
Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

1

ISBN: 978-84-7666-210-6 – Artículo 1078

Formar para innovar en la práctica de enseñanza

MOLINA, S; Alonso, M.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

2

ISBN: 978-84-7666-210-6 – Artículo 1078

Formar para innovar en la práctica de enseñanza
Autores:

Mtro. Sergio Antonio Molina Granados

Mtra. María Teresa Alonso Jiménez

Instituto de Investigación, Innovación y Estudios de Posgrado para la Educación del
Estado de Nuevo León

IIIEPE

sergio.molina@iiiepe.edu.mx

teresa.alonso@iiiepe.edu.mx

Introducción

En el contexto latinoamericano, según lo hacen evidente las evaluaciones nacionales e
internacionales, los logros educativos construidos por nuestros niños al termino de la
educación básica son, por decirlo de manera suave, desalentadores; en especial en
matemáticas, aunque en lectura y ciencias el panorama es semejante.

Lo anterior no podría ser diferente en países con un desarrollo deficiente, en los que la
institucionalización ha llegado tarde, y es deformada por tradiciones de corrupción y
política pública más orientada a detentar el poder por parte de los partidos políticos,
que a resolver las necesidades sociales; esperar bajo estas condiciones tener un
sistema educativo que arroje resultados positivos, es cuando menos ingenuo. Para
tener sistemas educativos exitosos, se necesitan contextos socioeconómicos y
políticos desarrollados, seguros, con políticas públicas coherentes. Siempre el
macrosistema determina en mucho a sus subsistemas, ¿por qué extraña razón los
sistemas educativos latinoamericanos van a ser mejores a su contexto? Se les
propone algo que nos enseñan los enfoques ecológicos o sistémicos del desarrollo
humano, adaptándolo al tema: no mejoren el sistema educativo de sus países,
mejoren su contexto.

Por otra parte, quienes profesionalmente nos insertamos en el sector educativo
no podemos cerrar los ojos y conformarnos con la situación; es necesario reconocer el
compromiso ético/moral que tenemos con la sociedad, y en especial con los niños y
jóvenes que cursan la educación básica (K12). No somos ingenuos, sabemos que es
poco lo que se puede lograr, pero hay que hacerlo. En especial se asume que una
gran área de oportunidad para asegurar mejores resultados educativos a nuestros
niños, y por lo tanto un mejor desarrollo, es formar mejor a nuestros docentes.

mailto:teresa.alonso@iiiepe.edu.mx

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

3

ISBN: 978-84-7666-210-6 – Artículo 1078

El presente trabajo presenta un programa de formación diseñado e
implementado en un contexto institucional específico: el Instituto de Investigación,
Innovación y Estudios de posgrado para la Educación del Estado de Nuevo León
(IIIEPE). Se trata de un programa de posgrado, la Maestría en Aprendizaje y
Enseñanza de las Matemáticas, el cual forma parte de una estrategia más amplia,
conformada por tres programas de formación más, sin embargo se ejemplifica con uno
en específico, ya que esta selección permite hacer patentes los que se consideran a
nivel local, sus rasgos innovadores.

En un primero momento se presentan los antecedentes y el marco general que
sirve para entender el por qué del diseño e implementación del programa; la estrategia
inicial del IIIEPE se orienta a fortalecer la educación básica, por lo que sus programas
de formación atienden a los profesionales que se desempeñan en este nivel; la
experiencia que se describe representa una inflexión en la estrategia original, tratando
de favorecer la formación de un docente que, además de estar formado para mejorar
su práctica, pueda liderar procesos de innovación en la escuela, comprometido con un
campo disciplinar específico.

Posteriormente se presenta, a manera de justificación, las razones que condujeron al
equipo de diseño a tomar decisiones específicas. Por ejemplo el compromiso con la
promoción del desarrollo humano pleno, los nuevos marcos o enfoques teóricos
encontrados, así como los ajustes en el modelo educativo que enmarca a los procesos
de formación.

En un tercer momento se presentan las competencias profesionales que se
compromete a desarrollar en sus formandos; también se presentan y justifican los
trayectos formativos que estructuran al programa, la malla curricular que lo conforma,
explicándose las características generales de los programas y lo que pretenden y, por
último, las exigencias que tiene que superar el formando que quiere alcanzar el grado.

Dos precisiones en necesario hacer, primero hay que agradecer a todo el equipo del
Programa de Formación del IIIEPE por su calidad humana, profesionalismo y
compromiso con la educación de Nuevo León, en especial a la Mtra. Nancy Elizabeth
Garza Cavazos por su participación en el diseño e implementación del programa. La
segunda precisión es una aclaración necesaria, aunque los autores hablan de un
programa institucional, las opiniones aquí vertidas no representan necesariamente la
postura de la organización, siendo los autores los únicos responsables de las mismas.

Antecedentes y Justificación

 El contexto institucional de la experiencia

El IIIEPE a partir de 20121 es un organismo público descentralizado que, entre otros,
tiene como objeto (Periódico Oficial, 2012, p. 7):

1 El Instituto es creado en 2008 como organismo desconcentrado de la Secretaría de Educación de

Nuevo León.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

4

ISBN: 978-84-7666-210-6 – Artículo 1078

Formar posgraduados en el campo de la educación a través de programas de
maestría y doctorado que deberán de caracterizarse por su pertinencia,
innovación, calidad, enfoque estratégico y, principalmente, por su impacto en la
mejora continua de la calidad del servicio educativo que en Nuevo León se brinda
a la población.

Dentro de sus facultades está (Periódico Oficial, p. 9):

Planear diseñar e impartir programas académicos de reconocida calidad nacional
e internacional…

Promover y llevar a cabo programas, proyectos y actividades de investigación e
innovación que se relacionen con la mejora sistemática de la calidad de la gestión,
de las prácticas pedagógicas y de los logros de aprendizaje de los estudiantes en
las escuelas…

Ya desde 2009 ofrece un programa de formación con características innovadoras: la
Maestría en Innovación de la Práctica Educativa (MIPE) el cual tiene como objetivo
general (MIPE, documento de registro, p. 40):

Formar profesionales de la educación que incidan en la práctica docente para
innovarla, específicamente en las prácticas de enseñanza de Educación Básica.
Profesionales con las competencias necesarias para, primero, seguirse formando
durante todo su trayecto de carrera y, segundo, incidir en la mejora de las
prácticas de enseñanza para que se adecuen a lo pretendido por las reformas
curriculares presentes y futuras.

Este programa se compromete con la innovación en tres prácticas educativas: la
docencia, la dirección de escuelas y la asesoría técnica a la escuela; hasta a la fecha
ha atendido a más de 100 formandos, y los estudios de seguimiento de egresados
establecen que su impacto en las prácticas es en general positivo.

 Necesidades a las que responde la presente experiencia

El programa de la MIPE responde a las necesidades detectadas en el momento de su
creación (Medrano y Molina, 2010), sin embargo la realidad dinámica y compleja de
nuestro estado, y el compromiso institucional por cumplir dentro del marco de sus
facultades, condujeron al IIIEPE a realizar una serie de estudios que hicieron patente
la necesidad de generar nuevas opciones de formación, focalizadas a formar
profesionales expertos en una práctica educativa específica.

