
Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

Serie Indagaciones

Nº 13 ~ Junio 2003

NEES - UNCPBA - TANDIL - ARGENTINA
ISSN 1515-9485

Espacios en Blanco
Revista de Educación

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

Hecho el Depósito que marca la Ley 11.723

(c) NEES / TANDIL

Tandil - Argentina

UNIVERSIDAD NACIONAL DEL CENTRO
DE LA PROVINCIA DE BUENOS AIRES

Rector
Dr. Néstor Julio Auza

Vicerrector
Med. Vet. Arnaldo Pissani

FACULTAD DE CIENCIAS HUMANAS

Decano
Lic. Alejandro Dillon

Vicedecana
Dra. Blanca Zeberio

NUCLEO DE ESTUDIOS
EDUCACIONALES y SOCIALES (NEES)

Director
Dr. Hugo Russo

REUN
RED DE EDITORIALES
DE UNIVERSIDADES

NACIONALES

Espacios en Blanco

Revista de Educación
Serie Indagaciones Nº 1, Diciembre 1994
Núcleo de Estudios Educacionales y Sociales (NEES)
Facultad de Ciencias Humanas
Universidad Nacional del Centro de la Provincia de Buenos Aires
Paraje Arroyo seco s/nº - 7000 - Tandil
Provincia de Buenos Aires - Argentina

Nº 13, Junio 2003
Revista anual del NEES-FCH-UNCPBA
ISSN 1515-9485

Indexac iones:

CAICYT - CONICET - LATINDEX - CRIT: MFN 235

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

Espacios en blanco
DIRECTORA
Alejandra Corbalán (UNCPBA)

SECRETARIA DE REDACCION
Renata Giovine (UNCPBA)

COMITE EDITORIAL
Lydia Albarello (UNCPBA)
Ricardo Baquero (UNQ)
Gabriel Huarte (UNCPBA)
Tomás Landivar (UNCPBA)
Mariano Narodowski (UNQ)
Juan Carlos Pugliese (UNCPBA/SPU)
Hugo Russo (UNCPBA)

CONSEJO ASESOR
Cecilia Braslavsky (UNESCO)
Mario Carretero (FLACSO)
Alicia de Alba (CESU/UNAM México)
Agueda Bernardete Bittencourt (FE/UNICAMP Brasil)
Carlos Newland (Univ. CARLOS III de Madrid)
Alberto Martinez Boom (UPN Colombia)
Adriana Puiggrós (UBA)
Emilio Tenti (UBA/UNICEF)
Lucía Garay (Univ. Nacional de Córdoba)

ASISTENCIA TECNICA
Mercedes Baldoni (UNCPBA)

Espacios en Blanco es una publicación del Núcleo de Estudios Educacionales y Sociales
(NEES) de la Facultad de Ciencias Humanas de la Universidad Nacional del Centro de la
Provincia de Buenos Aires. Campus Universitario - Paraje Arroyo Seco s/nº - (7000) Tandil,
Buenos Aires, Argentina. Teléfono/Fax (54-2293) 447104 - Interno 201 ó 423945/423956/
423957. Aparece anualmente. Los artículos son de exclusiva responsabilidad de sus autores y no
reflejan necesariamente la opinión de la revista. Diseño y diagramación: Mercedes Baldoni.
Tandil, Buenos Aires, Argentina.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

I N D I C E

Presentación
Mabel Leticia Guidi y Gabriel Huarte

Artículos

Acerca de la enseñanza de la Historia en Alemania
Verena Radkau

La enseñanza de la Historia entre las visiones políticas y la paz
de las aulas. Explorando razones a las reformas educativas
María José Sobejano Sobejano

Pensar el aprendizaje del Álgebra con herramientas vigotskianas
María Cecilia Papini

Estrategias didácticas en Ciencias Biológicas: reflexiones en
torno a la enseñanza basada en modelos
Silvia Gallarreta

La investigación en la enseñanza de la Educación Física
Onofre Ricardo Contreras Jordán

Didáctica de la lengua: el enfoque comunicativo
Pablo M. Moro Rodríguez

Reseñas de libros

El fracaso escolar desde la perspectiva de la
relación con el saber
por Matilde Balduzzi

...

..

...

..

..

..

..

...

9

19

33

51

89

111

147

165

7

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

Nos complace presentar este número de la Revista Espacios
en Blanco, en cuya sección temática ponemos a consideración de
los lectores una problemática que ha cobrado notable vigencia -no
exenta de polémica- dentro del campo de la enseñanza. Nos referi-
mos a las denominadas didácticas especiales o específicas.

Durante años la didáctica general ha sido la principal fuente
de conocimientos didácticos disponible proponiendo principios
generales aplicables a diferentes tipos de contenidos. Quienes escri-
bimos esta presentación, somos críticos de esta visión instrumental
que concibe a la didáctica como conjunto de técnicas independientes
de qué y para qué se enseña.

Desde el punto de vista de un reconocido especialista de la
didáctica de las ciencias sociales, la didáctica especial configuraría
un sistema que integra las prácticas de la enseñanza con la propia
disciplina y los aportes de las teorías psicológicas, pedagógicas y
sociológicas. Tal integración agrupa también en el análisis de las
prácticas, los abordajes o puntos de vistas del profesor y del alumno
en torno a lo que es sustancial en ellas: el conocimiento de las
disciplinas (Pagès, 1994).

Sin embargo, respecto a estos temas, persiste una discusión

P RESENTACION
..

...

175

185

Reseñas de jornadas

III Encuentro Internacional de Investigadores de la Red
"Educación, Cultura y Política en América Latina"
por María Alejandra Corbalán

"Educación Inicial Rural"
por María Cecilia Artigue

8 9

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (9-15)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

fundada en dos posiciones opuestas. Por un lado, los que conciben
a las didácticas especiales como constituyendo un entramado de
saberes, conocimientos y relaciones, conformando unas ciencias
específicas aunque aglutinadas dentro del campo de la didáctica
general. Quienes sostienen esta postura consideran a las didácticas
especiales tributarias, en primer lugar, de la didáctica general y, en
segundo lugar, de las demás ciencias de la educación –especial-
mente de la sociología de la educación-. Para los que militan en el
campo opuesto, la didáctica especial se diferencia de la didáctica
general a partir de su estrecha dependencia de la naturaleza teórica
y metodológica de sus respectivas disciplinas, “a diferencia pues
de la didáctica general, la didáctica especial pone el énfasis en la
enseñanza y el aprendizaje de unos contenidos concretos y no en
los procesos de enseñanza-aprendizaje en sí mismos” (Pagès,
op.cit.:39).

De lo anteriormente expresado, surge sin lugar a dudas que
el conocimiento ha pasado a ocupar un lugar relevante en el “siste-
ma didáctico”(Chevallard,1998), el cual queda redefinido por el
juego triangular de posiciones entre docente, alumno y el saber es-
pecífico, abriéndose de esta manera las puertas a una notable y abun-
dante producción con base en el contenido de las disciplinas. Esta
idea del triángulo permite recuperar en la relación de enseñanza, al
conocimiento y sus transformaciones en su pasaje a situaciones
escolarizadas. No obstante, sabemos que para entender el lugar que
ocupan las disciplinas en el proceso de construcción de una didác-
tica especial, deberíamos entender, por un lado, las diferencias y las
necesarias vinculaciones entre las instituciones de producción cien-
tífica y las instituciones escolares y, por el otro, la problemática
propia del campo de las disciplinas: su constitución como ciencias,
los obstáculos epistemológicos, sus distintas concepciones y sus

historias.

