentido, uno de los mecanismos que puede establecerse como andamiaje de la enseñanza es la retroalimentación.

De acuerdo con las evidencias de la investigación, no es conveniente hacer elogios falsos al tratar de motivar a los estudiantes y aumentar su autoestima. Al mismo tiempo, la retroalimentación negativa directa, sin consideraciones, puede detener el aprendizaje y la disposición del alumno a esforzarse más.

La evaluación formativa demuestra que la retroalimentación es especialmente eficaz cuando dirige su atención a cualidades particulares del desempeño del alumno en relación con criterios establecidos, y proporciona una guía de qué hacer para mejorar.

Además, para que la retroalimentación sea formativa los docentes deben propiciar un clima de confianza y desarrollar normas en clase que posibiliten la crítica constructiva y las opiniones fundamentadas. Estratégicamente, esto significa que la retroalimentación debe ocurrir durante el proceso de aprendizaje (y no al final, cuando ya se terminó el aprendizaje de ese tema): docente y alumnos deben tener una comprensión compartida de que la finalidad de la retroalimentación es facilitar el aprendizaje (Sheppard, 2008).

Para que haya una retroalimentación eficaz es necesario que los docentes sean capaces de analizar el trabajo de los alumnos e identificar los patrones de errores y las interferencias en el aprendizaje que más atención requieren. En un estudio de intervención, Elawar y Corno (1985) descubrieron que los docentes mejoraban extraordinariamente la eficacia de la retroalimentación cuando se concentraban en estas preguntas: “¿Cuál es el error principal? ¿Cuál es la razón probable de que el alumno cometiera este error? ¿Cómo puedo guiar al alumno para que evite el error en un futuro?”.

Supervisar el propio desempeño:

El hábito de autoevaluarse se asocia con la autosupervisión del desempeño, que es la finalidad del andamiaje de la enseñanza, así como el objetivo de la evaluación formativa de Sadler (1989).

El proceso de autoevaluación se basa en que existan criterios de evaluación claros y explícitos para que los alumnos puedan pensar, aplicar y reflexionar, en el contexto de su propio trabajo.

Este proceso de autoreflexión incrementa la responsabilidad y el compromiso de los alumnos ante su aprendizaje, lo que genera más colaboración en la relación alumno-docente. Los docentes, por su parte, no renuncian a su responsabilidad sino que, al compartirla, consiguen que los alumnos tengan mayor confianza en lo que deben aprender, se generan expectativas que entienden ambas partes, y se promueve que los alumnos se autorregulen. Se sabe que los alumnos que son capaces de desarrollar estas habilidades autorreguladoras son más eficaces en su aprendizaje, y éstas suelen ser aprendidas cuando alguien que sabe más las modela o las muestra de manera visible (Díaz Barriga y Hernández, 2002).

6.5 La Ética en la Evaluación:

La ética le da a la evaluación la posibilidad de constituirse como un ejercicio profesional equilibrado, al regular que los juicios de los docentes se apliquen de manera imparcial, justa, equitativa, respetuosa, responsable, honesta y con compromiso social; además que se asuman las responsabilidades y se facilite la reflexión de las acciones que surgen de la evaluación.

Asimismo, la ética es un elemento a considerar en el proceso de enseñanza, de aprendizaje y de evaluación, con todos los actores: docentes, alumnos, madres y padres, tutores, autoridades escolares y educativas.

Un docente que evalúa debe ser un profesional ético que:

a) trate a los alumnos de acuerdo con las orientaciones y los valores que rigen su conducta, como la honestidad, el respeto, la autonomía, la reciprocidad, la imparcialidad y la justicia;

b) reconozca las voces de todos, asegurando que los grupos más vulnerados en la sociedad, la escuela y el salón de clases, sean igualmente escuchados durante los procesos de enseñanza, de aprendizaje y de evaluación;

c) incorpore a los alumnos en las actividades con su pleno consentimiento;

d) logre que los resultados estén disponibles y sean legítimos para todos los interesados, y

e) permita a otros docentes enterarse de lo que él hace (House, 1990; Lois-Ellin, 1999).

Algunas herramientas y estrategias que le ayudan al docente que evalúa a identificar, enfrentar y solucionar los dilemas éticos, se dividen en tres ámbitos: individual, colectivo y material, que en su conjunto permite al docente que evalúa

enfrentar los desafíos éticos. Esta es una propuesta que el docente puede reflexionar y aumentar según su experiencia.

A continuación se describe cada uno de estos ámbitos. El ámbito individual se refiere a todas aquellas competencias (conocimientos, habilidades, actitudes y valores) que debe poseer el docente que evalúa para poder identificar, enfrentar y solucionar un dilema ético: ser reflexivo, tener formación y estar actualizado en su campo, además de contar con capacidad analítica y autocrítica.

El ámbito colectivo se refiere a que el docente que evalúa trabaje de manera colegiada y colaborativa para evaluar su desempeño, mediante el diálogo entre docentes para comunicar sus experiencias, avances y retos. Es necesario fomentar el intercambio de experiencias entre docentes para favorecer la conformación de redes y el desarrollo de un clima de aprendizaje, que permita la actualización y la detección de problemas comunes para establecer y comprender principios y códigos de actuación, que favorezcan al docente evaluador revisar su desempeño con base en las opiniones de otros docentes.

El ámbito material se refiere a las herramientas con que cuenta el docente para regular y desarrollar un proceso de evaluación ética. La evaluación debe reflejar lo que el alumno ha aprendido o le falta por aprender; de esta manera, dentro de este ámbito es necesario que el docente tenga las evidencias que le ayuden a tomar las decisiones correctas para favorecer el desempeño de los alumnos. Cabe señalar que una mala evaluación es determinante en los procesos de aprendizaje de los alumnos.

En relación con la ética, la evaluación no debe considerarse una medida de control o sanción, de amenaza a los alumnos, como cambiar calificaciones o “bajarles puntos”, ya que no beneficia el proceso de aprendizaje; la evaluación debe considerarse una medida conveniente para establecer criterios centrados en mejorar el aprendizaje, que garanticen el derecho a la educación de todos los alumnos, respetando su dignidad y protegiendo sus derechos.

En suma, el tener siempre presente los tres ámbitos permitirá al docente evaluar de manera profesional y ética.¹⁰

¹⁰ Pedro Ahumada Acevedo, *Hacia una evaluación auténtica del aprendizaje*, Paidós Educador, México, 2010.

Laura Frade, *Enfoque formativo de la evaluación*.

Laura Frade, *Instrumentos de Evaluación por competencias*.

II. METODOLOGÍA

1. Estrategia propuesta para promover estados cerebrales adecuados para el aprendizaje:

Se propone que al inicio de la sesión de clase se haga una rutina de preparación... dedicar unos 5 minutos resulta muy provechoso para todos los participantes en la experiencia...

- a) Respirar conscientemente, ventilar e iluminar el espacio en que se realizará la sesión.
- b) Hidratarse.
- c) Levantarse del lugar y hacer movimientos, estiramientos, brincar, girar, bostezar... sonreír!!!
- d) Realizar algunos ejercicios de sincronización hemisférica: movimientos cruzados, ejercicios de sincronización...

2. Estrategia propuesta para promover estados emocionales que faciliten el aprendizaje:

Construir una atmósfera emocionalmente positiva para los alumnos es más que importante para que se dé el milagro del aprendizaje. Generar escenarios y ambientes estimulantes, motivantes y sanos para aprender es más que urgente en nuestras instituciones educativas.