La primera necesidad detectada, sobre todo por la estridencia con la que los medios
de comunicación lo manejan, es la de mejorar los resultados de logro educativo en las
evaluaciones nacionales (ENLACE) y en las evaluaciones internacionales que se
aplican: PISA (Instituto Nacional para la Evaluación de la Educación, 2013) y SERCE
(OREALC/UNESCO, 2009). Es innegable que los resultados han mejorado en
matemáticas, pero la mejora no es significativa, y ubican al país muy abajo en una
comparación internacional.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

5

ISBN: 978-84-7666-210-6 – Artículo 1078

Una segunda necesidad se detectó al revisar los programas de formación de docentes
para la educación básica, un rasgo que les caracteriza es su enfoque generalista, y
aunque en los programas orientados a formar docentes de secundaria si se asume un
enfoque disciplinar, su abordaje no responde a los nuevos enfoque teóricos en los
campos del aprendizaje y la enseñanza. Precisamente un estudio de la OREALC
(2013, p. 51) señala:

La revisión de literatura reseñada anteriormente permite resaltar como tema crítico
en la formación de los profesores de nivel primario la preparación
mayoritariamente generalista, con insuficientes contenidos referidos a la
comprensión de las disciplinas del currículo escolar y sus didácticas, a la vez que
una presencia mayor de contenidos de tipo pedagógico general. La dispersión de
cursos y el énfasis en contenidos generales hacen perder la focalización en
contenidos disciplinarios y en estrategias didácticas esenciales para lograr
aprendizajes en el ámbito escolar.

Una tercera necesidad surge de las propuestas de reforma educativa que se viven en
México en aspectos que inciden en el campo de la enseñanza; la actual reforma
establece una serie de parámetros que, sin una experiencia de superación o desarrollo
profesional, es imposible pedirle a los docentes que los implementen, ya que nunca
fueron formados para esto. Destacamos algunos de estos rasgos que la reforma exige,
(Secretaría de Educación Pública, 2011, pp. 19-25):

…se propone contribuir a la formación del ciudadano democrático, crítico y
creativo que requiere la sociedad mexicana en el siglo XXI…
…refiere al desarrollo de competencias que forman al ser universal para hacerlo
competitivo como ciudadano del mundo, responsable y activo, capaz de
aprovechar los avances tecnológicos y aprender a lo largo de su vida…
…el aprendizaje de cada alumno y del grupo se enriquece en y con la interacción
social y cultural, con retos intelectuales, sociales, afectivos y físicos, y en un
ambiente de trabajo respetuoso y colaborativo…
…orientación hacia el desarrollo de actitudes, prácticas y valores sustentados en
los principios de la democracia…
…Propone que la evaluación sea una fuente de aprendizaje…

Principios pedagógicos… Centrar la atención en los estudiantes y en sus procesos
de aprendizaje…generar su disposición y capacidad de continuar aprendiendo a lo
largo de su vida, desarrollar habilidades superiores del pensamiento para
solucionar problemas, pensar críticamente, comprender y explicar situaciones
desde diversas áreas del saber, manejar información, innovar y crear en distintos
órdenes de la vida…
…es necesario reconocer la diversidad social, cultural, lingüística, de capacidades,
estilos y ritmos de aprendizaje que tienen; es decir, desde la particularidad de
situaciones y contextos, comprender cómo aprende el que aprende y, desde esta
diversidad, generar un ambiente que acerque a estudiantes y docentes al
conocimiento significativo y con interés…
…potenciar el aprendizaje de los estudiantes hacia el desarrollo de competencias.
Implica organizar actividades de aprendizaje a partir de diferentes formas de
trabajo, como situaciones y secuencias didácticas y proyectos, entre otras…

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

6

ISBN: 978-84-7666-210-6 – Artículo 1078

La cita puede seguir, al docente se le exige que diseñe actividades retadoras, que
responda a los conocimientos, habilidades y disposiciones que la propuesta curricular
demanda; ahora debe saber construir ambientes de aprendizaje, tener las habilidades
para implementar una práctica de enseñanza que promueva un trabajo colaborativo
incluyente, con metas comunes, habilidades y disposición para ejercer un liderazgo
compartido, entre otras múltiples exigencias.

Una cuarta necesidad es detectada por las investigaciones realizadas por el equipo
encargado de las evaluaciones de los programas de formación, en lo que corresponde
a los temas aprendizaje y enseñanza como cuestiones nodales para la innovación; los
estudios establecieron que en ambos campos había una serie de avances que era
necesario atender. Por ejemplo en el campo del aprendizaje lo señalado en la obra
editada por Sawyer (2006), por otra parte lo establecido en el libro editado por
Dumont, Istance y Benavides (2010), obras que nos hablan ya de un abordaje
interdisciplinario del aprendizaje, del surgimiento de una ciencia que en específico se
ocupa del mismo. Sólo por ejemplificar destacamos lo establecido por Bransford et. al
(2009, p. 29) con respecto a nuevas tendencias en el estudio científico del aprendizaje:

1. Moverse más allá del individuo…Familias, amigos, grupos de pares y grandes
redes sociales son todas unidades de aprendizaje así como también significativos
contextos de aprendizaje…
2. El rol del afecto en el aprendizaje… Aunque los recursos informacionales son
importantes en una ecología del aprendizaje, los recursos afectivos y
motivacionales también son importantes por que ellos pueden mediar el esfuerzo,
la atención y el deseo de participar en el aprendizaje…
3. Ampliar nuestra concepción de lo que se aprende. La mayoría de los estudios
sobre el aprendizaje se han enfocado en el contenido académico. Sin embargo los
estudios de la cognición en acción, nos dicen que convertirse en un experto que
se adapta exige aprender muchas cosas más que el contenido académico.

Las amplias interrogantes alrededor del proceso enseñanza-aprendizaje, han llevado a
cambios paradigmáticos trascendentales en la manera de posicionarse frente a la
práctica de enseñanza, esto exige una resignificación de conceptos, supuestos y
abordajes teóricos que se debaten sobre escenarios activos y críticos. El enfoque por
competencias ha traído a flote un sinfín de cuestionamientos sobre aquello que se
daba por sentado, y como punto crucial, ha traído a la persona al centro de la
competencia situada y distribuida; el aprendiz ya no es considerado como alguien que
recibe el conocimiento de manera pasiva, ajeno al proceso, ahora se reconoce como
un sujeto activo que construye sus conocimientos, habilidades y disposiciones desde
un lugar subjetivo.

Para la comprensión de los procesos de aprendizaje es necesario el reconocimiento
de los elementos que lo posibilitan, así como aquellos que pudieran dificultarlo. Este
proceso se encuentra estrechamente ligado a factores neurobiológicos, cognitivos,
sociales y afectivos, donde estos últimos factores han cobrado especial relevancia, al
ser reconocidos como el vehículo que promueve el aprendizaje formal e informal.
Immordino-Yang y Damasio (2007) refieren que en la educación de infantes, el centro
de atención con frecuencia está en las habilidades del razonamiento lógico y el

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

7

ISBN: 978-84-7666-210-6 – Artículo 1078

conocimiento objetivo, que son los indicadores más directos del éxito escolar, pero
mencionan dos problemas con este abordaje. Primero, ni aprender ni recordar
suceden bajo un dominio puramente racional, separados de la emoción. En segundo
lugar, al enseñar a los estudiantes a minimizar los aspectos emocionales de su
actividad académica, se les puede estar impulsando a desarrollar el tipo de
conocimientos que no se transferirán adecuadamente a situaciones reales, por lo
tanto, el cuidado de las condiciones emocionales y motivacionales, brindan las
condiciones básicas para generar óptimos ambientes de aprendizaje.

La constitución biológica y psicológica del niño, así como su forma de interaccionar
con el ambiente, darán lugar a su conformación subjetiva, estos momentos tempranos
del desarrollo tienen un importante impacto en el aprendizaje y la socialización que se
busca promover en el aula, de aquí la importancia de que el docente cuente con los
saberes teóricos y habilidades prácticas que le permitan instrumentalizar dichos
factores, y desempeñar una función que apunte a la construcción de competencias,
habilidades y disposiciones del niño, así como a su formación ética.