De acuerdo con el marco que hemos delineado, valoramos
las producciones de profesores e investigadores universitarios que
aquí se incluyen, quienes preocupados por el sostenimiento de la
identidad de la disciplina, combinan la reflexión teórica con ideas
que orientan la práctica de la enseñanza. De esta manera, nos
posibilitan un acercamiento a los debates y a los abordajes concretos
que se llevan a cabo en el campo de las distintas didácticas especia-
les. En este punto conviene aclarar que, como toda selección, ésta no
escapa a un corte particular, relativamente arbitrario.

La selección que aquí presentamos está integrada por seis
artículos que abarcan distintos campos disciplinares. Los dos prime-
ros trabajos abordan la problemática de la enseñanza de la historia en
dos espacios bien diferenciados de la geografía europea: Alemania
y España.

Verena Radkau, perteneciente al Georg Eckert Institut de
Braunschweig - República Federal de Alemania, una de las institu-
ciones más relevantes del ámbito europeo respecto de la investiga-
ción sobre libros de textos, presenta un panorama general de la en-
señanza de la historia en este país. El artículo puede dividirse en dos
aspectos, en el primero se describe el sistema educativo alemán y el
lugar que en él ocupa la enseñanza de la historia. En la segunda
parte, se aborda la visión que los nuevos libros de textos realizan
sobre América Latina, producto de la actualización del tema ante la
celebración del quinto centenario del Descubrimiento de América.
La autora destaca, a su vez, dos cuestiones fundamentales de la
enseñanza de la disciplina en Alemania: el desarrollo de la concien-
cia histórica en los niños y adolescentes, y la recuperación de la
narratividad en la elaboración de los libros de texto.

Mabel Leticia Guidi - Gabriel Huarte

10 11

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (9-15)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

El artículo de María José Sobejano Sobejano -titular de la
cátedra de Didáctica de las Ciencias Sociales en la Universidad Na-
cional de Educación a Distancia (UNED) de Madrid- recorre los
avatares que la enseñanza de la historia ha experimentado a través
del devenir de las distintas reformas educativas registradas en Espa-
ña durante los últimos treinta años. Diferentes concepciones de la
historia se fueron sucediendo quedando la enseñanza de la discipli-
na sometida a objetivos contradictorios según los intereses políticos
de turno, los cuales han repercutido en la finalidad de su enseñanza
y en los contenidos que se privilegiaron. Como bien señala el artí-
culo, la enseñanza de la historia nunca ha sido una tarea anodina y
mucho menos actualmente, ante los problemas derivados de la
globalización, la multiculturalidad y la diversidad, donde la “histo-
ria- conocimiento” y su enseñanza constituyen un insustituible es-
pacio de encuentro para la memoria colectiva y la explicación y
comprensión de los sucesos y circunstancias humanas. En el final
del artículo la autora, haciéndose eco de las palabras del destacado
historiador Joseph Fontana, enfatiza el destacado lugar que en toda
reforma educativa presente o futura deberían ocupar maestros y pro-
fesores.

Los artículos referidos a la enseñanza de la matemática y a
la enseñanza de las ciencias biológicas, recuperan aportes de la Psi-
cología Cognitiva.

En cuanto al primero, la Magíster Cecilia Papini -docente e
investigadora de la Facultad de Ciencias Exactas de la Universidad
Nacional del Centro de la Provincia de Buenos Aires, Tandil, Ar-
gentina- nos ofrece reflexiones sobre la utilización racional de las
teorías del aprendizaje en la elaboración de la teoría y práctica di-
dáctica. El artículo está estructurado en tres puntos: en el primero
caracteriza la actividad algebraica con información proveniente de

la didáctica de la matemática; en el segundo, se centra
específicamente en la potencialidad de las implicaciones didácticas
de algunos conceptos y principios de la teoría sociohistórica de
Vigotsky. La autora cuestiona las aplicaciones mecánicas que se
han hecho de la psicología a la enseñanza y asume una relación de
complementariedad entre ambas. De esta manera, encuentra en las
explicaciones vigotskianas nuevas ideas que esclarecen algunos
aspectos de la cognición relativos al aprendizaje del álgebra ele-
mental. En tercer lugar, propone una única explicación que, a ma-
nera de hipótesis, permita pensar el aprendizaje del álgebra elemen-
tal en la escuela.

En el segundo artículo la Magíster Silvia Gallarreta -docente
e investigadora de la Facultad de Ciencias Veterinarias de la Univer-
sidad Nacional del Centro de la Provincia de Buenos Aires, Tandil,
Argentina- resalta la relación entre modelos mentales y la compren-
sión de las Ciencias Biológicas, realizando aportes a una teoría de la
enseñanza y del aprendizaje basadas en la utilización de modelos.
El punto de partida es concebir que entender un fenómeno natural
es poder construir un modelo mental de ese fenómeno, que actúe
como análogo estructural del mismo, como intermediario a la luz
del cual adquieran significado los conceptos científicos y las rela-
ciones que se establecen entre ellos. La idea básica es que el mode-
lo conceptual es un instrumento de enseñanza, pero el instrumento
de aprendizaje es el modelo mental cuya función es sólo la de per-
mitir a su constructor dar significado al modelo conceptual que se le
enseña y, en consecuencia, al sistema físico modelado. La autora
plantea que conceptuar los distintos tipos de modelos, discriminarlos
y reflexionar sobre su naturaleza y adecuación a diferentes propósi-
tos, destinatarios, condiciones de utilización, etc., se vuelve una de
las actividades centrales del proceso de planificación de la enseñan-

Mabel Leticia Guidi - Gabriel Huarte

12 13

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (9-15)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

za para cualquiera de los niveles.

Onofre Ricardo Contreras Jordán, catedrático de la Univer-
sidad de Castilla -La Mancha- del área de conocimiento de Didáctica
de la Expresión Corporal, nos presenta un panorama histórico en la
producción científica de la Didáctica en el que han ido surgiendo
diferentes perspectivas, bien como reacción a los problemas e
inconsistencias de las anteriores, bien como desarrollo de tradiciones
epistemológicas diferentes. Señala la no neutralidad de la investiga-
ción educativa, valorizando la importancia de conocer el paradigma
o conjunto de generalizaciones, supuestos, valores y creencias en
que, como profesionales de la enseñanza, nos movemos. Cabe
destacar la caracterización que realiza de los enfoques positivistas,
interpretativos, cognitivos y críticos, permitiendo reconocer, en cada
uno de ellos, diferentes concepciones respecto de las metas de la
educación física y de su enseñanza.

El artículo escrito por el Doctor Pablo M. Moro Rodríguez
-docente e investigador de la Universidad de Barcelona- nos condu-
ce a reflexionar sobre la Didáctica de la Lengua desde un enfoque
comunicativo. Los conceptos que aquí desarrolla atienden a las ca-
pacidades de uso de la lengua. Esto supone tomar como referencia
principal el concepto de competencia comunicativa del aprendiz,
entendiendo ésta como el conjunto de procesos y conocimientos de
diverso tipo -lingüísticos, sociolingüísticos, estratégicos y
discursivos- que el hablante oyente/escritor/lector, deberá poner en
juego para producir o comprender discursos adecuados a la situa-
ción y al contexto de comunicación y al grado de formalización
requerido. Con la noción de competencia comunicativa busca tras-
cender la noción chomskiana de competencia lingüística, ello supo-
ne concebirla como parte de la competencia cultural, es decir, como
el dominio y la posesión de los procedimientos, normas y estrate-

gias que hacen posible la emisión de enunciados adecuados a las
intenciones y situaciones comunicativas que los interlocutores vi-
ven y protagonizan en contextos diversos.

En conclusión, quedan en estas páginas aportes significati-
vos que pueden ser de gran utilidad en términos de actualizar la
discusión y empezar a abrir nuevas puertas del saber didáctico.
Sugerimos su lectura reflexiva y crítica.