- a) Dar la bienvenida a los alumnos.
- b) Invitarles a una nueva experiencia.
- c) Presentar información de maneras atractivas: videos, cuentos, imágenes... anécdotas, noticias... que introduzcan el tema que se pretende aprendan los alumnos...
- d) Generar un ambiente de confianza, sobre todo cuando empieza la “resolución de los problemas”... confianza en las capacidades y habilidades de los alumnos, confianza en las personas, confianza en que son capaces de aprender y pueden, con su estilo, a su manera, a su ritmo... ir construyendo respuestas, soluciones, explicaciones. El profesor puede apoyar, acompañar, acercar información técnica y lenguaje apropiado, pero ante todo, demostrar a los alumnos que son capaces de entender y resolver los problemas de alguna manera...
- e) La comunicación con los alumnos no puede ser autoritaria, impositiva, lineal (a pesar de que las Matemáticas y la Física suelen serlo en sus métodos y lenguaje)... cuando los alumnos ven que hay opciones, que no existe un solo

camino para llegar a respuestas y soluciones, que pueden probar sus propios métodos y estrategias... van adquiriendo seguridad y aceptan el valor y el poder de las matemáticas y la ciencia. Es cierto que se debe ir estructurando un lenguaje técnico-científico, al menos apropiado, ... sin embargo, a veces ciertas libertades en el manejo de los símbolos, las reglas o teoremas, hace más accesible este mundo a los adolescentes... (por ejemplo: visualizar las definiciones de las funciones trigonométricas como co/ca con hielo o sin hielo... la regla del “monito” para resolver proporciones, la regla del “moño” para desarrollar un binomio al cubo...) ...

- f) Escuchar los conocimientos e información previa de los estudiantes. Escuchar las necesidades de los alumnos y adaptar el ritmo del curso a lo que realmente les hace falta para poder avanzar en su conocimiento matemático. Escuchar sus eurísticas, escuchar sus pequeños o grandes avances... escuchar sus preguntas, escuchar las interpretaciones que hacen de la información y competencias que se pretende que adquieran.
- g) Tomar en cuenta los diferentes estilos de aprendizaje y de inteligencia para plantear la sesión. Incluso conviene hacer pruebas para medir el porcentaje de alumnos Visuales, Auditivos, Kinestésicos; Activo, Reflexivo, Teórico o Pragmático; o cuál es su tipo de inteligencia más o menos dominante: *Lógico-Matemática, Lingüística, Kinestésico-Corporal, Interpersonal, Intrapersonal, Ecológica*,¹¹... y tomarlo en cuenta para diseñar, problemas, presentar la información, generar actividades de aprendizaje cooperativo, exposiciones, experiencias de evaluación... o reactivos de exámenes si fuera necesario...

3. Estrategia propuesta para aprovechar los recursos neurofisiológicos en el aprendizaje:

Se dice que del “conocimiento nace el amor”, pues podría también ser cierto que del “conocimiento de nuestro cerebro” naciera su mejor utilización... se ha visto que alumnos que saben un poco más de su cerebro lo pueden “utilizar” de mejor manera... al menos son conscientes de las enormes posibilidades que tienen y de cómo mejorar su rendimiento...

- a) Que los alumnos sepan breve y concretamente los descubrimientos de las neurociencias sobre el cerebro: estructura general, lóbulos, centros sensoriales especializados, la memoria y el cerebro... problemas no resueltos, hipótesis...
- b) Que los alumnos sepan los efectos en el cerebro y su funcionamiento de los alimentos, agua, sueño y descanso, música, juego, estrés...

¹¹ Robert B. Dilts, Todd A. Eptstein; *Aprendizaje dinámico con PNL*, Urano, 1997. Páginas 327-387.

- c) Que los alumnos sepan qué es el mundo emocional y cómo afecta al funcionamiento de sus cerebros... qué es estar enamorado, deprimido, feliz, relajado... y qué estados cerebrales (ondas cerebrales, pensamientos, emociones) son más propicios para aprender y cómo promoverlos...
- d) A través de pruebas sencillas, que los alumnos tengan un panorama de sí mismos, sus estilos de aprendizaje y expresión: Visuales, Auditivos o Kinestésicos; si son más Activos, Reflexivos, Teóricos o Pragmáticos; o cuál es su tipo de inteligencia más o menos dominante: *Lógico-Matemática, Lingüística, Kinestésico-Corporal, Interpersonal, Intrapersonal, Ecológica...* y sugerirles que desde este perfil tomen apuntes, generen trabajos, estudien...
- e) Que los alumnos sepan qué es la Inteligencia Emocional y aprendan técnicas (TATE, EFT, EMDR) para modular sus estados emocionales ante la experiencia de aprender, ante situaciones estresantes o frustrantes como los exámenes... Que adquieran información y estrategias de asertividad, resiliencia, autoestima, manejo de pérdidas y errores, autoconfianza, que mejoren su autoimagen y la comunicación en sus relaciones interpersonales... que aprendan a trabajar en equipo y de manera cooperativa... Que disfruten su adolescencia y entre el torbellino de emociones y nuevos descubrimientos que están viviendo... den espacio al aprendizaje de las Matemáticas y la Física...

4. Estrategia propuesta para optimizar el procesamiento de la información:

Parece que el modo en que los alumnos procesan la información es esencial para que vayan realmente aprendiendo. Especialmente en Matemáticas los apuntes que se suelen tomar son a veces inteligibles sólo para expertos, con terminologías ajenas al lenguaje de los adolescentes, estructurados para el maestro, con tonos grises (lápiz) y procedimientos que no tienen razón de ser para los alumnos... Se puede hacer un poco más agradable el manejo de la información científica cambiando algunas cosas:

- a) En lugar de la tradicional libreta de cuadrícula... mejor una libreta de hojas blancas.
- b) En lugar de lápiz... plumas o plumones de colores...
- c) En lugar de apuntes lineales... algún tipo de cartografía o representación de la información, más para el hemisferio derecho que para el izquierdo, con dibujos, colores... un lenguaje más propio de los adolescentes... y que al menos les sea más agradable de hacer y revisar... (Mapas mentales, cuadros sinópticos, Memory Art, etc.).¹²

¹² Josefa Galván, *Aprendizaje integral en la práctica*, Grupo Editorial Tomo S.A. de C.V., México, 2006. Páginas: 95-97

- d) Dar libertad a los estudiantes de que su libreta sea su Bitácora de la materia. Que puedan escribir, dibujar, pegar recortes con información que encuentren pertinente a lo que estudian, que desarrollen sus ejemplos y problemas de diferentes formas, posiciones y colores... en fin, que expresen su personalidad y estilo de aprendizaje... confiar en ellos siempre genera agradables sorpresas!!!

Se observa que al utilizar esta forma de procesar la información, los estudiantes van desarrollando un lenguaje más preciso, hábitos mentales para ordenar y jerarquizar sus pensamientos, habilidades de simbolización y abstracción... como bases para ir construyendo un pensamiento analítico y formal.

5. Materiales y Experiencias sugeridos para desarrollar competencias matemáticas y científicas indirecta y directamente en clase:

1. **Materiales básicos:** libretas de hojas blancas, plumas o plumones de colores, libro de texto como complemento...
2. El manejo de la información expuesta y discutida en clase se hace construyendo **Mapas Mentales**. Se pretende que los alumnos los elaboren por sí mismos y que sean cada vez más abstractos y simbólicos, con el mínimo de palabras!!!
3. Dado que la actitud tradicionalmente detectada ante la materia de Matemáticas es de tensión, rechazo y extrema dificultad (al menos en una mayoría de los alumnos) ... se pretende un replanteamiento de la experiencia con las Matemáticas, de tal modo que cambie la actitud de los alumnos a expectativas y vivencias más positivas, para ello se propone:
 - Plantear las Matemáticas como un juego, un juego que reta la imaginación y la creatividad... y que puede ser fácil y divertido experimentar con ellas...
 - Generar una atmósfera de clase en la que haya confianza, comunicación, discusión constructiva de los temas y posibles soluciones...
 - Revaloración del error como experiencia de aprendizaje...
 - Reconocer los diferentes “modos de aprendizaje” de los alumnos...
 - Música ambiental relajante o motivante de creatividad y aprendizaje!!!
4. Dada la evidente dificultad operacional de los alumnos se proponen “Algoritmos operacionales alternativos” a los tradicionalmente enseñados en nuestro sistema educativo... algunos son maneras diferentes de obtener los resultados de las

operaciones básicas, otros son “trucos” que facilitan y transforman la resolución de las operaciones básicas en un juego más divertido que el tradicional esfuerzo “mecanicista” de resolver “cientos” de operaciones para dominar los algoritmos...

5. Además de los temas y ejercicios “tradicionales” a trabajar en el curso de Matemáticas se propone el empleo de actividades complementarias:

- Sudokus
- Kakuros
- Tridokus
- Acertijos
- Juguetes de estrategia
- Rompecabezas en 2D y 3D
- Estereogramas
- Adigma
- Dot to dot
- Discusión-argumentación-justificación sobre temas diversos de la vida del país y el mundo... noticias... anécdotas, lecturas!!!...