Ahora sabemos que los niños aprenden haciendo suyas las actividades, hábitos,
vocabulario e ideas de los miembros de la comunidad en la que crecen, por lo tanto, la
plataforma de estudio para la comprensión de la experiencia de aprendizaje, será la
interacción socio-cultural, considerándola como el contexto mismo que genera la
subjetividad, como una suerte de metáfora artesanal.

Jerome Bruner (1997) nos advierte que la creación del significado, supone situar los
encuentros con el mundo en sus contextos culturales apropiados para saber “de que
tratan”, y aunque los significados están en la mente, tienen sus orígenes y referente en
la cultura en la que se crean.

Siendo así, la resignificación del concepto de aprendizaje es ineludible. Retomando los
cambios teóricos y sus perspectivas, fue a finales del siglo XX, cuando la comprensión
constructivista del aprendizaje fue reformada por el surgimiento de la perspectiva de la
“cognición y aprendizaje situado” que enfatiza el importante papel del contexto,
especialmente el de las interacciones sociales (Sawyer y Greeno, 2009). En este
enfoque, los procesos psicológicos implicados en el estudiante, por un lado, y los
aspectos sociales y situacionales que impactan en el aprendizaje por el otro, son
considerados reflexivamente relativos, sin tener prioridad uno sobre otro (Cobb y
Yackel, 1998, citado por De Corte 2010).

La perspectiva situacional subraya que el aprendizaje es desarrollado esencialmente
en interacción con, y especialmente a través de, la participación en el contexto social y
cultural. Por lo tanto es de suma importancia crear un puente entre ambientes formales
de innovación educativa y el aprendizaje informal que los estudiantes desarrollan en el
seno de otras instituciones fuera de la escuela como bibliotecas, museos, grupos
extracurriculares, entre otros. Es importante crear vínculos entre el aprendizaje formal
e informal, la escolaridad formal está muy lejos de ser la única oportunidad o recurso
de aprendizaje en nuestra sociedad, en la cual las TIC´s y los medios de comunicación
se han vuelto ubicuos e influyentes (De Corte, 2010).

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

8

ISBN: 978-84-7666-210-6 – Artículo 1078

Para situar la comprensión actual del aprendizaje, nos apoyaremos en lo que De Corte
(2010) plantea respecto a las competencias adaptativas, bajo el modelo: “Aprendizaje
CSSC”2. Menciona que las competencias adaptativas son muy importantes porque van
más allá “…implican la voluntad y habilidad para cambiar competencias centrales y
expandir continuamente la amplitud y profundidad de una destreza” (p.223). Las
competencias adaptativas son centrales para el aprendizaje de toda la vida.

Una enseñanza que se ajuste a las propuestas teóricas más actuales exige abandonar
lo que Papert (1995) llamó instruccionismo, el dictar clase en el sentido que criticaba
Freire al hablar de la educación bancaria. El docente de hoy necesita estar preparado
para diseñar, implementar y evaluar entornos ecológicos para el aprendizaje en los
cuales interactuando, colaborando, los alumnos conformen una comunidad, que
comprometida con prácticas auténticas, permita que el aprendizaje emerja de la
manera más rica posible.

Lamentablemente, como lo señala la OCDE (2012, p. 12) en México:

…, la enseñanza, el aprendizaje y la evaluación se siguen llevando a cabo de
manera “tradicional”: por lo general, el maestro expone la lección al frente de su
clase, los alumnos no participan en la planeación y organización de sus
aprendizajes y la evaluación se concentra en calificaciones sumativas.

Una quinta necesidad a la que responde el programa de formación, y con ella
cerramos este espacio de justificación, emerge del campo de la disciplina misma, en
este caso de una reflexión y revisión por parte del equipo de diseño curricular, el cual
se hizo una pregunta específica: ¿qué elementos constituyen a la competencia
matemática?, al contestar a esta pregunta, en especial aterrizada en la educación
básica, ayudamos al docente a orientar su práctica de enseñanza, y a romper con esa
característica del instruccionismo (Papert, 1995) de abusar de lo abstracto.

De Corte y Verschaffel (2006, p. 105) contestan de manera muy específica a dicha
pregunta: "…ser competente en matemáticas puede ser concebido como la
adquisición de una disposición matemática.” La idea de disposición no dice mucho al
docente de nuestro contexto, el National Council of Teachers of Mathematics (1989, p.
230) establece:

El aprendizaje de las matemáticas se extiende más allá del aprendizaje de
conceptos, procedimientos y sus aplicaciones. Implica desarrollar una disposición
hacia las matemáticas y entenderla como una poderosa perspectiva para percibir
las situaciones. Las disposiciones refieren algo más que las actitudes: una
tendencia a pensar y actuar en forma positiva. Las disposiciones de los alumnos
hacia las matemáticas se manifiestan en la forma en que abordan sus actividades
de aprendizaje -con confianza, con el ánimo por explorar alternativas,
perseverando y con interés- y en su tendencia a reflexionar sobre su propio
pensamiento.

2 CSSC por sus siglas en inglés: Constructive, Self-regulated, Situated and Collaborative/ Constructivo,

Autorregulado, Situado, Colaborativo.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

9

ISBN: 978-84-7666-210-6 – Artículo 1078

De Corte y Verschaffel (2006, p. 105) precisan que la creación y el dominio de una
disposición matemática exige la adquisición de cinco categorías de componentes
cognitivos, afectivos y conativos (información más emotividad, más una tendencia a
reaccionar de manera determinada), estas cinco categorías son:

Categoría 1. Base de conocimiento específica del dominio, bien organizada y
accesible, que comprenda los hechos, símbolos, algoritmos, conceptos y reglas
que constituyen el contenido de las matemáticas como campo disciplinar a
estudiar.

Categoría 2. Métodos heurísticos, esto es estrategias para resolver un problema,
que aunque no garantizan encontrar la respuesta correcta, aumentan la
probabilidad de búsqueda de la misma, ya que inducen a un enfoque sistemático
de la tarea. Ejemplo de esto es el descomponer el problema en sub-metas o hacer
la representación gráfica de éste.

Categoría 3. Metaconocimiento, implica conocimiento acerca del funcionamiento
cognitivo de uno mismo y conocimiento acerca de nuestra propia motivación y
emociones que pueden ser utilizados para, de manera deliberada, mejorar nuestra
eficiencia volitiva. En el primero de los casos el ejemplo es conocer nuestro
potencial o la manera de mejorarlo a través del esfuerzo y el aprendizaje; en el
segundo caso un ejemplo es el ser consciente de nuestros propios temores a fallar
cuando se enfrenta una tarea compleja de la disciplina.

Categoría 4. Habilidades de autorregulación, que comprenden habilidades
relacionadas con la autorregulación de nuestros procesos cognitivos y habilidades
para regular nuestros procesos volitivos.

Categoría 5. Creencias positivas, acerca de uno mismo en relación con el
aprendizaje de las matemáticas, y en relación a la resolución de problemas
(creencias de autoeficacia), acerca del contexto social en el que las tareas de
matemáticas se llevan a cabo, acerca de las matemáticas mismas, el aprendizaje
de las matemáticas y la resolución de problemas en sí.

Generar una práctica de enseñanza comprometida con la construcción y desarrollo de
la competencia matemática exige romper con el instruccionismo, no para
desaparecerlo, siempre se necesitará de una explicación, un apoyo que complemente
lo construido, pero ya no es posible que el rol del docente, comprometido con el
aprendizaje de las matemáticas consista esencialmente en “dar clase”.

Las cinco necesidades identificadas justifican ampliamente el generar una propuesta
de formación que, indirectamente, incida en su mejora y de ser posible en su
superación, por ello se genera la presente experiencia.