Mabel Leticia Guidi*
Gabriel Huarte**

Bibliografía citada

CHEVALLARD, Y. (1998) La transposición didáctica. Del
saber sabio al saber enseñado. Aique, Buenos Aires.

PAGÈS, J. (1994) “La didáctica de las Ciencias Sociales y la
formación del profesor” en Revista Signos, Nº 13, Bar-
celona.

Mabel Leticia Guidi - Gabriel Huarte

* Profesora en Ciencias de la Educación. Docente del Departamento de Educación e
investigadora del Núcleo de Estudios Educacionales y Sociales (NEES) de la Facultad de
Ciencias Humanas - UNCPBA.
Correspondencia: E-mail: mabgui@speedy.com.ar
** Profesor y Licenciado en Historia. Docente del Departamento de Educación e investi-
gador del Núcleo de Estudios Educacionales y Sociales (NEES) de la Facultad de Ciencias
Humanas - UNCPBA.
Correspondencia: E-mail: ghuarte@fch.unicen.edu.ar

14 15

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (9-15)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (19-32)

* Una primera versión de este artículo fue publicada en "Básica Revista de la Escuela y del
Maestro". Año III. Septiembre-Octubre 1996. Número 13, pp 59-65 - México.
** Profesora e investigadora del Georg Eckert Institut. Branschweig, República Federal
de Alemania.
Correspondencia: E-mail: radkau@gei.de

Acerca de la enseñanza de la
Historia en Alemania*

Verena Radkau**

En este artículo presentaré los principios didácticos y
metodológicos centrales que guían la labor cotidiana de miles de
maestros y maestras de historia en las escuelas alemanas. Por lo
reducido del espacio, trataré el tema de forma muy somera, dejando
de lado las diferencias entre los estados federales, que cuentan con
un considerable grado de autonomía en sus políticas de educación1,
y entre los diferentes tipos de escuelas que -a diferencia del sistema
de educación pública de los países de América Latina en general-
caracterizan el paisaje de la educación en Alemania2.

Considero que este procedimiento es legítimo, ya que se
trata de diferencias más bien de forma y no de fondo. Sobre las
premisas didácticas y metodológicas de la enseñanza de la historia
existe desde hace algunos años un consenso bastante amplio, que
se refleja en los planteamientos básicos semejantes de los planes de
estudio. En lo siguiente me refiero sobre todo al plan de estudios

19

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (19-32)Verena Radkau

20 21

(Rahmenrichtlinien) de Baja Sajonia3, estado federal al norte de Ale-
mania, donde vivo y trabajo.

Los planes de estudio alemanes ya no son solamente catálo-
gos de contenidos, sino que presentan, aparte de los temas a tratar,
los conocimientos y juicios, las aptitudes y destrezas, y los criterios
y actitudes que se pretenden inculcar a los niños mediante la ense-
ñanza de la historia; en suma, arrojan luz sobre el papel que se
atribuye oficialmente al conocimiento y a la conciencia históricos.
Sin pasar por alto el hecho de que se trata de prescripciones que no
siempre se pueden cumplir al pie de la letra en la cotidianidad de las
aulas, los planes de estudio representan, por las características men-
cionadas, una fuente importante para el estudio de la enseñanza de
la historia. Además, una vez sancionados por la secretaría de educa-
ción respectiva, se convierten en norma vigente para cualquier edi-
torial y autor de libros de texto.

Pero antes de ocuparnos con más detalle del plan de estudio
para Baja Sajonia, hay que mencionar brevemente algunas peculia-
ridades del sistema educativo alemán que son significativas para la
enseñanza de la historia.

En los primeros cuatro años de la educación básica no exis-
ten en la mayoría de las escuelas alemanas, una enseñanza de la
historia propiamente dicha. Los niños reciben por lo general en una
materia llamada “Sachkunde” -nombre de difícil traducción al cas-
tellano-, que es una especie de mezcla de clases de ciencias sociales
y naturales, en la que ocasional, si bien no gratuitamente, se “cue-
lan” temas históricos. La presencia de la historia se vuelve más no-
toria en los libros de quinto y sexto grado, cuando se imparte la
materia “Ciencia del mundo y del medio ambiente” (Welt und
Umweltkunde) y se introducen, dentro de unidades más amplias,
también temas históricos4. A partir del séptimo grado, la historia se

establece en la mayoría de los estados federales como materia autó-
noma con un libro de texto propio5.

Veamos ahora los planteamientos generales del plan de es-
tudio de Baja Sajonia para la asignatura “historia”, que giran alrede-
dor de los tópicos claves de identidad-orientación-perspectiva-
empatía. Del discurso del programa se desprenden los siguientes
objetivos principales:
- desarrollar la personalidad del alumno a partir de las tradiciones

occidentales: cristianismo, humanismo europeo, estado de de-
recho liberal, democrático y social

- prepararlo para colaborar activamente como ciudadano en una
democracia

- ayudar a su comprensión de otros pueblos y otras culturas como
condición previa para la convivencia pacífica entre los pueblos

- hacerle comprender el carácter relativo de formas de vida y de
los valores y la parcialidad de la mirada histórica, incluyendo la
propia.

Para lograr estos fines ambiciosos se toman en cuenta las
experiencias, los intereses y la capacidad de comprensión de los
alumnos -considerando que la historia tiene, precisamente para los
más jóvenes, la fascinación de lo exótico-, así como las preguntas,
los problemas, métodos y resultados de la ciencia histórica. Se su-
braya la necesidad de trabajar temas históricos de manera
interdisciplinaria, por ejemplo, con otras asignaturas: geografía, cien-
cias sociales, religión o geografía.

Estos propósitos, bastante generales, se especifican en los
apartados “conocimientos y juicios”, “aptitudes y destrezas” y “ac-
titudes”. En el primero se afirma que el alumno debe adquirir cono-
cimientos de “importantes hechos, contextos y épocas de la historia

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (19-32)Verena Radkau

22 23

alemana, europea y no europea” para aprender:

- que los procesos históricos se realizan en todos los campos de
la vida humana

- que hay diferentes dimensiones del tiempo y del espacio histó-
ricos

- que solamente con base en fuentes que no reflejan de manera
directa la realidad histórica, sino determinada perspectiva que
hay que analizar, se pueden hacer afirmaciones sobre la historia

- que se requieren conceptos político-históricos básicos para com-
prender acontecimientos y estructuras históricos

- que se tiene que distinguir entre acontecimientos y estructuras,
pero que éstos son interdependientes

- que los procesos históricos se tienen que explicar de manera
multicausal

- que los sujetos históricos (individuos, grupos o movimientos
masivos) no actúan de manera aislada, sino en el contexto de su
tiempo

- que la dominación es un fenómeno de todas las sociedades y
que existen diferentes formas y legitimaciones de dominación

- que el Estado y la sociedad son marcados por tradiciones y nor-
mas que a su vez son productos de su época

- que tradiciones e interpretaciones de la historia influyen tam-
bién en los pensamientos y en las actuaciones del presente

- que muchas situaciones y muchos problemas y conflictos del
presente no pueden entenderse sin conocimiento de sus causas
históricas

- que los acontecimientos históricos no se repiten, pero que sus
estructuras permiten un grado limitado de generalizaciones

- que los procesos históricos no son inevitables, sino que dejan
margen para la actuación y la responsabilidad humanas

- que la política es determinada por intereses divergentes que
pueden exigir la capacidad para el compromiso y la coopera-
ción

- que la educación histórica puede agudizar la vista para posibles
alternativas en pasado, presente y futuro.