6. Ejemplos de recursos usados:

a) Mapas mentales:

b) Dot to dot, sudokus, kakuros:

		1			6	4	2	
2	4		5				3	
8			9		2			6
6		8		7		3	1	
			6		3			
	3	5		2		8		7
7			3		1			9
	8				4		5	1
	1	9	2			7		

c) Juegos con palabras y números:

- Deletree hacia atrás las palabras siguientes a medida que las lee

clasificación	hipersónico	occipital
juliana	escabeche	claustrofobia
arrendajo	congénito	ingratitude
burocrático	inconmensurable	consternación
indiscriminado	prolongación	elucubración

- Lea correctamente los párrafos siguientes, en que las palabras figuran escritas al revés y sin espaciar

yaHsotnosotnemomedaldadilaeraicitcifneeuqleopmeitonseinlaenilyadipár, inotnelyralu-
 cric, oniseuqecerapesrebahodazilitalev. – oiraM-sagraVasolL.

oNyahroepoiciveuqaldadeügibma.iSyahanuamronaurugesneleejaugnelseatsé:salsarba-
 lapnebedressasicrp. – odairCledlaV.

- Lea correctamente el párrafo siguiente, puesto cabeza abajo

Es mucho mejor saber algo acerca de todo que saberlo todo acerca de una sola cosa. No
 hay nada que supere a la universalidad. – Pascal.

- Lea correctamente este párrafo, escrito como si estuviera reflejado en un espejo

funcionar, cosas para ser tenidas y de intensidad la expansión posesiva, el metro mixto imbecito que
 como se tiene una moneda en el bolsillo? Es la inteligencia, sus fijaciones a los objetos solo en un modo de
 me pregunto: ¿si pensamos con alguna claridad, puede decirse que la inteligencia de una inteligencia
 el individuo, en efecto, la tenga. La inteligencia se le suele asignar por su inteligencia. Pero esto es lo que
 algunas cosas en la vida que tiene. No basta, pues, de la claridad de las cosas, es preciso saberlas por
 condición que el elogio venga a enriquecerse en ellas. Se alaba y elogia a un individuo humano por
 condiciones y cuando menos, es menester que la materia elogiada misma permita por su propia
 Elogiar, es, sin duda, una bella y fecunda operación. Mas, por lo mismo, un ejercicio debe ser

■ **Recite las series siguientes de números:**

Aumentando 1: 1, 2, 3, 4, ..., 100.

Disminuyendo 1: 100, 99, 98, 97, ..., 1.

■ **Recite las series sascendentes y descendentes:**

Sumando 2: 2, 4, 6, 8, ..., 100.

Sumando 3: 3, 6, 9, 12, ..., 99.

Sumando 4: 4, 8, 12, 16, ..., 100.

Sumando 5: 5, 10, 15, 20, ..., 100.

Sumando 6: 6, 12, 18, 24, ..., 96.

Sumando 7: 7, 14, 21, 28, ..., 98.

Sumando 8: 8, 16, 24, 32, ..., 96.

Sumando 9: 9, 18, 27, 36, ..., 99.

Restando 2: 100, 98, 96, 94, ..., 2.

Restando 3: 99, 96, 93, 90, ..., 3.

Restando 4: 100, 96, 92, 88, ..., 4.

Restando 5: 100, 95, 90, 85, ..., 5.

Restando 6: 96, 90, 84, 78, ..., 6.

Restando 7: 98, 91, 84, 77, ..., 7.

Restando 8: 96, 88, 80, 72, ..., 8.

Restando 9: 99, 90, 81, 72, ..., 9.

■ **Recite las dos series ascendentes y descendentes:**

Sumando 2 y 3: 2-3, 4-6, 6-9, 8-12, ..., 66-99.

Restando 2 y 3: 66-99, 64-96, 62-93, 60-90, ..., 2-3.

Sumando 3 y 2: 3-2, 6-4, 9-6, 12-8, ..., 99-66.

Restando 3 y 2: 99-66, 96-64, 93-62, 90-60, ..., 3-2.

Sumando 3 y 4: 3-4, 6-8, 9-12, 12-16, ..., 75-100.

Restando 3 y 4: 75-100, 72-96, 69-92, 66-88, ..., 3-4.

Sumando 3 y 5: 3-5, 6-10, 9-15, 12-20, ..., 60-100.

Restando 3 y 5: 60-100, 57-95, 54-90, 51-85, ..., 3-5.

Sumando 8 y 3: 8-3, 16-6, 24-9, 32-12, ..., 96-36.

Restando 8 y 3: 96-36, 88-33, 80-30, 72-27, ..., 8-3.

■ **Recite las dobles series alternativas:**

Sumando 2 y restando 2: 2-100, 4-98, 6-96, 8-94, ..., 100-2.

Sumando 2 y restando 3: 2-99, 4-96, 6-93, 8-90, ..., 66-3.

Sumando 3 y restando 4: 3-100, 6-96, 9-92, 12-88, ..., 75-4.

Sumando 3 y restando 5: 3-100, 6-95, 9-90, 12-85, ..., 60-5.

Restando 5 y sumando 4: 100-4, 95-8, 90-12, 85-16, ..., 5-8.

Restando 7 y sumando 6: 98-6, 91-12, 84-18, 77-24, ..., 7-86.

d) Juguetes de estrategia:

e) TICs y Matemáticas:

f) Olimpiada de Cálculo Mental:

III. USO DE LAS TICs.

3.1 La Tecnología y el aprendizaje:

Incorporación de las TICs (Tecnologías de Información y Comunicación) al desarrollo, reforzamiento y complemento del curso...

- Se creó una página de FaceBook para mantener comunicación sobre las clases, dudas, ejercicios complementarios, intercambio de ejercicios y materiales o información general relacionada con las clase...
- Se creó un blog de la materia de Matemáticas en el que se mantuvo información, ejercicios, videos, explicaciones complementarias y alternativas a lo visto en clase, ligas a páginas de interés a la materia.

3.2 El enfoque de “*Poner el Aula de Cabeza*”.¹³

Esta metodología es propuesta en 2012 por Jonathan Bergmann y Aaron Sams para clases de Matemáticas, Física y Química en niveles básico y medio básico, de allí que me parezca una opción interesante, probada y actual, y que, además, encaja muy bien con las propuestas de la reforma educativa en México.

La propuesta parte de la afirmación de que aunque parece que nuestros hogares y escuelas llevan siglos con la misma apariencia... el mundo actual del siglo XXI parece manifestar nuevas cosas, a las que hay que responder educativamente de la mejor manera posible... Como características de los tiempos actuales se pueden mencionar:

- Un aumento en la variabilidad, la incertidumbre, la complejidad y la ambigüedad.
- Un cambio que no es sólo más rápido, sino que está en constante aceleración.
- Cerebros y mentes que se extienden y amplifican por una variedad de nuevas tecnologías.
- Redes de dimensiones globales que nos conectan a todos en el planeta, tanto con los recursos como con las demás personas.

Es un nuevo contexto, que se puede y debe aprovechar para los procesos dentro y fuera de las aulas y las escuelas.

¹³ Jonathan Bergmann, Aaron Sams; *Pon tu aula de Cabeza*, Biblioteca de innovación educativa, ed. SM, México 2014.

El papel docente de ser “transmisor de información” ha pasado a la historia, ahora se espera un maestro con un nuevo trabajo y papel el de “enseñar a los estudiantes a enseñarse a sí mismos”... ha llegado el momento de dejar de ver hacia atrás, al pasado y estar constantemente pensando y viendo hacia adelante, al futuro, es tiempo de prepararse a un futuro constantemente cambiante, cada vez más complejo y conectado, en el que la información abunda y crece exponencialmente... ante la que tenemos que tomar una posición, tener criterios de discernimiento y adaptación... Los maestros se deben convertir en “guías para el futuro”... en transmisores y desarrolladores de competencias... que hagan a sus alumnos cada día más funcionales en este nuevo mundo...

Para nuestra generación, preinternet, los libros eran la principal herramienta disponible para aprender todo sobre el mundo. Los libros eran muy importantes y una fuente segura de información y verdad.