Características de la Maestría en Aprendizaje y Enseñanza de las Matemáticas

 Propósito

Formar un profesional de la docencia con las competencias necesarias para ser un
experto en la enseñanza de las matemáticas en la educación básica, de manera tal
que, aparte de innovar en su práctica de enseñanza de la disciplina, ejerza un

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

10

ISBN: 978-84-7666-210-6 – Artículo 1078

liderazgo en su escuela que incida en las prácticas del colectivo, promoviendo
acciones de innovación sustentables, para mejorar la calidad de los aprendizajes de
sus alumnos.

 Modelo de formación en el que se enmarca

Un modelo de formación comprometido con el desarrollo humano pleno, por lo que los
dispositivos diseñados e implementados se orientan bajo los principios que se derivan
de los trabajos de Bronfenbrenner quien, trabajando con otros investigadores, han
generado lo que se identifica como el modelo Bioecológico (Bronfenbrenner & Morris,
2006). Muy cercano al trabajo de Bronfenbrenner, pero brindando un marco más
amplio y coincidente, está la propuesta de Magnusson y Stattin: el enfoque holístico-
interaccionista (Magnusson y Stattin, 2006). Estas dos aportaciones brindan un marco
suficiente desde el cual puede ser evaluados los dispositivos de formación, sus
propósitos y su impacto en el desempeño profesional de los egresados.

Dentro de este modelo el desarrollo humano se asume (Bronfenbrenner 1979, 2005)
como el proceso por el cual la persona adquiere una concepción del ambiente
ecológico más amplia, diferenciada y válida, y se motiva y se vuelve capaz de realizar
actividades que revelen las propiedades de ese ambiente, lo apoyan y lo
reestructuran, a niveles de igual o mayor complejidad, en cuanto su forma y contenido;
es el fenómeno de continuidad y cambio en las características bio-psicológicas de los
seres humanos, como individuos y como grupos. Este proceso se extiende durante el
curso de la vida, a través de sucesivas generaciones, y a través del tiempo histórico,
tanto en el pasado como en el futuro.

Las propuesta de la filósofa norteamericana Martha Nussbaum también enriquecen
este modelo, su marco filosófico permite abordar un tema que las teorías psicológicas
generalmente no asumen: los fines del desarrollo humano. La autora, principalmente
como una reacción a métodos que intentan medir el nivel de desarrollo de un país con
base en indicadores económicos, propone que el desarrollo humano que caracteriza a
una sociedad debe ser estimado desde las capacidades que ha logrado desarrollar su
población. Su enfoque es “…una aproximación particular a la evaluación de la calidad
de vida y a la teorización sobre la justicia social básica.” (p. 38). Desde el modelo de
formación del Instituto se asume que todos los esfuerzos educativos deben promover,
directa e indirectamente, el desarrollo humano de los mexicanos, en especial se trata
de formar profesionales de la educación con las disposiciones necesarias para
promoverlo.

El modelo de formación del IIIEPE se compromete con el diseño, implementación y
evaluación de dispositivos de formación que responden a las necesidades de la
sociedad mexicana del siglo XXI, concretamente a las necesidades del sistema
educativo del estado de Nuevo León y, en una primera etapa de trabajo, a las

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

11

ISBN: 978-84-7666-210-6 – Artículo 1078

necesidades de superación y desarrollo profesional continuo de los docentes y
directivos que se desempeñan en el nivel de la educación básica.3

El modelo exige la configuración de trayectos formativos flexibles, adaptables con
múltiples salidas, que cada formando selecciona de acuerdo a sus necesidades e
intereses. En el caso de del programa que nos ocupa, el formando al acreditar ocho
unidades de aprendizaje puede optar por obtener el diploma en la Especialidad de
Pedagogía de las Matemáticas.

Cada dispositivo se orienta por una pedagogía de la autoformación, en el sentido que
la da Yurén (2005), se trata de que el formando al terminar su trayecto, haya
desarrollado las disposiciones necesarias para seguir creciendo personal y
profesionalmente; cada trayecto comprometido con la construcción y fortalecimiento de
competencias profesionales, que respondan: a los retos de la sociedad del
conocimiento, las características y necesidades del sistema educativo, tanto nacional
como a nivel estado y el desarrollo de toda la población.

 Competencias profesionales con las que se compromete el programa

El programa se compromete con una serie de competencias clave, que todo egresado
de un programa de formación a nivel de posgrado debe de poseer; además se
compromete con la construcción y desarrollo de las siguientes competencias
profesionales, de cada una se precisa el desempeño esperado:

1. Comprender las dimensiones y rasgos que caracterizan a una práctica docente
responsable y sustentable, en el marco de la sociedad mexicana del siglo XXI.
1.1. Asume un perfil de desempeño profesional para orientar su práctica, acorde a

las nuevas demandas y tendencias en educación.
1.2. Construye y asume un marco deontológico que fundamente su quehacer

profesional.
1.3. Comprende su práctica como una estrategia de intervención profesional, que

impacta en la calidad de vida de las personas a las que se atiende.
1.4. Mantiene altas expectativas y total disposición hacia el aprendizaje de todos

los alumnos; convencido de sus enormes capacidades para logarlo.
1.5. Confía de manera fundamentada y reflexiva en la propia capacidad para la

enseñanza.
1.6. Asume una postura crítica de los propios orígenes y prácticas culturales, así

como del impacto social de su práctica.
1.7. Favorece y estimula el comportamiento democrático en el aula y en la escuela,

haciendo explícitas las ideas que lo fundamentan, así como su importancia y
trascendencia para la vida en sociedad.

2. Identificar, con base en procesos de reflexión y sistematización en colectivo,
problemas y debilidades de la práctica profesional, para diseñar e implementar
propuestas de innovación sustentables.

3 En este momento el Instituto, por petición expresa de la Secretaría de Educación del estado, está

diseñando programas de desarrollo profesional para profesionales de educación media superior
(bachillerato).

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

12

ISBN: 978-84-7666-210-6 – Artículo 1078

2.1. Sistematiza con el colectivo profesional, los rasgos de la práctica que
implementan, con el fin de identificar problemas y debilidades de la misma

2.2. Reflexiona de manera colaborativa respecto a los problemas identificados y
sus posibles soluciones.

2.3. Diseña, implementa y evalúa proyectos de innovación sustentables en la
escuela.

2.4. Genera y publica documentos diversos, que favorecen la puesta en común, la
reflexión en colectivo y la transferencia del conocimiento profesional
construido.

3. Actuar como profesional, que comprende y asume el compromiso de fundamentar
su práctica con los enfoques teóricos vigentes.
3.1. Asume la práctica de enseñanza como un mecanismo fundamental para la

construcción de disposiciones y recursos, que dan soporte al desarrollo
positivo de sus alumnos.

3.2. Fundamenta y ajusta su práctica con base en los marcos teóricos de mayor
actualidad y confianza académica.

3.3. Asume que su práctica se desarrolla en un contexto, la escuela, que debe
estar constituido como un ambiente de cuidado y aprendizaje, comprometido
con el desarrollo humano pleno de todos quienes en él participan.

3.4. Autoevalúa su práctica docente con base en los enfoques y marcos teóricos
asumidos para orientarla.

4. Actuar como un profesional reflexivo y crítico que, mediante la deliberación en
colectivo, interpreta la disciplina que enseña, el curriculum y los planes y
programas de estudio que orientan a la práctica.
4.1. Adopta una perspectiva crítica, actualizada y consensuada del campo

disciplinar a enseñar.
4.2. Identifica y comprende los aspectos fundamentales (conceptos, postulados y

métodos), los ejes de conocimiento y las prácticas sociales de la disciplina a
enseñar.