El siguiente apartado, el de “aptitudes y destrezas”, es dedi-
cado a los instrumentos propios del análisis histórico. Por ejemplo,
el alumno debe distinguir entre suposiciones, interpretaciones y jui-
cios, y trabajar de manera crítica con las diferentes fuentes. Se men-
ciona también el trabajo adecuado con la bibliografía (libros de tex-
to, bibliografía secundaria, mapas, enciclopedias, etc.), en suma, se
intenta una adecuación del trabajo del historiador al nivel de jóve-
nes de secundaria.

Como resultado de este trabajo se espera de los alumnos la
disposición a preguntar e informarse acerca de fenómenos y proce-
sos históricos, a enfrentarse lo más objetivamente posible y libres
de prejuicios a las fuentes, teniendo en cuenta el carácter parcial y
relativo del acontecer histórico y la mentalidad de los seres huma-
nos en épocas pasadas; también se les exige que reconozcan los
logros de otros tiempos y culturas. A la vez, deben estar dispuestos
a comentar verbalmente y por escrito hechos históricos, enfrentarse
a la crítica y modificar, en cada caso, sus puntos de vista. Se espera
que tengan una posición propia, pero que también sean capaces de
aceptar compromisos, que conozcan y entiendan las opiniones de
otros, desarrollen la tolerancia y superen prejuicios. Fiel a la idea de
la capacidad identificadora y orientadora del conocimiento históri-
co, el plan de estudios estipula que los jóvenes deben aprender a
aprovechar este conocimiento para sus propias ideas, decisiones y
acciones, y aceptar como base para sus decisiones las normas cons-
titucionales que forman parte de la tradición del pensamiento políti-

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (19-32)Verena Radkau

24 25

co europeo.
Estos objetivos oficiales muestran una concepción de la en-

señanza de la historia que ya está muy lejos de aquella acumulación
de datos que antaño hacía tan odiosa esa materia a los jóvenes. Pero
también muestran que en Alemania, como en otros lados, se sigue
atribuyendo a esta enseñanza un papel clave para la formación de
identidades individuales y colectivas, si bien en un contexto dife-
rente y con otros fines y métodos que en épocas anteriores. Los
datos históricos ya no son una finalidad en sí, sino vehículos para
transportar los conocimientos, aptitudes, valores y actitudes desea-
dos, cuyo alcance va más allá del mero conocimiento histórico: más
que este conocimiento se pretende fomentar la conciencia histórica
de los alumnos.

Cabe ahora preguntarse de qué manera los temas, previstos
en los planes de estudio como obligatorios, se relacionan con los
objetivos arriba mencionados. A pesar del consenso sobre la nece-
sidad de los enfoques múltiples en la ciencia histórica actual, los
planes de estudio siguen básicamente un orden cronológico tradi-
cional, que va desde la antigüedad como tema principal para el sép-
timo año hasta el siglo XX, que es tratado en décimo grado, cuando
se empieza con la Revolución rusa y termina con el surgimiento del
conflicto Este-Oeste después de la Segunda Guerra Mundial. En
octavo, los alumnos se tienen que ocupar de la Edad Media, la Re-
forma protestante, el absolutismo y la época de los descubrimientos
y las conquistas. Esta última es, sin duda, un tema de especial inte-
rés para América Latina en general, sobre el cual profundizaré más
adelante. En noveno, tocan la Revolución francesa, las reformas en
Alemania y la fundación del segundo imperio alemán en 1871, el
imperialismo y la Primera Guerra Mundial como temas principales.
Si bien nadie puede restarles relevancia a estos contenidos históri-

cos, el principio cronológico estricto y la consecuente ausencia de
cortes longitudinales los dejan precisamente como tales: “históri-
cos”, en el sentido llano de “pasados”, ya que impiden a los alum-
nos relacionar los procesos históricos con el presente, como con
tanta insistencia lo exigen los planes de estudio.

Dentro de la secuencia cronológica salta a la vista el mayor
peso de la historia moderna y contemporánea frente a la historia
antigua y medieval6. En la distribución de los espacios históricos, la
historia alemana y europea ocupa el mayor lugar, la historia de los
espacios culturales fuera de Europa significa sólo diez por ciento.
En vista del carácter ejemplar de los conocimientos históricos trans-
mitidos en las aulas y de la indispensable reducción didáctica junto
al tiempo limitado de horas/clase, esta situación en sí criticable no
podrá remediarse agregando más contenidos, sino introduciendo el
principio de historia universal como perspectiva. Esto significaría,
por ejemplo, que las tradiciones occidentales (cristianismo, huma-
nismo y Estado de derecho liberal, democrático y social) tuviesen
que tratarse como fenómenos de la historia universal en competen-
cia con otros fenómenos no europeos; ello permitiría la mirada ha-
cia procesos que determinan nuestro mundo hasta el presente7.

Veamos ahora cómo los libros de texto (el principal medio
en las clases de historia alemanas aún en tiempos de los medios
electrónicos) transforman las prescripciones del plan de estudios.
Escogí el ejemplo del descubrimiento y de la conquista de América
porque es de especial interés para los lectores latinoamericanos y,
como pocos temas, adecuado para concretar algunos de los objeti-
vos del plan de estudios.

La nueva generación de libros de texto8, publicados des-
pués del Quinto Centenario de 1992 -que sin duda dejó huellas-,
concede un espacio de doce a veinte páginas al tema del Descubri-

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (19-32)Verena Radkau

26 27

miento y de la Conquista, hecho que la distingue de libros anterio-
res. Una parte del espacio está dedicada a la valoración de las cultu-
ras prehispánicas -el imperio azteca sobre todo y, en menor grado,
el inca- lo cual arroja luz sobre el grado de destrucción como conse-
cuencia de la Conquista y la colonización. La mirada europea hacia
los “indios” y sus formas de vida se revela como parcial contrastan-
do, por ejemplo, grabados europeos del siglo XVI con ilustraciones
de códices9. El testimonio crítico de Bartolomé de las Casas no falta
en ningún libro. La voz de los derrotados se hace escuchar, por
ejemplo, en fragmentos de fray Bernardino de Sahagún. Otro inten-
to de mostrar la parcialidad de la percepción de los “hechos” histó-
ricos es la narración del desembarco de Cristóbal Colón desde la
perspectiva de los autóctonos en uno de los libros10. En contraste,
se cita ampliamente el diario de Colón.

Si bien la distribución de fuentes primarias y textos puede
ser diferente -algunos libros presentan las fuentes primarias separa-
das de los textos, mientras otros las intercalan-, en general se nota
un regreso de la narración a los libros de textos alemanes. Durante
largos años, la narración histórica tradicional había caído en des-
gracia como parcial e ideológica, apta solamente para despertar
emociones difusas y no razonamientos fundados, crítica que no del
todo carecía de fundamento. Pero mientras tanto y a raíz de ciertas
consideraciones teóricas, el reconocimiento del carácter intrínseca-
mente narrativo de la historia está cobrando auge, lo que se refleja
en los libros.

Como se basan en los lineamientos de los planes de estudio,
los libros de historia denotan un esfuerzo por retomarlos y transfor-
marlos en unidades de enseñanza concretas: se impulsa la empatía
aun con el radicalmente «otro», sin idealizarlos a manera del “buen
salvaje”; se muestra la parcialidad y lo interesado de la mirada, en

este caso de los españoles: se presentan los sujetos históricos en el
contexto más amplio de los inicios de la Edad Moderna con sus
invenciones e ideas nuevas, se ubica a los alumnos en los tiempos y
espacios históricos. Cabe preguntar aquí de qué manera y a pesar
de la crítica del orden cronológico tradicional arriba expresada, los
libros relacionan los hechos del pasado con el presente, como lo
exigen explícitamente los planes de estudio. Algunos optan por un
camino directo, agregando, por ejemplo, un párrafo sobre “La he-
rencia de los conquistadores”11, o un artículo periodístico crítico
acerca del Quinto Centenario12, otros dejan a los alumnos la tarea
de encontrar este camino ayudándoles sólo con algunas preguntas
y/o tareas.