Los estudiantes actuales tienen muchas maneras de aprender, además de los libros cuentan con: conversaciones y conferencias, videos, audiolibros, libros en línea, películas, presentaciones multimedia, mensajes de texto, twitter, comunidades en línea... parece que el “video” es la nueva forma de texto... y en la red hay suficiente oferta... miles de millones a disposición de cualquiera...

La metodología propuesta por los autores es muy simple y práctica:

- El modelo propone esencialmente “hacer en casa lo que tradicionalmente se hace en clase y hacer en clase lo que comúnmente se hace en casa...”
- Elegir en la red o generar videos breves, (2-3 minutos) con temas específicos (Definiciones, explicaciones, ejemplos...) que el alumno pueda ver cuando y donde quiera, las veces que quiera... Se puede elaborar una guía para el alumno de cómo o qué obtener del video. O se puede entrenar a los alumnos para que tengan la habilidad de obtener lo esencial del video... y procesarlo a su ritmo y su tiempo... (es lo que se hacía tradicionalmente en clase...)
- En el salón de clases se resolverán dudas sobre los videos, se resolverán los problemas y se realizarán las prácticas... El maestro se vuelve un asesor más personal, que puede tener contacto directo con los alumnos, ver y corregir sus errores y dudas personalmente... lo que no podía con el método tradicional en el que la clase se iba explicando y ejemplificando en general... El maestro puede retroalimentar el contenido de los videos y nada más centrarse en las ideas que han causado mayor dificultad... o elaborar un nuevo video para ello...
- En este modelo la clase gira en torno a los alumnos, a sus dudas, descubrimientos, procesos y resultados... ya no en torno al maestro...
- En este modelo los estudiantes son motivados a aprender... “sólo se aprende lo que se aprende por uno mismo”,... los estudiantes son responsables de su aprendizaje y lo toman en sus manos y pueden aprovechar al máximo al experto que tienen en el aula para que les ayuda a entender mejor los conceptos por aprender... Ahora el papel del maestro es acompañar y ayudar... no sólo proporcionar información...

IV. RESULTADOS:

Para medir los resultados de las estrategias propuestas se aplicaron dos cuestionarios, uno de 4 preguntas al final de curso, de manera anónima buscando medir los cambios actitudinales ante las materias de Física y Matemáticas y otro que buscó medir los resultados objetivos a mediano y largo plazo en la materia, incluso el desempeño de los estudiantes en cursos posteriores y la entrada a la universidad.

A. Estas son las respuestas más significativas al primer cuestionario:

1. ¿Qué cambió en ti, respecto de las Matemáticas, después de este curso, con la metodología y desarrollo propuestos?

- Me di cuenta que no necesito “aprender” el tema sino tan sólo... entenderlo.
- Las matemáticas ya no son tan difíciles...
- Descubrí que se puede aprender Matemáticas de manera diferente...
- Que se pueden resolver los problemas de maneras diferentes...
- Las Matemáticas se me hicieron más divertidas, en 1º no vi nada como en este curso... no soy buena aún pero aprendí cosas nuevas...
- Que las matemáticas pueden ser divertidas una vez que las conoces y las entiendes...
- La forma de ver las matemáticas y cómo se enseñan...
- Las sumas y multiplicaciones de forma diferente... es más divertido...
- Antes las matemáticas eran fáciles... ahora siento que me tengo que preparar más para entenderlas...
- Ya las comprendo más y mejor... se me hacen más fáciles...
- Fue un cambio muy brusco!!!
- Cambió mi forma de pensar, hay diferentes formas de resolver problemas... también en la vida... entendí que ocuparé las matemáticas en todo lo que hago...
- Me gusta la forma nueva de evaluar, me hace estar atento en clase ya que todo cuenta!!!
- Mis métodos de primaria son malos!!!
- Cambió la forma en que veo las cosas...
- Cambió mi forma de ver las matemáticas, porque estaba acostumbrada a ver hojas de cuadritos y cuando veo la hoja blanca cambia mi perspectiva...

- Se me hace un poco más interesante
- Cambió mi forma de pensar, ahora me gusta un poco más porque me da cuenta de otras cosas como el álgebra... cambió mi forma de hacer las operaciones...
- Antes no me gustaban las matemáticas y se me hacían muy aburridas... ahora ya no...
- Cambió la forma de enseñarme y de evaluarme... antes era aburrida...
- Me ayudó a ver que las matemáticas necesitan de más dedicación y esfuerzo...
- Antes las matemáticas se me complicaban pero en este curso las entendí más...
- Que hay métodos más sencillos para poder hacer operaciones...
- Me gustó más este año que el anterior... el sistema fue diferente...
- Mi rendimiento mejoró desde el inicio, sólo hay que perfeccionar algunas cosas...
- Ahora veo que las matemáticas son dinámicas y no tan complicadas... entiendo mejor las cosas...
- Siento que no cambió nada... enfrento igual la materia, no vi los resultados que esperaba... no sé por qué...
- Antes al oír matemáticas me daba miedo porque sólo importaban las respuestas y el procedimiento no, ahora sentí que lo que importa es el procedimiento que usas y que la forma de pensar cambia, ahora no sólo es reproducir, es pensar de formas diferentes, no sólo es hacer cuentas es cambiar la estructura y resolver problemas cotidianos... me gusta mucho...
- Antes cuando escuchaba matemáticas pensaba nada más que eran números y números y no, también es lógica. Cuando escucho examen... me da miedo, pero tengo que aprender a confiar en mí...
- La forma de pensar y resolver los problemas, ya sé más formas, más rápidas. Me demuestra que nos han enseñado mal... Para mí no es tan fácil como para mis compañeros...
- Antes en mate no llenaba ni media libreta, después de este curso acabé una libreta y media y descubrí que me gustan las matemáticas...
- Me ha enseñado mucho, siento que sé mejores cosas...
- Antes pensaba que todo eran números y operaciones y álgebra, pero este curso entendí que hay más cosas en matemáticas... Antes me iba mejor en la

materia y ahora las cosas son más difíciles sólo que lo más difícil se me hace más fácil...

- Cambió mi forma de pensar con las matemáticas, ya que creía que sólo eran problemas complicados y que no tenía nada que ver con la vida...
- Pues a mí me resultó para bien porque pude ver un poco más fácil y creativa la materia.
- Pues sigo pensando que soy mejor con el método antiguo pero seguiré intentando... Los exámenes me fallan mucho pero trataba...
- La verdad a mí me gustan mucho las matemáticas y con esta forma de clase me gustan más.
- Aprendí que para los exámenes no hay que memorizar, hay que comprender el tema.
- Pues cuando fue el principio de año cuando empezó la materia se me hizo aburrido y ahora ya le entiendo más, antes iba con 6 y ahora voy con 8 y es muy divertido.
- Cambió mi forma de pensar, actuar y solucionar los problemas que haya.
- Antes me la pasaba ignorando todo el día y no reflexionando pero ahora me a paso pensando todo en mate, hasta jugando... me gusta ser astuto...
- En Córdoba definitivamente no lo entendía, ahora sé que fue la maestra quien me hundió en reprobar y ahora que llegué a Puebla todo cambió, creo que es suficiente decir que llegando saqué un perfecto 10.
- Antes no tenía confianza de mí mismo, tomaba muchos apuntes y tenía miedo de la calificación, el profe por sus pláticas me ha hecho cambiar.
- En mate me divertí este año y me concentraba con los numeritos de unir y en el examen de la sep lo demostré ya que pensé que me iba a ir mal pero se me hizo fácil...
- Nada, ni para mal o para bien, siempre me han gustado las matemáticas, creo que son un juego, un juego mental, un juego en el que no hay quien pierda porque ellas se defienden solas.
- Resolver problemas era más complicado y en este curso nos enseñaron atajos para resolver. En algunas clases platicar sobre otras cosas. Antes pensaba "matemáticas es muy difícil, nunca pasaré" pero ahora pienso que no es tan difícil, solamente hay que tener demasiada concentración y poner mucha atención y razonar antes de contestar.