4.3. Identifica y comprende los propósitos curriculares en relación con la disciplina.
4.4. Comprende y asume en su práctica de enseñanza los enfoques que el

curriculum prescribe.
4.5. Identifica, analiza y comprende las relaciones entre la cultura prescrita por el

curriculum, y la cultura de sus alumnos
4.6. Comprende y explicita las relaciones del campo disciplinar que se enseña, con

otros campos disciplinares, realizando un abordaje interdisciplinar en su
práctica de enseñanza.

4.7. Asume al curriculum como parte de su responsabilidad profesional.

5. Diseñar e implementar estrategias y proyectos de desarrollo profesional continuo,
a nivel individual y con el colectivo docente.
5.1. Promueve la construcción, en la escuela, de una comunidad profesional de

aprendizaje, comprometida con la innovación sustentable de las prácticas.
5.2. Desarrolla, implementa y evalúa con el colectivo profesional, el proyecto

pedagógico de la escuela.
5.3. Analiza de manera reflexiva y crítica la propia práctica de enseñanza, con el

propósito de mejorar la calidad de los aprendizajes en el campo disciplinar
específico.

5.4. Asume y promueve, como parte de la cultura profesional del colectivo, los
principios y estrategias de la investigación-acción.

6. Diseñar, gestionar y evaluar ambientes para el aprendizaje centrados en el que
aprende.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

13

ISBN: 978-84-7666-210-6 – Artículo 1078

6.1. Analiza y comprende las habilidades, conocimientos y disposiciones de los
alumnos, como base para sus diseños pedagógico/didácticos.

6.2. Diseña, implementa y evalúa estrategias y situaciones de enseñanza/
aprendizaje culturalmente sensibles, basadas en el pensamiento de los
alumnos y en el diagnóstico de sus rasgos y necesidades.

6.3. Gestiona la construcción de significado y sentido en los alumnos, cuando
participan en las actividades y situaciones que el ambiente para el aprendizaje
plantea.

6.4. Prevé, adecua y gestiona los recursos didácticos y espacios físicos
necesarios para que los alumnos puedan actuar y aprender.

6.5. Diseña los aspectos de interacción y convivencia necesarios para que el
aprendizaje y el cambio disposicional se puedan dar.

6.6. Gestiona la construcción de habilidades que sus alumnos necesitan para su
desempeño como ciudadanos del siglo XXI: resolución de problemas,
pensamiento crítico, pensamiento creativo, colaboración, aprendizaje
independiente, argumentación, comunicación académica, entre otras.

7. Diseñar, gestionar y evaluar ambientes para el aprendizaje centrados en el
conocimiento.
7.1. Conoce “pedagógicamente” el campo disciplinar.
7.2. Relaciona el contenido disciplinar con el Perfil de Egreso de Educación

Básica.
7.3. Ajusta situaciones y actividades didácticas al nivel de conocimiento de los

alumnos.
7.4. Cuida la coherencia entre contenidos disciplinares, por una parte, y propósitos

y enfoques curriculares, por otra.
7.5. Hace especial énfasis en la construcción de sentido, como fundamento para la

construcción de conocimientos significativos.
7.6. Brinda andamiaje y modela el proceso de formalización progresiva que sus

alumnos deben seguir.
7.7. Cuida la coherencia didáctica para favorecer en sus alumnos la construcción

de un sistema integrado de conocimientos, habilidades y disposiciones que
fundamenten su desempeño.

7.8. Diseña, implementa y evalúa situaciones y actividades de enseñanza/
aprendizaje que permiten al alumno explorar, explicar, extender y evaluar su
progreso en la construcción de conocimientos, habilidades y disposiciones
relacionados con el campo disciplinar.

7.9. Cuida, como fundamento del cambio disposicional, que los alumnos
comprendan la necesidad y el valor del campo disciplinar, destacando su
impacto y trascendencia en el desarrollo de la humanidad.

7.10.Vigila que los alumnos desarrollen una sana confianza en sus capacidades
para dominar el campo disciplinar.

7.11. Favorece la comprensión profunda del campo disciplinar.
7.12.Logra, con las situaciones y actividades diseñadas, un adecuado equilibrio

entre, comprensión y automatización de conocimientos disciplinares por un
lado, y la construcción de competencias para la vida democrática y
económica, por el otro.

7.13.Integra el uso de las TIC para la mejora de la calidad de los ambientes para
el aprendizaje que diseña e implementa.

8. Diseñar, gestionar y evaluar ambientes para el aprendizaje centrados en la
evaluación.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

14

ISBN: 978-84-7666-210-6 – Artículo 1078

8.1. Comprende la importancia de la retroalimentación oportuna en la construcción
de conocimientos y habilidades (evaluación para el aprendizaje).

8.2. Utiliza las estrategias de evaluación para entender los procesos de
pensamiento y comprensión de los alumnos.

8.3. Monitorea el desempeño de grupos e individuos para evaluar la adecuación de
situaciones, estrategias y actividades de enseñanza/aprendizaje.

8.4. Utiliza estrategias formales e informales de retroalimentación y se asegura que
los alumnos utilizan la información recibida, para mejorar su desempeño.

8.5. Modela y da andamiaje a las actividades de autoevaluación y
heteroevaluación de los alumnos, fundamentales para mejorar la calidad de
los aprendizajes.

8.6. Se asegura que las estrategias de evaluación, formales e informales, con fines
formativos o aditivos, sean congruentes con los propósitos de planes y
programas de estudio.

8.7. Apoya sus estrategias y actividades de evaluación en las TIC.
8.8. Utiliza los resultados de las estrategias y actividades de enseñanza/

aprendizaje para retroalimentar la congruencia de situaciones y actividades
didácticas.

8.9. Se asegura de evaluar conocimientos, habilidades y disposiciones.

9. Diseñar, gestionar y evaluar ambientes para el aprendizaje centrados en la
comunidad.
9.1. Asume que toda escuela de educación básica es, primero que todo, un

contexto para el desarrollo humano positivo.
9.2. Diseña, gestiona y evalúa las normas de convivencia y trabajo, a nivel aula y

escuela, cuidando su coherencia con los propósitos educativos que se
pretenden.

9.3. Cuida que el clima de aula sea el óptimo para favorecer al desarrollo humano
positivo y la construcción de los rasgos y competencias esperados en el perfil
de egreso.

9.4. Cuida que normas y prácticas sean coherentes con el campo disciplinar y los
enfoques educativos vigentes.

9.5. Cuida que los resultados de las evaluaciones con fines académicos no
promuevan la competencia estéril, ni la pérdida de autoestima en los alumnos.

9.6. Conforma una comunidad de aprendizaje que valora el error, por sus
aportaciones al proceso de comprensión.

9.7. Cuida que los adultos que conforman la escuela mantengan puntos de vista y
criterios coherentes con los propósitos educativos, y el desarrollo humano
positivo.

9.8. Integra a los padres de familia como recursos para fortalecer la comunidad de
aprendizaje construida en el aula.

9.9. 4.9 Conoce e integra los recursos de la comunidad a la que pertenece la
escuela.

9.10. Integra recursos de los medios de comunicación masiva, en especial de la
televisión, para su valoración y pertinencia, tanto con los planes y programas
de estudio, como con los contenidos disciplinares.

10. Analizar, comprender y evaluar, para su mejora, los rasgos de la organización y
cultura escolar, en función de su impacto en la calidad de los procesos que la
escuela implementa.
10.1. Analiza con fines evaluativos, y de manera colegiada, los rasgos de la

cultura escolar y su impacto en los resultados de los procesos
organizacionales implementados.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

15

ISBN: 978-84-7666-210-6 – Artículo 1078

10.2. Diseña e implementa estrategias para mejorar los rasgos organizacionales y
culturales que obstaculizan la consecución de los proyectos y procesos
escolares.