Dado que los libros de texto alemanes se entienden en pri-
mer lugar como libros de trabajo, las preguntas y las tareas para los
alumnos tienen un peso especial. Por lo general, se encuentran al
final de un párrafo y/o un capítulo temático. Las preguntas pueden
ser bastante cerradas cuando se trata de memorizar ciertos conteni-
dos13, o abiertas dejando margen para los argumentos de los niños.
Corresponde a la función identificadora y orientadora que se atribu-
ye en los planes de estudio a la enseñanza de la historia en el hecho
de que se estimule repetidamente a los alumnos para emitir juicios
personales14. Buena parte de las preguntas les permiten que expre-
sen también sus emociones, pues se reconoce que en la formación
de una conciencia histórica éstas interfieren de manera relevante15.
Muchas de las preguntas o tareas no se dirigen al alumno indivi-
dual, sino que estimulan el trabajo colectivo16. Para permitir que los
estudiantes trabajen sin la ayuda del maestro con los materiales,
todos los libros incluyen una introducción a los modos de trabajo
de la ciencia histórica. Algunos lo hacen con páginas dedicadas
exclusivamente a métodos, otros aprovechan determinadas fuentes
dentro de las unidades temáticas para acercar a los niños a la lectura

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (19-32)Verena Radkau

28 29

crítica de una fuente, al análisis de un cuadro, a la interpretación de
una estadística, etc. La concepción del libro y la manera sobre cómo
se puede trabajar con él no es ya del conocimiento exclusivo de un
maestro monopolizador del conocimiento, sino que se expone al
inicio del texto también para los alumnos.

En general, se nota en los libros el esfuerzo por dejar atrás el
estilo tradicional de una enseñanza centrada en la figura del maes-
tro, dominando el 75 por ciento de la “comunicación”. En las prác-
ticas docentes que deben realizar los futuros maestros alemanes
durante su formación, lo peor que se les puede decir es que su clase
ha sido “centrada en la persona del docente”. El maestro debe con-
vertirse cada vez más en mero moderador de lo que pasa en el aula.
Desde la visita a una biblioteca para recopilar material sobre Améri-
ca Latina o la elaboración colectiva de periódicos murales sobre
diferentes temas relacionados con la materia, hasta escenificaciones
en las que los alumnos toman papeles de los protagonistas históri-
cos -por ejemplo, una discusión entre europeos e indígenas sobre el
Quinto Centenario- la participación activa y creativa de los educandos
es la meta a conseguir.

Como se ha visto, tanto los cambios paradigmáticos en la
ciencia histórica como los hallazgos de la investigación pedagógica
han tenido repercusiones decisivas en la enseñanza de la historia.
Sin embargo, cuando ésta consistía en llenar las cabezas infantiles
supuestamente vacías con datos sobre acontecimientos “relevan-
tes” y personajes “importantes”, las cosas eran más fáciles. Bastaba
con controlar la cantidad de datos que los alumnos podían reprodu-
cir en el momento de un examen para convencerse del éxito del
aprendizaje histórico. Ahora, los maestros -sobreponiéndose mu-
chas veces a condiciones cotidianas adversas a tan ambiciosos fi-
nes- en ocasiones no saben qué huellas han dejado sus esfuerzos en

las cabezas de los niños. Si bien conocemos ya un poco más sobre
los complejos procesos dentro de los cuales se forma la conciencia
histórica y que no se pueden medir y cuantificar de manera inme-
diata, hacen falta mucho más estudios empíricos adecuados que
analicen los mecanismos de percepción y el impacto de la enseñan-
za de la historia. A pesar de lo logrado hasta ahora, he aquí un
hueco que futuras investigaciones en el campo de la didáctica de la
historia tendrán que llenar.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (19-32)Verena Radkau

30 31

NOTAS

1. Una conferencia permanente de los secretarios de cultura
(Kultusministerkonferenz) de los estados federales coordina las labores en materia
educativa para garantizar la coherencia básica.

2. La escuela primaria (Grundschule) de primero a sexto grado, cuyos dos
últimos años se llaman «etapa de orientación» (Orientierungsstufe) en algunos estados
federales, es obligatoria para todos los niños. Después se presentan tres opciones con
diferentes niveles de exigencia: la escuela principal (Hauplschule) de séptimo a décimo
grado; la escuela secundaria (Realschule), también de séptimo a décimo grado, y
finalmente la preparatoria (Gymnasium), que lleva al bachillerato (séptimo a décimo
grado). Aparte de este sistema diferenciado, existe la escuela integrada (Gesamtschule),
que es comparable con las escuelas públicas mexicanas. El grado de complejidad de la
enseñanza de la historia varía entre estos tipos de escuela, aunque sin apartarse de los
principios básicos.

3. Rahmenrichtlinien für das Gymnasium. Geschichte, Klasse 7-10,
Niedersãchsischer Kultusminister (ed.), Hanover, 1983; Rahmenrichtlinien für die
Realschule. Geschichte, Niedersãchsischer Kultusminister (ed.), Hanover, 1985;
Rahmenrichtlinien für die Hauptschule. Geschichte, Niedersãchsischer Kultusminister
(ed.), Hanover, 1986; Rahmenrichtlinien für die Orientierungsstufe. Geschichte,
Niedersãchsischer Kultusminister (ed.), Hanover, 1989.

4. Por ejemplo, un nuevo libro para el tercer año, en el apartado «Hechizo del
tiempo», acerca a los niños al quehacer del historiador preguntando «¿De dónde se sabe
lo que era antes?» e introduciendo el trabajo con fuentes: «Los hallazgos cuentan» (Xa-
lando 3. Lernen als Abenteuer -Aprender como aventura-, Paderborn, 1995, pp. 84 ss).
En un libro para la materia «Ciencia del mundo y del medio ambiente», en quinto y sexto
grado, encontramos en un capítulo sobre «Ciudad y campo» un párrafo sobre la ciudad
medieval. El mismo libro contiene varias unidades con temas históricos: sobre la edad
de piedra, los indígenas norteamericanos hace 400 años, los germanos y romanos, la vida
de príncipes y súbditos alrededor de 1700 y sobre la vida d en la Alemania nazi (Welt
und Umweltkunde -Ciencia del mundo y del medio ambiente- 5. Und 6, Schuljahr,
Stuttgart, 1981, pp. 56 ss).

Resumen AbstractEl artículo resume la si-
tuación actual de la en-

señanza de la historia en Alemania a partir
de la descripción de los principios didácticos
y metodológicos que orientan la labor coti-
diana de maestras y maestros de historia en
las escuelas de Alemania. Luego de una so-
mera descripción de las características del
sistema educativo de la República Federal -
sin entrar en detalles sobre las diferencias
existentes entre los distintos estados que la
integran- se enfatiza que los planes de estu-
dio vigentes ya no son meros catálogos de
contenidos, sino que presentan aparte de los
temas a tratar, los conocimientos y juicios,
las aptitudes y destrezas, y los criterios y
actitudes que se proponen a los niños y jó-
venes a través de la enseñanza de la historia,
arrojando luz sobre el papel que se atribuye
oficialmente al conocimiento y a la concien-
cia histórica.
En un segundo momento del artículo, se
señala la importancia de los libros de textos
-principal soporte de la clase de historia aún
en tiempos de los medios electrónicos- como
agentes transformadores de las prescripcio-
nes de los planes de estudio sobre todo a
partir del Quinto Centenario del Descubri-
miento de América, donde estos renovados
materiales han concedido creciente impor-
tancia al citado evento. Por otra parte los
nuevos textos, presentan una predisposición
al incremento de la “narratividad” en sintonía
con las recientes discusiones sobre el queha-
cer historiográfico.