- Pensaba por separado y ahora pienso con más razonamiento y junto las cosas para sacar un resultado. Antes usaba sólo pluma negra y ahora soy más creativo.
- No podía enfrentar los exámenes con valor, me daba miedo y además casi nunca hacía el intento para resolverlo pero ahora sé que debo esforzarme porque sí puedo.
- Antes no sabía casi nada en matemáticas, ahora sé algo, antes me daban miedo las matemáticas, ahora intento hacer las preguntas.
- Pienso que es padre porque yo he enfrentado los exámenes sin nervios. Antes no platicaba con el profesor y ahora que ya platico más con él me siento más segura.
- Pensaba que mate era muy tétrico y aburrido... ahora me doy cuenta que no es aburrido, hay diversión.
- Antes estudiaba con el libro y me sentía más seguro con eso, pero ahora hago los ejercicios que me sean necesarios y está bien pero tampoco como para dejarnos descansar tanto.
- Antes pensaba que mate era muy aburrida y ahora pienso que es divertido. Antes tenía mejores calificaciones y ahora un poco bajas.
- Antes era más desconfiada y ahora ya no siento miedo de expresarme.
- Ya no me siento tan estresada y nerviosa cuando veo números, operaciones o sólo la palabra “matemáticas”. Hago cálculos y operaciones mentales más rápido. Aprendí a organizarme, realizar ejercicios por mi cuenta para entender mejor. Aprendí sobre inteligencia emocional Sé que no hace falta una autoridad para que me exija o me ponga a trabajar.
- Al principio no me llamaba la atención, sinceramente no la quería comprender ni aprender. Pero a finales del 2º grado de secundaria me fui a extraordinarios y me di cuenta que en la manera en la que me enseñaron en la escuela me sirvió para pasarlo más fácil, desde ese momento cambié mi forma de pensar de las matemáticas y me volví más de mente abierta.
- Yo contaba con los dedos, no sabía tantas cosas y no podía contar rápido y ahora lo hago mejor.
- Pues que el profesor me ha enseñado más que los años anteriores.
- Antes entendía de otra manera la materia.
- Aprendí más cosas nuevas y aprendía resolver las cosas diferente. Y me gusta más cómo nos enseñan que antes.

- Pues me gustó mucho la manera que nos enseñaron este año, ante me aburría la materia pero ahora se me hace un poco divertida.
- Pues me enseñó a aprender con valores y que hay muchas formas de hacer las cosas y me ayudó a pensar de otra manera.
- Antes me gustaba porque era un poco más fácil, ahora no porque no le entiendo ...
- Todo tiene solución, aunque se vea difícil se puede resolver.
- Pues sí he sentido un gran cambio porque antes sólo era matemáticas y nada más y ahora pues a veces platicamos de otras cosas, también me gusta más la manera de enseñar ahora.
- La forma de enseñanza me ayudó a pensar, analizar las situaciones que se viven en la vida diaria.
- Nunca nos ponían puntitos...
- Antes pensaba que las matemáticas eran una basura pero ahora las entiendo mejor y son algo divertidas.

2. De las actividades propuestas, las estrategias y experiencias de aprendizaje y recursos y materiales utilizados... ¿cuáles fueron más significativos para ti por el impacto en tu aprendizaje?

- La libertad del trabajo, totalmente diferente a las demás clases, otras actividades.
- Todas me parecieron bien, me Los divierto más.
- Los apuntes en mapas.
- Que no revisaba la libreta, eso nos hacía más responsables.
- Al no dejar tarea me acostumbré a no usar el libro porque se calificaba con la clase. Nos divertíamos con los sudokus y unir puntos...
- Las actividades y estrategias me fueron más significativas porque hacen que ya no sean aburridas y se entiende un poco mejor.
- Si no entendíamos algo teníamos la oportunidad de preguntar, todo lo explicaba muy bien.
- Me encantó que fuera libreta de hojas blancas y con plumas de colores y los ejercicios de los viernes: sudokus, puntitos, los ejercicios llegando o entrando a clase.
- Pues todo, fue muy diferente, divertido e interesante, cambió mucho la forma de aprender matemáticas.

- A concentrarme un poco más, que tengo que confiar más en mí y en otras personas y si me equivoco puedo volver a intentarlo.
- Todo.
- Los mapas mentales.
- Los colores, trabajar libres pero bien, nos ponía ejercicios mentales y de problemas como sudoku, me sentía bien.
- La no tarea, las hojas, los ejercicios, lo de los sudokus y los juguetes. La constante evaluación, el blog y mi autoestima respecto a la materia.
- Muy buena, me gustó, estuvo muy padre.
- Los colores, hojas blancas, las explicaciones y ejemplos que ponía. Los sudokus. Que nos ayudara por medio de Facebook. Los ejercicios que ponía de la gimnasia cerebral y relajación.
- El blog, mapas mentales, las facilidades que nos daba para aprender, las formas de sumar y multiplicar nuevas, cuando tenías dudas podías preguntarle al profe por Facebook y mandarle los trabajos que había.
- Dejar las hojas de cuadros, mapas mentales, me han ayudado a entender más los temas, entender que las matemáticas son algo diferente, ha sido mi mejor año en matemáticas pues los métodos que se emplearon los seguiré empleando aunque conozca a otros profesores conforme pase el tiempo.
- Las estrategias para llegar a mi meta y formas fáciles y correctas, nuevos algoritmos.
- Hojas blancas y no cuadriculadas, que no hubo tarea.
- Mapas mentales, dibujos, juguetes, las prácticas y los colores porque lo hace más llamativo.
- Me gustó mucho la técnica de los mapas mentales, los sudokus, los puntitos y los ejercicios mentales. El blog y las hojas blancas. Las matemáticas no fueron aburridas. Los maratones de ecuaciones y otros ejercicios.
- El blog, las actividades de los viernes, la música, la gimnasia cerebral. Los mapas mentales en lugar de dictar temas. Los juguetes que utilizaba para preguntarnos lo que aprendíamos. Que no dejaba tarea. No utilizábamos libreta cuadriculada y escribíamos en colores.
- Sudokus, los puntos, ejercitamos nuestra mente.
- La forma de aprender con mapas mentales.
- La buena actitud del profesor de seguir adelante y ayudarnos a aprender, no nos pedía nada más que poner atención.

- Los sudokus, unir puntos, porque aprendí a resolverlos y me gustó. La gimnasia cerebral y los ejercicios del blog.
- Trabajar en hojas blancas fue muy divertido porque en los años pasados ocupaba libreta de cuadros. Ocupar plumas de colores.
- Sudokus, los juguetes de estrategia, todos los juegos que hicimos este años.
- Trabajar con hojas blancas porque podemos expresarnos mejor. Las plumas de colores hacían que el trabajo se viera más divertido. Y la discusión de temas en clase me hizo ver que las matemáticas eran más que sumas y restas. Tuvimos mucha libertad y aprendimos a ser más autónomos.
- Los puntos, la libreta, los colores de tinta y que no hubiera tarea me ayudaba a hacer tareas de otras materias.
- Las actividades de los viernes, los sudokus, puntitos. Que te hacen participar en clase. La manera de explicar. Los ejemplos de los ejercicios. La manera en que todo se relacionaba con las matemáticas.
- La comunicación con el profesor (Facebook), la forma de evaluar, los exámenes y tu desempeño diario. Los exámenes, la forma de cómo los hizo. Los ejercicios extras.
- Los puntitos me ayudaron a pensar más rápido. No dejar tarea para descansar. No exámenes tan largos, dinámicas con “Aurora” para reaccionar y aprender a hacer sumas mentales rápidas.
- Que nos podemos acomodar como queramos y que no era tan forzoso estar sentado y hacer lo mismo.
- La libreta es de dibujo, los mapas mentales.
- No hacer tareas y aprender todo en clase, el uso de redes sociales para saber qué hicieron en el salón de clases, las evaluaciones fueron geniales y todo fue fascinante...!!!
- Los sudokus, puntitos, ejercicios mentales y actividad física.
- La forma de evaluar y la forma de las clases.
- La forma de evaluación y la forma de resolución de los problemas ya que no utilizábamos la manera común.
- Los ejercicios porque utilizaba más mi razonamiento y lógica.
- Otra opinión y no sólo resultados.
- Los sudokus y los crucigramas.
- La metodología, los ejercicios, me costó mucho trabajo aprender la metodología porque tuve que cambiar por completo mi forma de pensar. Aprendía por mí mismo y no como un robot.