10.3. Se compromete con la construcción de una cultura de trabajo colaborativa
que asegure la coherencia en los esfuerzos, la misión y visión de la escuela.

10.4. Asume su práctica como parte de un desempeño organizacional con
propósitos y metas comunes.

10.5. Lidera o participa en procesos de sistematización, registro y diseminación
del conocimiento, construido por el colectivo profesional de la escuela.

 Líneas de formación que configuran al programa

La Maestría en Aprendizaje y Enseñanza de las Matemáticas está conformada por
cuatro trayectos formativos, cada uno con compromisos específicos, como enseguida
se explica.

Línea de formación: Conocimiento del Sujeto que Aprende

El trayecto es común a los programas comprometidos con el aprendizaje y enseñanza
de las Matemáticas, el Español y las Ciencias, ya que los profesionales de los tres
campos demandan la construcción y desarrollo de competencias profesionales que les
permitan comprender, para favorecer con su práctica, el desarrollo de las capacidades
que nos distinguen como seres humanos, en especial las socioemocionales;
comprender el aprendizaje de conocimientos, disposiciones y actitudes, y las
relaciones entre enseñanza, aprendizaje y desarrollo. En especial pretende incidir en
la comprensión de la enseñanza como un proceso proximal esencial para el desarrollo
humano pleno.

Esta línea de formación está conformada por tres unidades de aprendizaje:

1. Fundamentos para la enseñanza y el aprendizaje

Propósitos:

• La construcción de competencias profesionales que propicien la mejora de las
prácticas docentes, a través de un proceso de formación que se compromete
con:

• La comprensión de la situación de enseñanza-aprendizaje, entendiéndolas
como efecto de procesos históricos y contextuales, los cuales exigen del
docente y el alumno la construcción de competencias básicas para hacer frente
a un mundo globalizado.

• El análisis crítico de las situaciones de enseñanza-aprendizaje, considerando
para ello al Modelo Bioecológico del desarrollo humano y otros marcos teóricos
vigentes que explican, aparte del desarrollo humano, los procesos
comprometidos con la adquisición de conocimiento, habilidades y disposiciones
en la escuela.

• La construcción de los conocimientos y disposiciones para intervenir
profesionalmente, tanto en la persona que enseña y/o aprende, como en las
determinantes contextuales que actúan en su formación.

Esta formación permitirá sentar las bases para que el contexto escolar sea diseñado,
gestionado y evaluado como un ambiente de desarrollo humano, fundamento básico

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

16

ISBN: 978-84-7666-210-6 – Artículo 1078

de los actuales enfoques para la mejora de la escuela y la innovación en las prácticas
de enseñanza.

2. Aprendizaje, cambio disposicional y construcción de conocimientos complejos.

Propósito:

• Que el profesional de la docencia analice críticamente su práctica de
enseñanza, a la luz de las más recientes investigaciones en el campo,
fundamentadas principalmente en la Teoría Socioconstructivista, las Ciencias
del Aprendizaje y la nueva Ciencia del Desarrollo Humano; para con este
fundamento teórico poder transformarla, mediante el diseño de ambientes para
el aprendizaje que favorezcan el cambio disposicional, y la construcción de
conocimientos complejos en los educandos de Educación Básica.

Para lograr lo anterior, el docente reflexionará y construirá conocimientos, habilidades
y disposiciones en relación, entre otras, con las siguientes áreas temáticas:

• Los actuales enfoques teóricos para comprender al aprendizaje, el
conocimiento y la mente humana.

• Los enfoques Constructivo, Social, Situado y Autorregulado del aprendizaje.
• El cambio disposicional y los procesos de enseñanza.
• El enfoque por competencias, su fundamentación teórica e implicaciones para

la práctica.
Línea de formación: Conocimiento del campo disciplinar: Matemáticas

Este trayecto formativo tiene dos propósitos principales, primero, revisar una serie de
objetos de aprendizaje que, desde la perspectiva de las Matemáticas, se constituyen
en retos fundamentales a ser superados en la educación básica, ya que su
comprensión y dominio constituyen cuestiones seminales para ser competente en el
campo; un segundo propósito es que el formando pueda vivenciar ambientes para el
aprendizaje, estrategias de enseñanza/aprendizaje, de evaluación, de trabajo en aula,
coherentes con los propósitos y enfoques de la propuesta curricular de Básica, los
enfoques más actuales que se proponen a nivel mundial y los planes y programas
actuales de Matemáticas. Está conformada por dos unidades de aprendizaje:

1. Temas selectos de Matemáticas I

Propósitos:

Analizar para su comprensión aquellos objetos de aprendizaje del campo de las
Matemáticas, que en especial son fundamentales para implementar los programas de
la asignatura en Educación Básica, en especial preescolar y primaria; además la
unidad de aprendizaje se compromete con:

• Fortalecer el dominio de las Matemáticas por parte de los formandos.
• Contribuir al desarrollo de las competencias profesionales necesarias para

reflexionar sobre el campo disciplinar, y las exigencias que prescriben los
programas vigentes.

• Favorecer la construcción de un metalenguaje de la disciplina específica.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

17

ISBN: 978-84-7666-210-6 – Artículo 1078

• Comprender las exigencias de la propuesta curricular de Matemáticas, en
especial de preescolar y primaria.

2. Temas selectos de Matemáticas II

Propósitos:

Como son unidades de aprendizaje seriadas, los propósitos son los mismos.

Línea de formación: Conocimiento Pedagógico de las Matemáticas

Este trayecto formativo tiene como propósito, en relación directa con la línea
Conocimiento del campo disciplinar, que el formando se apropie y comprenda las más
poderosas formas de representar al contenido de la disciplina, para hacerlo a la vez
comprensible a los demás; el maestro en aprendizaje y enseñanza de las Matemáticas
necesita conocer analogías, ilustraciones, ejemplos, metáforas, manera de explicar y
demostrar que permitan a sus alumnos de Educación Básica, apropiarse del contenido
y, a la vez, desarrollar las habilidades necesarias para resolver situaciones problema
con dichos recursos. La línea se compromete con la construcción de conocimientos,
habilidades y disposiciones para que el docente, de manera conjunta con el colectivo
profesional de su escuela, pueda hacer accesible el campo disciplinar a sus alumnos.
Por otra parte esta línea tiene como propósito la construcción de las competencias
profesionales necesarias, para que el formando comprenda las demandas curriculares,
y sus exigencias educativas específicas en relación con el campo de las Matemáticas.
Esta línea de formación está conformada por dos unidades de aprendizaje:

1. Pedagogía de las Matemáticas I

Propósito:

Fortalecer la aproximación teórica del docente a los principios y saberes pedagógicos
que dan sustento a las prácticas educativas contemporáneas, como herramientas
fundamentales para reflexionar su quehacer didáctico, particularmente en lo referente
a la enseñanza de las Matemáticas. La unidad enfatiza la necesidad de considerar las
particularidades y las necesidades de sus alumnos, así como las condiciones sociales
y culturales en que se desarrolla su práctica, al momento de tomar decisiones
didácticas y de evaluación en el trabajo escolar. Promueve el respeto a las
disposiciones iniciales del alumno y la búsqueda de la construcción de conocimientos
significativos que favorezcan su desarrollo personal y social.

2. Pedagogía de las Matemáticas II

Propósito:

La presente unidad de aprendizaje se compromete con la formación de profesional
eficaz en la conducción del aprendizaje de la Matemática, de acuerdo con la

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

18

ISBN: 978-84-7666-210-6 – Artículo 1078

concepción actual de esta disciplina y con los nuevos paradigmas educativos; formar a
un educador que haga de su enseñanza una instancia estimulante de superación
personal de sus alumnos, tanto en el campo de las competencias matemáticas como
en su desarrollo personal.