The article summarizes
the current situation of

history teaching in Germany based on the
description of the didactic and methodologi-
cal principles that guide the daily work of
history teachers in German schools. After a
brief description of the characteristics of the
German educational system -without detail-
ing the internal state differences- it is em-
phasized that the actual syllabus are no longer
mere catalogs of contents, but rather that
they present, besides the topics they deal
with, the knowledge, judgments, skills, cri-
teria and attitudes that are brought to the
children and teenagers while teaching his-
tory. This approach gains insight into the
role that is officially attributed to the knowl-
edge and to the historical conscience.
The article also points out the importance of
text books –main supporting tool for a his-
tory course even in the electronic age- as
change agents acting on the prescriptions of
the syllabuses, particularly after the Fifth
Anniversary of the Discovery of America
where the renewed syllabuses have granted
an increasing importance to this event. Fur-
thermore the new text books aim to include
much more narrative style in agreement with
the recent trends in historiography.

Palabras clave Key Words
Enseñanza de la historia; Conocimiento his-
tórico; Conciencia histórica; Libros de tex-
to; Narratividad.

History teaching; Historical knowledge; His-
torical conscience; Text books; Narrative
style.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (19-32)

5. Solamente en las escuelas integradas (Gesamtschulen) se sigue una
combinación de las materias historia, ciencias sociales, geografía.

6. Véase Karl Jeismann y Bernd Schonermann, Geschichte amtlich. Lehrpläne
und Richtlinien der Bundesländer. Analyse, Vergleich, Kritik, Frankfurt, 1989, pp. 74
ss. (La historia oficial. Planes de estudio de los estados federales. Análisis, comparación,
crítica).

7. Op. cit., p. 76.
8. Cito de los siguientes libros, que reflejan una tendencia más general:

Erlebnis Geschichte 7,, München, 1992; damals-heute-morgen, Geschichte/
Gemeinschaftskunde, Stuttgart, 1994; Geschichte heute 1, Hanover, 1995; Geschichte
und Geschehen A2, Stuttgart, 1995.

9. Cabe señalar que hay bastante equilibrio entre texto e ilustración en los libros
alemanes. Las ilustraciones son muy diversas y han dejado de ser meros accesorios del
texto para convertirse en auténticas fuentes primarias. Por cierto, ¡la expresiva foto de
la Plaza de las Tres Culturas en Tlatelolco se encuentra en muchos libros!

10. Geschichte und Geschehen A2, p. 212.
11. Erlebnis Geschichte 7, pp. 23 ss.
12. Geschichte und Geschehen A2, p.227.
13. Por ejemplo, «¿Cuál fue la relación de fuerzas entre los incas y los españoles

en cuanto al número de soldados y del armamento?»
14. Dos ejemplos: «¿Por qué los indígenas latinoamericanos critican las fiestas

del Quinto Centenario del Descubrimiento de América? ¿Piensas que esta crítica es
correcta?», o «¿Cómo juzgas el procedimiento de los conquistadores españoles?»

15. Véase Bernd Mütter y Uwe Uffelmann (eds.), Emotionen und historisches
Lernen. Forschung-Vermitrlung-Rezeption, Frankfurt, 1994 (Emociones y aprendizaje
histórico. Investigación-mediación-recepción).

16. Un ejemplo: «Piensen juntos y discutan cómo se puede juzgar esta actitud
(los sacrificios humanos de los aztecas, V.R.)».

Verena Radkau

32 33

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)

* Doctora en Historia. Profesora de Didáctica de las Ciencias Sociales de la Universidad
Nacional de Educación a Distancia. Madrid.
Correspondencia: E-mail: mjsob@edu.uned.es

La enseñanza de la Historia entre las
visiones políticas y la paz de las aulas.
Explorando razones a las reformas educativas

María José Sobejano Sobejano*

Si resulta incómodo, por lo evidente, justificar la pertinencia
o la necesidad de la enseñanza de la Historia en los tiempos que
corren, no lo es menos acreditar la manifiesta utilización que soporta
en beneficio de proyectos y modelos de sociedad; y todo en función
de su característica razón de ser multiparadigmática. La Historia no
renuncia a viejas aspiraciones y a nuevos logros en relación con el
compromiso ético y social de aproximarse a la verdad, una verdad
centrada en una profesionalidad y un conocimiento basado en
fuentes, que puede ser diversa, e incluso contrapuesta, pero no ajena
a la objetividad y a las luchas y fracasos de los hombres por superar
las diferencias para convivir.

Si los historiadores se enzarzan de vez en cuando en encar-
nizadas peleas para defender un enfoque historiográfico1 para escla-
recer mitos políticos, para desterrar la manipulación política de la
verdad demostrada o, en fin, para aclarar los flirteos de los propios
historiadores con causas de dudosa moralidad2, no es extraño que la

33

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)María José Sobejano Sobejano

34 35

enseñanza de la Historia acuse los embates de diferentes pretextos.
La enseñanza de la Historia nunca ha sido una tarea anodina;

no lo fue en el superado enfoque tradicional de “la nariz de
Cleopatra” o en el resucitado “giro neopositivista”. No lo puede ser
en nuestra época cuando tenemos problemas complejos y prácticos,
derivados de la globalización, multiculturalidad y diversidad que
demandan del estudio racionalidad, emancipación y recuperación de
valores. La Historia-conocimiento sigue siendo un crisol donde se
encuentran y se engarzan la memoria colectiva, la explicación y
comprensión de los sucesos y circunstancias humanos y el compro-
miso con la vida representado en la conciencia del hombre ante su
escenario, sus actos y los de sus semejantes. Pero ocurre que la
Historia como disciplina escolar también está sometida a finalidades
educativas contradictorias, de conservación o de emancipación,
según los intereses políticos hegemónicos que se ponen de manifies-
to en la articulación del sistema educativo. Y estas contradicciones
tratan de resolverse con las reformas, tan frecuentes desde el último
tercio del siglo XX.

Las reformas educativas siempre se justifican por una nece-
sidad de cambio de la sociedad, porque el cambio es un ingrediente
imprescindible del proceso social, pero no siempre estas enmiendas
presuponen mejoras. Unas veces, estas reformas tratan de resolver
problemas de adecuación y otras, son en sí mismas parte del
problema al intentar reconducir la orientación por atajos discordantes
con la corriente del tiempo y las formas. Y, en este caso, hablamos
de contrarreformas, un fenómeno tan propio de la modernidad como
de la postmodernidad, siempre que el poder hegemónico tiene o se
procura el poder de representación. Porque todos sabemos que las
reformas las demanda la sociedad pero son emprendendidas por los
gobiernos, que se erigen en portavoces de la sociedad en función del
grado de representación que ostenten, y pueden decidir, si se les

permite, el saber relevante, los métodos y hasta los resultados.
No se nos oculta, además, que las reformas educativas son

contagiosas, como las modas, e inducen a otros sistemas a
homologarse o ajustarse a un patrón. Así, las reformas educativas
españolas de los años ochenta fueron, por diversas circunstancias, un
modelo seguido por otros sistemas educativos, en algunos casos, en
lo que tuvo de positivo y, en otros, hasta en lo negativo. Pero sus
fundamentos hay que rastrearlos en un difícil período de dos lustros
de acomodación de estructuras de un régimen autoritario hacia la
apertura democrática. Y resulta interesante hacer el seguimiento de
la enseñanza de la Historia enlazando con este período de ilusiones,
confusión y desaciertos para entender circunstancias del proceso e
interpretar los pasos hacia una aventura que desemboca en lo que
podemos parafrasear como una contrarreforma.