- Los puntitos y los sudokus.
- Los sudokus, los puntitos, los videos y las curiosidades.
- La ardilla y la pelota. Todos los acertijos y los puntitos.
- Los sudokus, los estereogramas y videos, los colores me ayudaron y me motivaron a echarle ganas porque en Córdoba todo era trabajo sin explicación y muy desesperante por cierto. Me divertí y aprendí mucho estos 6 meses.
- Aprendí a divertirme en la materia.
- Yo soy muy juguetón y me gusta lo divertido. Mi color favorito es el rojo... las cosas más interesantes e importantes las ponía en rojo y gracias a la nota me ayudaba a hacer la tarea de otras materias.
- Los colores, los puntitos, cambios de ideas y diferentes opiniones me ayudaron a pensar de diferentes formas y entender más otras cosas.
- Los estereogramas ayudaron a concentrarme, me gustaron los problemas de pensar y la manera de hacer pensar.
- Entender todo en diferente forma. Todos los viernes en lugar de problemas resolver cosas para el cerebro.
- Los sudokus me ayudaron mucho porque realizar esos ejercicios nos ayudaba mucho a razonar o más bien a concentrarnos y en lugar de tareas y todo eso podíamos descansar en la tarde y la forma en que nos aplicaban los exámenes eran más explicados, pero lo más útil para mí fueron los sudokus.
- Que aprendí a imaginarme el problema para resolverlo. La música en las actividades era relajante.
- Creo que todos los recursos me ayudaron a aprender que si le pones gusto a la materia no se te hace tan pesada.
- Muchas formas y métodos diferentes para hacer más fáciles los ejercicios.
- Los viernes de puntitos y sudokus me sirvieron mucho porque ya puedo más o menos escribir con la mano izquierda, se me hizo padre escribir con plumas de colores y platicar con el profesor me ayudó mucho...
- Los mapas mentales, la diversión en la libreta, la forma de responder, de resolver las pruebas, pensar diferente, cómo tomarse un respiro.
- La forma de evaluar, si uno estudia mucho no significa que sea el mejor.
- La forma de evaluar, que hablemos de otras cosas y expresar nuestras opiniones.
- La mayoría, algunas no las sabía o se me hacían muy difíciles de hacer.

- Sé hacer mis propios mapas mentales. Aprendí a resolver todo un sudoku. Las actividades y ejercicios con la mano izquierda.
- El blog, las hojas de puntos. Usar colores en la libreta.
- El blog, Facebook, no dejar tarea.
- No revisar la tarea, los sudokus, el blog, los puntos, la libreta de hojas blancas.
- El blog, los ejercicios de concentración, los dibujos de los números y puntitos, la libreta en blanco, Facebook.
- Que no hubiera tareas.
- Lo del trabajo en el blog, porque así me ponía a repasar en mi casa. Que no tomara en cuenta por ejemplo el examen porque luego copian y ya. Me gustó que viera cómo trabajamos cada uno. Me gustaron los ejercicios de números y puntos y los juguetes que nos hacían pensar. Platicar de política porque todos opinábamos lógicamente.
- Facebook, el blog. La facilidad que nos daba para aprender.
- Que se podía hacer más con menos, que no dejara tarea.
- El cambio de materiales. Opinar aunque te equivoques. No dejar tarea.
- Los ejercicios en hojas porque me gusta ejercitar mi cerebro y es que yo no lo tengo muy desarrollado, también me gusta mucho el blog porque yo paso horas en la computadora y así visito el blog y el Facebook. El no usar el libro tanto como en otras clases y los videos como los del cálculo mental japonés y no dejar tareas porque son muy aburridas.
- La forma en que todos los temas se pueden utilizar en la vida diaria y aunque complicado aprendimos de diferentes maneras a analizar y no repetir. Los ejercicios nos ayudaron a pensar y observar.
- No me gusta su forma de evaluar, usted dice que un número no importa y eso yo pienso que está mal.
- Hacer lo que quisiéramos en forma de responder y jugar con las matemáticas nos hizo más creativos.

3. ¿Qué te llevas de este curso de Matemáticas?

- La manera de tomar en cuenta la participación en clase.
- El modo de evaluar, el talento del profesor para enseñar y algo de matemáticas.
- Los métodos de aprendizaje me gustaron, un poco de los temas de matemáticas y otras enseñanzas.

- Nuevas formas de aprender, diferentes estrategias de trabajo.
- Así como es la clase me gusta.
- El cálculo de probabilidades, las operaciones algebraicas y algunas cosas que no sabía.
- Las matemáticas no son difíciles ni fáciles y no es cualquier materia, es cosa de razonar y pensar.
- Aprendí a relajarme a concentrarme al hacer mi trabajo a entender las matemáticas que no son lo que todos dicen, y aprendí mucho de matemáticas, álgebra, me gustó.
- Los algoritmos nuevos facilitaron todo, ejercicios extras, sudokus, unir puntos... diferentes métodos.
- Aprendí matemáticas con un poco de letras, a concentrarme a luchar por lo que quiero.
- Algoritmos, cálculo, operaciones complejas.
- Pues aprendí no como quería pero aprendí algo de mate y me gustó mucho el apoyo del profesor, siempre trataba de apoyarnos y aprendí qué es mi autonomía.
- Los algoritmos nuevos, la resolución de sudokus y los ejercicios.
- La forma de ver el mundo y su economía, las ecuaciones, las estrategias de aprendizaje.
- Que siempre habrá caminos más fáciles.
- No todo tiene que ser perfecto.
- Aprendí que la calificación no es lo que importa sino lo que aprendas, los algoritmos y aprender constantemente.
- El método de trabajo que se empleó en las matemáticas, lo llevaré hasta terminar la secundaria y la preparatoria quizás hasta en la universidad. También la actitud del profesor, me ha hecho dudar, pensar, su forma de ver las matemáticas...
- Me conozco y ahora sé que siempre puedo mejorar en todo lo que haga.
- Me llevo más conocimiento, otra forma de ver las matemáticas y poder aprender más.
- Una nueva visión de las matemáticas, más interés, conocimientos y curiosidad.
- La forma de hacer operaciones, la forma de pensar cómo son las matemáticas, que se pueden aplicar a la vida diaria. Que los ejercicios mentales sirven mucho para poder hacer operaciones más rápido y mejor.

Que las matemáticas no son aburridas, no son tristes, son alegres y divertidas, sólo hay que verlas desde otro ángulo.

- Pues me empezaron a gustar las matemáticas y al fin les entendí. Aprendí cosas nuevas. Aprender un poco de gimnasia cerebral y muchas otras cosas agradables.
- Los algoritmos, las nuevas formas de hacer operaciones y el razonamiento o comprensión.
- Los determinantes, las ecuaciones y los coeficientes.
- Nos sugirió algoritmos diferentes. Sugerencias en la forma de evaluar en las clases de matemáticas. Hacerla más electrónica.
- Ejercicios, la forma de enseñar.
- Aprender varias formas de hacer operaciones, conocer varios métodos, saber escuchar y poner atención porque si no no entenderás la clase...
- Que no es necesario utilizar libreta de cuadros pues los temas pueden ser creativos y de colores. Mapas mentales y los polinomios y los problemas.
- Mejoró mi rendimiento, me volví más activa, me concentraba más que en primaria.
- Sus ejercicios.
- Los ejercicios, las actividades, trabajar con la mano izquierda, relacionar todo con las matemáticas.
- Aurora: porque es una forma de preguntar de diferente forma, sin miedo. Los ejercicios de relajación: te quita el estrés que tienes y el miedo y también descansas tantito de la banca. El apoyo del profe: la forma en la que te llevas con él es distinta.
- Cuando jugábamos con la pelotita y hacíamos sumas mentales. Cuando hacíamos puntitos, es genial A mí me gustó lo de probabilidad, se escuchaba interesante y divertido.
- Me divierten las matemáticas. Es más fácil resolver problemas. Que hablamos sobre otros temas.
- Poder calcular opciones de las cosas, sumar y multiplicar mentalmente.
- Que me quedaré con eso todo mmi tiempo. Los cambios siempre fueron buenos. Que el curso fue el mejor.
- Los ejercicios de ejercicio mental. Los estiramientos y ejercicios al inicio de clase. La buena explicación de todos los ejercicios.
- Formas de aprendizaje, momentos y ejercicios.