El propósito principal es desarrollar en el docente las competencias para articular el
tratamiento de los objetivos fundamentales en su quehacer docente, de tal manera que
el profesor de matemáticas adquiera herramientas que le permitan ver, crítica y
analíticamente, su práctica educativa para que sea capaz de readecuar sus formas de
enseñanza, que conozca y aplique una evaluación centrada en el aprendizaje de las
matemáticas, que adecue el trabajo en aula, que fortalezca y dé significado a los
conocimientos, habilidades y actitudes asociadas al ejercicio la ciudadanía, generando
situaciones de aprendizaje que potencien la formación matemáticas y ciudadana de
sus alumnos.

Línea de formación: Conocimiento de la enseñanza de las matemáticas

Este trayecto formativo es el de mayor peso en el proceso de formación, dentro de sus
propósitos está el analizar, sistematizar y, en su caso, resignificar la que es el eje de la
práctica docente: la práctica enseñanza ¿Cómo debe ser la práctica de enseñanza
para poder asegurar que el perfil de egreso de la Educación Básica en México se
cumpla? Tradicionalmente es el instruccionismo el que caracteriza a la enseñanza: un
docente impartiendo clase a sus alumnos que le escuchan en silencio, y que cuando
trabajan lo hacen en tareas individualizadas, descontextualizadas, repetitivas,
mecánicas.

Hoy enseñar Matemáticas exige crear ambientes de aprendizaje que estén centrados
en el que aprende, que le plantean problemas a resolver de manera colaborativa;
ambientes de aprendizaje en los que el docente no desaparece sino que replantea su
rol agregando las tareas de diseño, tutoría, acompañamiento y apoyo a su quehacer
profesional. Ambientes de aprendizaje que integran problemas de diversas disciplinas,
y en los cuales el pensamiento matemático es un recurso muy valioso que se utiliza
para comprender la realidad, y superar los retos que plantea. Problemas, proyectos,
trabajo comunitario, situaciones diversas e interesantes son los ejes alrededor de los
cuales deben girar estos ambientes. Esta línea de formación está conformada por
cuatro unidades de aprendizaje:

1. Resignificar la enseñanza de las Matemáticas

Propósito:

Brindar al futuro maestro las herramientas profesionales necesarias para poder
analizar su propia práctica de enseñanza, a la luz de la reforma vigente y los adelantos
en los marcos teóricos que la sustentan; de dicho análisis el formando construye una
postura crítica que le permita replantearse la manera en que ha estado entendiendo la
práctica de enseñanza, en especial de las Matemáticas.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

19

ISBN: 978-84-7666-210-6 – Artículo 1078

Un profesional de la docencia en el marco de la sociedad mexicana del siglo XXI,
necesita de las competencias profesionales para transformar su práctica de
enseñanza, y de esa manera responder a las necesidades e intereses de los alumnos
con los que trabaja. La enseñanza de hoy debe superar las tradiciones memoristas, el
aprendizaje de cosas sin sentido, la pasividad de los que aprenden; se debe
comprometer con el aprendizaje de conocimientos, habilidades y disposiciones que le
permitan a niños y jóvenes convencerse primero, de la importancia de desarrollar
competencia matemática y, segundo, que todos podemos dominar este campo
disciplinar, el cual es un poderoso recurso para integrarse de la mejor manera posible
a la sociedad globalizada del mundo de hoy.

2. Construcción de ambientes para el aprendizaje de las Matemáticas I

Propósito:

La construcción y desarrollo de competencias profesionales necesarias para que el
docente pueda diseñar, implementar y evaluar ambientes de aprendizaje centrados en
el que aprende, en el conocimiento, la evaluación y la comunidad. El diseño de
ambiente de aprendizaje exige cuando menos considerar cuatro componentes
principales: a) el contexto, que comprende la situación problema a la que el alumno se
enfrenta para superarla; b) las herramientas, que ofrecen soporte tecnológico para
superar la tarea, el docente debe considerar herramientas para el procesamiento, la
manipulación y la comunicación; c) Los recursos, que representan las fuentes de
información y contenido a las cuales el alumno puede recurrir para solucionar el
problema o desarrollar el proyecto al que se enfrenta y; d) El andamiaje, que son todos
aquellos mecanismos que el docente diseña para ayudar a los esfuerzos para
comprender.

Este primer taller, ya que las dos unidades de aprendizaje son seriadas, se
compromete en específico con la construcción de ambientes de aprendizaje centrados
en problemas a resolver, y en comunidades de aprendizaje como conformación
pedagógica de trabajo en aula.

El diseño de ambientes de aprendizaje es un nuevo rol que debe de desempeñar el
maestro en aprendizaje y enseñanza de las Matemáticas. Ambientes de aprendizaje
en los que el alumno se desempeña para construir las competencias que el perfil de
egreso de Básica demanda, colaborando con sus pares, actuando en situaciones lo
más reales y significativas posibles.

En este primer taller, el formando en comunidad de práctica, diseña, prueba, mejora,
ambientes de aprendizaje que giran alrededor de problemas que, superándolos,
permitirán construir conocimientos y disposiciones esenciales en el dominio de las
Matemáticas.

3. Construcción de ambientes para el aprendizaje de las Matemáticas II

Propósito:

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

20

ISBN: 978-84-7666-210-6 – Artículo 1078

Al igual que el taller inicial de la serie, esta unidad de aprendizaje se compromete con
la construcción y desarrollo de competencias profesionales necesarias para que el
docente pueda diseñar, implementar y evaluar ambientes de aprendizaje centrados en
el que aprende, en el conocimiento, la evaluación y la comunidad. El diseño de
ambiente de aprendizaje exige cuando menos considerar cuatro componentes
principales: a) el contexto, que comprende la situación problema a la que el alumno se
enfrenta para superarla; b) las herramientas, que ofrecen soporte tecnológico para
superar la tarea, el docente debe considerar herramientas para el procesamiento, la
manipulación y la comunicación; c) Los recursos, que representan las fuentes de
información y contenido a las cuales el alumno puede recurrir para solucionar el
problema o desarrollar el proyecto al que se enfrenta y; d) El andamiaje, que son todos
aquellos mecanismos que el docente diseña para ayudar a los esfuerzos para
comprender.

Este segundo taller se compromete en específico con la construcción de ambientes de
aprendizaje centrados en el diseño y construcción de proyectos, y ambientes de
aprendizaje construidos en entornos tecnológicos.

4. Evaluación formativa de los aprendizaje y construcción de conocimientos complejos

Propósito:

Construcción y desarrollo de aquellas competencias profesionales necesarias para
que, el maestro en aprendizaje y enseñanza de las Matemáticas, comprenda el papel
que la evaluación de los aprendizajes y el desempeño, juega en el diseño de
ambientes de aprendizaje y en el aprendizaje mismo de los alumnos. La unidad se
compromete con un enfoque formativo de la evaluación, de manera tal que sea posible
asumirla como un elemento esencial para aprender de manera significativa y profunda.