La Ley General de Educación de 1970: una senda por
donde empezar a andar con pasos inciertos

Nos regíamos por la Ley General de Educación de 1970, una
norma destinada a producir cambios positivos relevantes, pero que,
en la práctica, se diluyeron. Es preciso tener en cuenta que se gestó
en las postrimerías del franquismo y con limitaciones para la partici-
pación social (falta de libertades políticas, partidos y sindicatos). Se
impusieron dos modelos educativos: uno de carácter técnico, basado
en criterios de eficacia, y otro cientifista que contemplaba el acceso
a la Universidad como prioritario y la formación profesional como
itinerario de segunda categoría. Sin tener en cuenta características de
la población, adoptó un modelo curricular unitario, rígido y sin
apenas optatividad.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)María José Sobejano Sobejano

36 37

En lo que concierne a la enseñanza de la Historia, la tímida
liberalización política y el desarrollismo económico abrieron puertas
a influencias externas en el campo teórico (enfoques de Annales y
marxista), al tiempo que establecieron para la enseñanza de la
Historia objetivos y finalidades globalizadoras e interdisciplinares,
dando entrada a una nueva área: las Ciencias Sociales. Pero la
Historia que realmente se enseñaba estaba presidida por la corriente
ecléctica alemana del historicismo, la Gesellchafsgeschichte, a pesar
otras posiciones mantenidas por individualidades o pequeños gru-
pos de opinión3. Lo cierto es que la idea de Historia que se barajaba
y su objeto no difería de la que era general en todo el mundo: una
historia narrativa política, cuya función nacionalizadora empezaba a
quebrarse ante otras expectativas de la educación ciudadana.

Por estos años el desarrollo español se hacía patente y
mostraba algunos de sus problemas en el sistema educativo: aumento
del alumnado, fracaso escolar, profesores titulados que reclamaban
estabilidad y reestructuración de la enseñanza, y, sobre todo, falta de
formación del profesorado para ejercer la docencia. Se hacía eviden-
te, en lo que concierne a la enseñanza de la Historia, la dificultad para
realizar un planteamiento didáctico lógico coherente a la vez que útil
y de interés para el alumno, cuyo origen podía encontrarse en la
desvinculación entre la investigación histórica y su didáctica o entre
la teoría y la práctica. Se hacía evidente también la dificultad de
enlazar los fines de una sociedad más democrática y plural con los
anquilosados esquemas didácticos basados en la acumulación de
contenidos factuales.

Se sucedieron unos años de gran incertidumbre en los
métodos historiográficos y en los procedimientos didácticos, tiem-
pos de tentativas a ciegas, e incluso de enfoques didácticos e
historiográficos enfrentados (por ejemplo, globalización con sobre-

carga de contenidos y memorismo con elaboración, relación y
reflexión). En los comienzos de los años 80 unos tímidos Programas
Renovados, eufemismo de un intento de reforma sistemática, que
sólo afectó al ciclo inicial de la enseñanza general básica, pusieron
de manifiesto la necesidad de una reforma estructural que fuera
desde los principios epistemológicos a las prácticas didácticas,
ideando un modelo coherente e integrador. Ese cambio estructural se
inicia con la Ley Orgánica de Derecho a la Educación (LODE, 1985),
que recoge los fines de la educación en una nueva sociedad de
cambios democráticos, avala el derecho de todos los españoles a una
educación básica y prepara las instituciones educativas para los
cambios venideros de forma gradual, coherente y progresiva. El libro
blanco para la reforma del sistema educativo fue presentado en 1989,
junto con el llamado Diseño Curricular Base (DCB) correspondiente
a las etapas de Educación Infantil, Primaria y Secundaria.

La LOGSE (Ley Orgánica General del Sistema Educati-
vo) principio y causa de todos los males y enfrentamientos
políticos

La Ley de Ordenación General del Sistema Educativo
(LOGSE) de 1990 fue redactada y aprobada en el Parlamento, siendo
mayoría el Partido Socialista Obrero Español, con el respaldo de los
partidos nacionalistas, los partidos situados a la izquierda del socia-
lismo gobernante y los sindicatos mayoritarios y con el rechazo de
organizaciones asentadas en el tradicionalismo católico, como la
CONCAPA (Confederación Católica de Padres de Alumnos), algu-
nas asociaciones profesionales corporativistas y grupos neoliberales
y conservadores aglutinados en un incipiente Partido Popular. Con

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)María José Sobejano Sobejano

38 39

esta ley se corrigieron o eliminaron algunos obstáculos, tales como
la prolongación de la edad escolar obligatoria, unida a la estructuración
de la enseñanza secundaria obligatoria hasta los 16 años y la
flexibilización del curriculum dando cabida a la pluralidad de
realidades culturales de un estatuto autonómico descentralizado
(señalado en el título VIII de la Constitución de 1978). La Enseñanza
Secundaria Obligatoria (ESO) se constituye como una etapa diferen-
ciada y unitaria en sí misma sobre la base de los principios de la
enseñanza comprensiva y la atención a la diversidad, decisión
interpretada por algunos como un intento de rebajar los niveles de
exigencia y rigor en las disciplinas.

Si bien el nuevo Bachillerato postobligatorio y con carácter
propedéutico se organiza por materias independientes con opción de
modalidad, y en la enseñanza de la Historia los contenidos son más
específicos y predomina la tendencia factual y conceptual, en la ESO
se sigue el modelo interdisciplinar, justificando el papel de represen-
tación del área social por parte de la Historia y la Geografía, por
razones de su tradicional presencia en el sistema educativo y “por el
hecho de ser las ciencias que consideran la realidad humana y social
desde una perspectiva más global e integradora” (MEC, 1992:14).

Esta decisión ecléctica que buscaba un equilibrio entre los
partidarios de una integración del conocimiento social y los defen-
sores de la especificidad de la Historia acarreará ciertas dificultades
de estructuración metodológica que desembocarán en la merma de
la sustantividad disciplinar de la Historia.

 La LOGSE establecía que el curriculum del área se elaborara
en tres niveles de concreción: el primero a cargo de la Administración
educativa, negociado con cada una de las Comunidades Autónomas,
el segundo a cargo de los Departamentos de cada centro, quedando
el tercero a cargo de los profesores encargados de hacer las corres-

pondientes programaciones de aula.
Es importante señalar que por primera vez en la enseñanza de

la Historia se discute llevar al aula de una manera general y admitida
nuevas perspectivas generadas de manera conjunta en el campo
historiográfico, social y didáctico, experimentadas décadas antes en
el espacio de dominio anglosajón. Prats (2001:100) señala que:

“Se produjeron consultas y encuentros que agruparon a especia-
listas nacionales y extranjeros en debates e intercambios que se
valoraron muy positivamente por el profesorado preocupado por
estos temas....(...) Pero se produjo posteriormente un giro, y la
elaboración del modelo curricular se convirtió en un trabajo de
gabinete, alejado de la realidad educativa, y lleno de preocupantes
rasgos de incultura científica”.