- Aprendí una manera diferente de resolución de problemas. Empecé a divertirme con las matemáticas. Comprendí que las matemáticas pueden ser... diferentes.
- Me divertí más, me relajé y vi las matemáticas de otra forma.
- Otro punto de vista, otra lógica, siempre algo nuevo.
- La forma de hacer ejercicios. No dejaba tarea.
- Diversión, descanso y comprensión
- Los puntitos.
- Que no hay libreta de cuadros.
- Ser menos ignorante, más libre y más entretenido.
- Mejoré y elevé mis notas, aprendí a divertirme en la materia, tuve una buena relación con mi nuevo profe.
- Ya no tengo miedo a los números. Todo es matemáticas es todo... es lo que ahora pienso. Los grandes momentos.
- Ya no me preocupo más por signos, mate, números. Mi amistad y las opiniones que daban en el salón de estas materias. Ya sé más cosas, mate, opiniones reales y noticias que no me enteré o no sabía.
- La forma de hacer multiplicaciones más rápido y la forma de graficar, las ecuaciones.
- Jugar con los números y entender mejor, ser divertidos.
- Ahora ya no me estreso tanto con los números porque aprendicá que sacar 10 en la boleta no significa que ya sé todo, ahora me divierto más porque juego con los números aunque me vaya mal.
- Pues a mí siempre me han gustado las matemáticas, pero este año las matemáticas se volvieron creativas. Jugar con las matemáticas. Lo que más cambió fue mi forma de ver los problemas.
- Ya casi no me disgusta mate, ya me gusta. Los puntos. Relajarse.
- Sé más operaciones, más ejercicios y ya.
- Saber resolver ecuaciones. Me divierten las matemáticas ahora y antes las odiaba. Que me haya prestado sus libros de puntitos y les haya podido sacar copias.
- Que por fin al maestro no lo veo como un robot al enseñar mate. Tomarse un respiro después de cada cosa. La forma de pensar.
- Diferente ritmo. Diferente forma. Diferente forma de pensar.
- Ya me divierten las matemáticas. Puedo hacer ecuaciones. Y ya no me estreso tanto.

- Aprendí cosas nuevas y a despreocuparme, ser más relajada. Aprendí a ya no ser tan nerviosa.
- Sé escribir con la otra mano Pienso y analizo mejor las situaciones. Controlo mejor mi carácter.
- Agilidad con las manos. Técnica de conteo. Probabilidad y estadística.
- Nuevas formas de estudiar, compañerismo, nuevas fórmulas.
- Aprender matemáticas más que los años pasados. La amistad del profe.
- Las matemáticas son divertidas. Palabras nuevas.
- Amistad, compañerismo, llevarnos y querernos todos.
- Compañerismo, nuevas fórmulas y una nueva forma de trabajar.
- Palabras nuevas, NUEVAS MANERAS DE PENSAR!!!, el tomar en cuenta nuestras participaciones, descubrí que me encanta hacer los ejercicios de puntitos.
- Pude y me gustó mucho ver los estereogramas. Su apoyo y amistad. Todo lo que nos contaba.
- Los ejercicios. El relajamiento mientras trabajábamos. Algunas explicaciones.
- Me gustaron los dibujos de puntos, los sudokus tridimensionales, poner música. Me sirvieron para pensar de otra manera. También el libro 3D y el libro de “las cochinadas”. Me llevo palabras nuevas, alguno que otro chiste matemático y otro funcionamiento de hacer operaciones.
- Los ejercicios con unir puntos, porque yo sentí que me desarrollaron el cerebro y me encantaba cómo platica con nosotros, aunque a veces no podía con los puntos pero me gustaron, palabras domingueras.
- Me intereso más por los temas políticos. Me gusta hacer sudokus.
- Que yo aprendí, que yo hice matemáticas.
- Tipos de lenguaje y palabras nuevas y leer más.

4. Sugerencias para futuros cursos:

- Que el hermano no nos dé en 3°. No libros.
- Nada.
- Que nos dé clase en 3°. Que no haya libros de texto.
- Que nos dé clase en 3°.
- Así como es la clase me gusta.
- Que reciba las libretas y tome en cuenta algunos ejercicios.

- Dejarnos páginas del libro para las tardes. Más juegos, más ejercicios entrando a clases, sin libros y actividades en el pizarrón.
- Que los viernes nos deje una actividad que tenga que ver con lo que hicimos en la semana.
- Que nos dé clase en tercero y no nos deje con el hermano. Siga con el blog y dándonos ideas.
- Nuevas ideas. No libros.
- Continuar con la mecánica que lleva y aprovechar un poco en internet creando páginas donde califique o sea la mayoría de calificación para que tengan ganas o se comprometan.
- Más recursos informáticos y más ejercicios, además de más sudokus y más compromisos.
- Estuvo muy bueno pero dé más oportunidades.
- Que usted nos dé clase el próximo año. Me gustan sus clases pero en ocasiones ocupa palabras que no sé qué significan y me cuesta más trabajo entender el tema.
- Que sea más exigente con la libreta.
- Seguir con ese método y seguir aprendiendo con usted.
- Trabajar más juegos mentales. Ser más abstracto. Presionarnos.
- Que nos concentremos más en la materia y no desviarnos con temas que no son de matemáticas.
- Usar más la creatividad, hacer cosas nuevas, aprender matemáticas de forma en la que estemos obligados a usarlas a diario, hacer cuentas con matemáticas y música, también juegos. Usar nuestra vida diaria como ejemplo.
- Que cada viernes se publique una nueva tarea, un nuevo video, algo nuevo en el blog, pero los viernes porque entre semana muchos no podemos. También me gustó mucho que los libros de texto no se ocuparon, es mejor así.
- Varios ejemplos. Dar al menos 3 ejercicios para resolver, no tantos libros.
- Sacarnos del salón y checar nuestras diferentes formas de aprendizaje o checar nuestros talentos o habilidades.
- Hacerla más electrónica.
- Para mí no debería de haber cambios.
- Hacer la clase más dinámica.
- Me gustó, no tengo sugerencias.

- En mi opinión no hay que cambiar nada, me gustó mucho la forma en la que trabajamos, incluso más que en otros cursos.
- No, no tengo idea, gracias. Tal vez calificar el esfuerzo y sin dejar tarea.
- Seguir haciendo las clases activas y divertidas.
- Que deje tareas. Que nos revise los apuntes.
- Que siga sin dejar tareas. Que sigamos leyendo libros los viernes y hacer puntitos.
- Algún juego de vez en cuando para quitar el estrés.
- Más temas. Ejercicios.
- Que siga mi mismo profe!!!
- Este curso me pareció excelente, la recomendación es seguir igual!
- Se podría poner alguna tarea no tan complicada.
- Está bien así.
- Más competencias.
- Nada más poner más ejercicios.
- Para mí estuvo bien el curso.
- Yo quiero que siga igual con los puntitos, dejar tarea y el libro de las cochinadas.
- Que nos saque el patio más.
- Nada. Me gustó mucho su materia.
- Que no nos cambien el profesor. Métodos iguales o más prácticos pero diferentes.
- No tarea, no exámenes. Sí disciplina. Sí calificar mucho el esfuerzo que le echamos algunos y no se dan cuenta.
- Estereogramas en cada sesión. Más geometría.
- Algo mejor y más divertido.
- Que nos hubiera revisado la libreta y nos hubiera dejado tarea pero no tanta.
- Pedir 2 horas para clase.
- Nada, es muy divertida la clase de mate.
- Más días juguemos con los puntitos y más sudokus y tengamos colchonetas para acostarnos.
- Poner las bancas en círculo. Más juegos.
- Combinar la forma antigua y la nueva porque si lo combina podría ser una gran fusión, como la combinación perfecta.
- Hacer exámenes de práctica y tener actividades al aire libre.
- Que el profe siga igual y me toque para el próximo curso.

- Siga siendo el profe tolerante y confiable. Me ayudó mucho.
- El acceso a materiales tecnológicos, lo cual se negaron en la dirección.
- Así está bien.
- Explica perfecto pero propongo que explique más...
- Que acepte los puntos extras y nos saque más.
- El que tenga mejor calificación que se lleve un premio. Explicar mejor las cosas y esperarse porque no todos van al mismo ritmo.
- Que acepte los vales y que nos dé sudokus.
- Que por favor acepte puntos extra... si los dan es porque somos buenos.
- Observar las diferentes capacidades de los alumnos y exigirle en cuanto a eso.
- Que la clase sea más temprano.
- Que haya juegos y que nos saque a jugar.