Aparte en la malla curricular aparece el Seminario de propuestas innovadoras en la
enseñanza de las Matemáticas que, retomando todo el proceso vivido, prepara al
formando para diseñar e implementar propuestas innovadoras, en especial el
seminario brinda la oportunidad de generar un propuesta que, cumpliendo con las
condiciones que el programa señala, le permitirá obtener el grado.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

21

ISBN: 978-84-7666-210-6 – Artículo 1078

Malla curricular
Líneas de
formación

Cuatrimestre
1

Cuatrimestre
2

Cuatrimestre
3

Cuatrimestre
4

Cuatrimestre
5

Cuatrimestre
 6

Conocimiento
de la disciplina

Seminario de
temas selectos
de Matemáticas

I

Seminario de
temas selectos
de Matemáticas

II

Conocimiento
del sujeto que

aprende

Fundamentos
para la

enseñanza y el
aprendizaje

Aprendizaje,
cambio

disposicional y
construcción de
conocimientos

complejos

Fundamentos del
desarrollo humano

y educación

Conocimiento
pedagógico de

las
Matemáticas

Pedagogía de

las
Matemáticas I

Pedagogía de las
Matemáticas II

Conocimiento
de la

enseñanza de
las

Matemáticas

Resignificar la
enseñanza de

las
Matemáticas

Construcción de
ambientes para el

aprendizaje de
las Matemáticas I

Construcción de
ambientes para el

aprendizaje de
las Matemáticas

II

Evaluación
formativa de los
aprendizajes y

construcción de
conocimientos

complejos

Seminario de
propuestas

innovadoras en
la enseñanza de
las Matemáticas

Conclusiones

De la presente experiencia el equipo de diseño concluye:

1. La formación innovadora de profesionales de la educación es un prerrequisito
esencial para tener sistemas educativos innovadores.

2. En los últimas dos décadas se han generado avances teóricos muy importantes en
los campos del conocimiento, el aprendizaje y el desarrollo humano, los cuales no
pueden ser ajenos a nuestras propuestas.

3. Se debe iniciar una campaña general, para concientizar a la población de nuestros
países que caracteriza a una buena práctica de enseñanza y una buena escuela.

4. Las escuelas de educación básica, desde preescolar, necesitan docentes expertos
en campos disciplinares específicos.

5. La línea de innovación que se propone para la práctica de enseñanza es la de ir
acabando con el instruccionismo reinante, para poco a poco poder implementar en
nuestras escuelas de básica sistemas ecológicos de aprendizaje, en los que la
diversidad de estrategias ayudan verdaderamente a nuestros niños a aprender.

6. Las características del sistema educativo están determinadas por su macro
contexto, no podremos tener sistemas educativos eficientes en un contexto

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

22

ISBN: 978-84-7666-210-6 – Artículo 1078

nacional de ineficiencia, poca institucionalización, politiquería y corrupción: no
cambiemos al sistema, cambiemos su contexto.

Bibliografía

BRANSFORD, J., BARRON, B., PEA, R., MELTZOFF, P., BELL, P., STEVENS, R.,
SCHUARTZ, N., REEVES, B., ROSCHELLE, J. y SABELLI, N. (2009). Foundations
and Opportunities for an Interdisciplinary Science of Learning. En Sawyer, R. The
Cambridge Handbook of The Learning Sciences. Nueva York, EE. UU: Cambridge
University Press. 2ª ed. pág. 19-34

BRONFENBRENNER, U. (1979). La ecología del desarrollo humano. Buenos Aires,
Argentina. Editorial Paidós.

BRONFENBRENNER, U. (Ed.) (2005). Making Human Beings Human. Bioecological
Perspectives on Human Development. Thousand Oaks, CA., EE. UU.: Sage
Publications.

BRONFENBRENNER, U. Y MORRIS, P. (2006). The Bioecological Model of Human
Development. En Damon, W. & Lerner, R. (Eds.), Handbook of Child Psychology, Vol.
1. (pp. 793 – 828). Hoboken, NJ, EE. UU.: John Wiley & Sons.

BRUNER, J. (1997). La Educación, puerta de la cultura. Madrid, España: Aprendizaje-
Visor.

DE CORTE, E. (2010). Historical developments in the understanding of learning. En
Dumont,H; Istance D; Benavides, F. The Naature of Learning. Using research to
inspire practice (págs. 12-20). Organisation for Economic Co-operation and
Development

DE CORTE, E. VERSCHAFFEL, L. (2006). Mathematical Thinking and Learning. En
Renninger, k. y Sigel. I. (eds.) Handbook of Child Psychology. Vol. 4 Child Psychology
in Practice. Hoboken, NJ, EE. UU: John Wiley & Sons.

DUMONT, H., ISTANCE, D. y BENAVIDES, F. (2010). The Nature of Learning. Using
Resaearch to inspire Practice. París, Francia: Centre for Educational Research and
Inovation de la OCDE.

IMORDINO-YANG, M., DAMASIO, A. (2007) We Feel, Therefore We Learn: The
Relevance of Affective and Social Neuroscience to Education. Journal Compilation
Journal Mind, Brain, and Education Society. Blackwell Publishing, Inc

INE. (2013). México en Pisa 2012. México, D.F: Instituto Nacional para la Evaluación
de la Educación

MAGNUSSON, D. Y STATTIN, H. (2006). The person in context: a holistic-
interactionistic approach. En Damon, W. & Lerner, R. (Eds.), Handbook of Child
Psychology, Vol. 1. (pp. 400 – 464). Hoboken, NJ, EE. UU.: John Wiley & Sons.

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación

23

ISBN: 978-84-7666-210-6 – Artículo 1078

MEDRANO, H. y MOLINA, S. (2010). Desempeño profesional de docentes del siglo
XXI. Ponencia presentada en el Congreso de las Metas Educativas. Consultado en:
http://www.chubut.edu.ar/descargas/secundaria/congreso/DOCENTES/RLE2592_Medr
ano.pdf.

NATIONAL COUNCIL OF TEACHERS OF MATHEMATICS. (1989). Curriculum and
evaluation standards for school mathematics. Reston, VA. EE. UU: National Council of
Teachers of Mathematics.

OCDE (2012). Reviews of Evaluation and Assessment in Education: Mexico 2012.
París, Francia: Organización para la Cooperación y el Desarrollo Económico.

OREALC/UNESCO Santiago (2009). SERCE Aportes para la enseñanza de la
Matemática. Santiago, Chile: Laboratorio Latinoamericano de Evaluación de la Calidad
de la Educación.

OREALC/UNESCO Santiago (2013). Antecedentes y criterios para la elaboración de
políticas docentes en América Latina y el Caribe. Santiago, Chile: Oficina Regional de
Educación para América Latina y el Caribe.

PAPERT, S. (1995). La máquina de los niños. Replantearse la educación en la era de
los ordenadores. Barcelona, España: Ediciones Paidós.

PÉRIODICO OFICIAL. (27-junio-2012). Decreto Núm. 342 POR EL QUE SE EXPIDE
LA LEY QUE CREA EL INSTITUTO DE INVESTIGACIÓN, INNOVACIÓN Y
ESTUDIOS DE POSGRADO PARA LA EDUCACIÓN. Monterrey, N.L., México:
Gobierno Constitucional del Estado Libre y Soberano de Nuevo León.

SAWYER, R. (2009). The Cambridge Handbook of The Learning Sciences. Nueva
York, EE. UU: Cambridge University Press.

SAWYER, R. y Greeno, J. (2009). Situativity and Learning en Robbins, P. y Aydede,
M. The Cambridge Handbook of Situated Cognition. Nueva York, EE. UU: Cambridge
University Press.

SECRETARÍA DE EDUCACIÓN PÚBLICA (2011). Acuerdo número 592 por el que se
establece la Articulación de la Educación Básica. México, D.F: SEP.

YURÉN, T. (2005). Ethos y autoformación en los dispositivos de formación de
docentes. En Yurén, T., Navia, C. y Saenger, C. Ethos y autoformación del docente.
Análisis de dispositivos de formación de profesores. Barcelona, España: Ediciones
Pomares.

YURÉN, T., NAVIA, C. Y SAENGER, C. (2005). Ethos y autoformación del docente.
Análisis de dispositivos de formación de profesores. Barcelona, España: Ediciones
Pomares.