B. Estos son los resultados del segundo cuestionario:

Mi experiencia en clase de Matemáticas:

Técnica más relevante:

Mi promedio en Matemáticas:

Resultado en ENLACE:

PUNTAJE EN EXAMEN BUAP.

Mi experiencia en Matemáticas (Bachillerato/Universidad)

Comparativo Experiencia personal en Matemáticas:

Promedio en cursos posteriores (Bachillerato/Universidad):

Comparativo de promedios:

V. CONCLUSIONES:

1. Los resultados reflejan que la metodología propuesta genera un cambio de actitud de los alumnos de ante las Matemáticas.
2. La forma de enfrentar las actividades matemáticas, ejercicios de clase y “exámenes” es notablemente mejor a la tenida con las estrategias tradicionales de manejo de la sesión, actividades y evaluaciones.
3. Los resultados en los exámenes mejoran notablemente y el número de alumnos que no alcanza los estándares de aprendizaje propuestos se va reduciendo al mínimo durante el desarrollo del curso. Los alumnos reportan mayor seguridad y confianza en sus conocimientos y habilidades matemáticas.
4. Los alumnos utilizan las estrategias de preparación, relajación, toma de apuntes en otras materias de su currículum con una notable mejoría en los resultados de aprendizaje.
5. Se observa una notable mejoría en los resultados de los estudiantes aún en cursos posteriores, aunque la metodología vuelva a ser tradicional.
6. Los alumnos reportan seguir utilizando las estrategias utilizadas en los cursos de Matemáticas y Física en cursos posteriores con buenos resultados.
7. Los resultados medidos en cursos posteriores, aunque hayan sido manejados con estrategias tradicionales, son superiores a los esperados, parece que los alumnos ya han cambiado en su manera de pensar sobre Matemáticas y Ciencias y el entorno ya no les impide confiar y obtener buenos resultados.

BIBLIOGRAFÍA:

- [1] Jaime Martínez Montero; *Competencias básicas en Matemáticas*, (Una nueva práctica), Wolters Luwer, 1ª Edición Madrid, 2008.
- [2] SEP; *Curso básico de Formación Continua para Maestros en servicio 2012*, Transformación de la práctica docente, (curso básico 2012).
- [3] SEP; *Competencias para el México que queremos, hacia PISA 2012*, (Manual de maestros), 2011.
- [4] José Antonio Juárez López; *Actitudes y Rendimiento en Matemáticas*, (el caso de Telesecundaria), ed. Días de Santos, México 2010.
- [5] Edgar Morín; *Los siete saberes necesarios para la educación del futuro*, (Elaborado para la UNESCO por Edgar Morín como contribución a la reflexión internacional sobre cómo educar para un futuro sostenible), Ed. DOWER, México 1999.
- [6] INEE (Instituto Nacional para la Evaluación de la Educación); *PISA en el aula: Matemáticas*, México, 2008.
- [8] Pablo Menichetti; *Aprendizaje Inteligente*, (cómo lograr que tus hijos disfruten los estudios y obtengan resultados ya!), Ed. Grijalbo, México, 2012.
- [9] Içami Tiba; *Enseñar aprendiendo*, (Nuevos paradigmas para la educación), Ed. Aguilar, México 2010.
- [10] Yolanda Argudín; *Educación basada en Competencias*, (Nociones y antecedentes), Ed. Trillas, México, 2006.
- [11] Octavi Fullat; *PAIDEIA, Filosofías de la Educación*, Ed. CEAC, Barcelona 1992.
- [12] Josefa Galván; *Aprendizaje integral*, (presenta el cómo de la metodología de Aprendizaje Acelerado creada originalmente por el Dr. Georgi Lozanov), Grupo Editorial Tomo, S.A. de C.V., México 2001.
- [13] Josefa Galván; *Aprendizaje integral en la práctica*, (El siguiente paso en la metodología que está transformando la enseñanza), Grupo Editorial Tomo, S.A. de C.V., México, 2006.
- [14] Pedro Ahumada Acevedo; *Hacia una evaluación auténtica del aprendizaje*, Paidós Educador, México, 2010.
- [15] Luz María Ibarra; *Aprende fácilmente con tus imágenes, sonidos y sensaciones*, Garnik Ediciones, México, 2001.
- [16] Luz María Ibarra; *Gimnasia Cerebral*, Garnik Ediciones, México, 2000.

- [17] J. Batllori; *Gimnasia Mental*, (El juego como elemento de desarrollo), Ed. Alfaomega, México, 2001.
- [18] Jazmín Sambrano; *Cerebro, manual de uso*, Ed. Alfaomega, México, 2000.
- [19] Tony Buzan; *Manual de Técnicas de Estudio*, Producciones Educación Aplicada, México, 2010.
- [20] Maurice Fréchet, *Las matemáticas y lo concreto*, UNAM, 2ª ed., México, 1988.
- [21] Terezinha Carraher, David Carraher, Analúcia Schliemann; *En la vida diez, en la escuela cero*, Siglo XXI editores, 9ª ed., México 2004.
- [22] Robert B. Dilts, Todd A. Eptstein; *Aprendizaje Dinámico con PNL* (Programación Neurolingüística), Ed. Urano, México, 1997.
- [23] Morris Kline; *El fracaso de la Matemática moderna* (por qué Juanito no sabe sumar), Siglo XXI editores, 10ª ed., México, 1984.
- [24] Jean Piaget; *Psicología y Epistemología*, Ed. Ariel, México, 1979.
- [25] Robert J. Sternberg; *Inteligencia Exitosa*, (Cómo una inteligencia práctica y creativa determina el éxito en la vida), Paidós, México 1997.
- [26] Jonathan Bergmann, Aaron Sams; *Pon tu aula de Cabeza*, Biblioteca de innovación educativa, ed. SM, México 2014.
- [27] Rubem Alves, *La alegría de enseñar*, ed. Octaedro, México, 1996.
- [28] Chip Heath, Dan Heath; *Pegar y pegar*, LID Editorial Empresarial, S.L., México, 2007.
- [29] Ken Robinson, *El Elemento*, Ed. Grijalbo, México, 2012.
- [30] Barabási, A. L., (2002) *Linked: The New Science of Networks*, Cambridge, MA, Perseus Publishing.
- [31] Buell, C. (undated). *Cognitivism*. Recuperado el 10 de Diciembre, 2004 de <http://web.cocc.edu/cbuell/theories/cognitivism.htm>.
- [32] Brown, J. S., (2002). *Growing Up Digital: How the Web Changes Work, Education, and the Ways People Learn*. United States Distance Learning Association. Recuperado el 10 de Diciembre, 2004, de http://www.usdla.org/html/journal/FEB02_Issue/article01.html
- [33] Driscoll, M. (2000). *Psychology of Learning for Instruction*. Needham Heights, MA, Allyn & Bacon.
- [34] Gleick, J., (1987). *Chaos: The Making of a New Science*. New York, NY, Penguin Books.

- [35] Gonzalez, C., (2004). The Role of Blended Learning in the World of Technology. Recuperado el 10 de Diciembre, 2004 de <http://www.unt.edu/benchmarks/archives/2004/september04/eis.htm>.
- [37] Gredler, M. E., (2005) Learning and Instruction: Theory into Practice – 5th Edition, Upper Saddle River, NJ, Pearson Education.
- [38] Kleiner, A. (2002). Karen Stephenson's Quantum Theory of Trust. Recuperado el 10 de Diciembre, 2004 de <http://www.netform.com/html/s+b%20article.pdf>.
- [39] Landauer, T. K., Dumais, S. T. (1997). A Solution to Plato's Problem: The Latent Semantic Analysis Theory of Acquisition, Induction and Representation of Knowledge. Recuperado el 10 de Diciembre, 2004 de <http://lsa.colorado.edu/papers/plato/plato.annotate.html>.
- [40] Rocha, L. M. (1998). Selected Self-Organization and the Semiotics of Evolutionary Systems. Recuperado el 10 de Diciembre, 2004 de <http://informatics.indiana.edu/rocha/ises.html>.