Una deliberación fundamental que planeaba sobre concep-
ciones psicopedagógicas o defensas disciplinares preguntándose
qué enseñar de la Historia o qué Historia enseñar podría haber puesto
de acuerdo a unos y a otros dando respuesta a una pregunta con una
fuerte dimensión sociopolítica y de emancipación social: para qué
enseñar Historia hoy y aquí. Las funciones de la Historia en la
enseñanza obligatoria se cifraban en un conocimiento crítico del
pasado, una comprensión del presente y la búsqueda de claves para
el futuro a través del análisis. Ello suponía optar por un modelo de
escuela y unos enfoques de transformación social. Pero no fue así
como se hizo y, a partir de esta situación, las decisiones quedaron a
la deriva. El problema fundamental estaba en la artificiosa organiza-
ción del curriculum y la tendencia psicologicista realizada por
técnicos que no tuvieron en cuenta el modo de construir conocimien-
to que tiene la ciencia histórica. Su preocupación estaba en cómo
enseñar la Historia (propuestas metodológicas) y no qué historia

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)María José Sobejano Sobejano

40 41

enseñar (selección de contenidos).
Como era de esperar hubo debates y se dejaron oír voces

críticas alegando una mejor definición del concepto de área científica
y el de interdisciplinariedad, reclamando un modelo curricular
verdaderamente abierto y en mejores relaciones con otras áreas,
solicitando menor intervensionismo psicológico, denunciando in-
coherencias, superposiciones y dificultades en la secuenciación de
los contenidos para desarrollar el discurso histórico como un proceso
con una lógica interna.

El análisis crítico del Bachillerato, establecido por real decre-
to años más tarde (1992) fue aún más duro, señalando las incoheren-
cias con el diseño de la ESO y acusando una fuerte orientación
presentista, cierre de opcionalidad en las materias, abuso de
contemporaneismo, falta de enfoque social de la Historia y viraje
hacia la Historia episódica.

Por esta razón, a pesar de que el curriculum se define como
abierto y flexible; a pesar de que expresa los fundamentos
psicopedagógicos dentro de la concepción constructivista y admite
enfoques historiográficos en equilibrio entre la novedad y la tradi-
ción; a pesar de que se define por la interdisciplinariedad y propugna
un mayor protagonismo de lo procedimental y actitudinal, tanto
eclecticismo se vuelve contra el sistema y acaba necesitando una
organización tendente a la homogeneización y uniformización buro-
crática. El modelo curricular no funcionó adecuadamente. Se cons-
truyó artificiosamente y la respuesta de los seminarios de profesores
fue recurrir a las editoriales, copiando los elementos del curriculum,
con lo que el segundo nivel de concreción se desvirtuó.

 En el diseño curricular no se consideraban los criterios de la
ciencia histórica. La lógica del conocimiento histórico cede ante las
exigencias de la programación: la perspectiva diacrónica se difumina

ante la tendencia a usar la cronología como elemento fundamental,
la selección y secuenciación de los contenidos olvidan la idea de
proceso, los conceptos históricos pierden entidad, los procedimien-
tos se transforman en explicaciones finalistas o intencionales y el
juicio crítico sobre los hechos históricos no lleva a procesos de
emancipación social. En definitiva, la Historia para enseñar era una
historia acabada, nada interesante para los alumnos y engorrosa para
los profesores.

¿Qué se podía hacer por parte de la Administración educati-
va? Pues, fundamentalmente reunir información objetiva de los
distintos pasos del proceso y plantear los correspondientes ajustes.
Uno de ellos, verdadera prueba de fuego de la reforma, acometer una
formación del profesorado directa y efectiva que les permitiera
clarificar los objetivos de la enseñanza de la Historia y de las Ciencias
Sociales a la luz de los paradigmas contemporáneos, hacerse con las
claves del curriculum y alumbrar una enseñanza activa, útil y amena.
Una reforma que no cuenta con los profesores en primera instancia,
está condenada al fracaso y los medios ahorrados en esta empresa
resultan al final irremplazables y el proyecto fallido.

Los principios de la Contrarreforma: El Plan de Humani-
dades

En 1996 el partido socialista en el poder pierde las elecciones
a favor de la derecha conservadora. El 22 de octubre del mismo año
la Ministra de Educación (Esperanza Aguirre) se apresuró a introdu-
cir modificaciones de fondo en un proyecto iniciado con el plan de
Humanidades argumentando la pérdida de protagonismo de estas
materias frente a las ciencias experimentales y la tecnología. El

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)María José Sobejano Sobejano

42 43

debate se inició con la enseñanza de la Historia y, más concretamen-
te, con la enseñanza de la Historia de España, pero aún cuando el
pistoletazo de salida se produjo con el informe de la Real Academia
de la Historia, exponiendo un estado calamitoso de su aprendizaje,
la polémica se pudo seguir en la prensa, en los espacios de tertulias
radiofónicas y televisivas, durante los meses de octubre y noviembre
de 1997. Hay que señalar que la reforma aún no se había evaluado
y por tanto, no se tenían datos para emitir un juicio.

Destacados políticos, historiadores, filósofos, periodistas y
escritores expusieron sus criterios, pero los historiadores más inde-
pendientes, los especialistas en la didáctica de la Historia y los
profesores de secundaria apenas intervinieron. Estaban de más
porque el debate no se planteaba sobre las cuestiones de la enseñanza
y el aprendizaje de la Historia, sino sobre la forma de controlar los
contenidos que se enseñan, que se polariza en dos eternas discusio-
nes sobre la idea de España y sobre el papel que la enseñanza debe
cumplir para reforzar el papel del Estado como conformadora de la
identidad nacional. Joan Pagès, a la sazón presidente de la Asocia-
ción Universitaria del Profesorado de Didáctica de las Ciencias
Sociales, dice a la Ministra en una carta abierta4:

“En el fondo ni a ustedes ni a sus socios les preocupan los
problemas reales de la enseñanza y del aprendizaje de la Historia,
de la Geografía y de las Ciencias Sociales. Lo que les preocupa es
su utilización como elemento de cohesión nacionalista
(españolista en su caso, catalanista, vasquista o andalucista en los
otros)”.

Por su parte la editorial de la prestigiosa revista educativa
Cuadernos de Pedagogía (1997) se hace eco señalando entre otras
cosas que:

“El proyecto de real decreto ministerial por el que se establecen
las enseñanzas mínimas de Humanidades en la ESO es tan inopor-
tuno como regresivo. En primer lugar, porque su carácter centra-
lista y dirigista atenta, o cuanto menos limita, la necesaria auto-
nomía de las comunidades, de los centros y del profesorado. En
segundo lugar, porque se inspira en concepciones historiográficas
y pedagógicas que nos trasladan al túnel del tiempo. Y, en tercer
lugar, porque el listado de temas es tan exhaustivo y desmesurado
que no habrá tiempo material de impartirlo en curso alguno”.

Efectivamente, el proyecto de real decreto sobre los conteni-
dos de la Historia dentro del plan de Humanidades pretendía volver
a los planes de estudio tradicionales de una concepción de la Historia
política, más que social, lineal y anecdótica con listas interminables
de acontecimientos y fechas. Las cuestiones que venían siendo
ampliamente debatidas entre los profesionales sobre problemas
metodológicos, grados de la explicación, tratamiento del tiempo
histórico o de la causalidad, ceden a favor de un planteamiento
cronológico cargado de contenidos y olvido de los procedimientos
y de los valores sociales.

El profesor Fontana (1997), Catedrático de Historia, formador
de profesores y referente continuo de la preocupación por la ense-
ñanza de la Historia, reclama para los profesores el papel que les
corresponde como intermediarios entre el conocimiento y el alum-
no:

“Un Gobierno que se pretende liberal debería serlo también en el
terreno de las ideas. Para mejorar la calidad de la enseñanza de la
Historia de España no sirve de nada controlar programas y libros
de texto. Lo único que hay que hacer es poner los medios para que
el profesorado, que es la pieza fundamental del proceso, pueda
realizar mejor su trabajo”.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)María José Sobejano Sobejano

44 45

Al profesorado, consciente de los problemas que el curriculum
delataba, le preocupa la forma y en fondo de una enseñanza de una
Historia no acabada, en constante evolución, explicativa de los
fenómenos, comprometida con la formación ciudadana en una
nueva sociedad. Le preocupa la selección y secuenciación de los
contenidos relevantes, resolver los problemas causados por las
dificultades conceptuales, tener tiempo para utilizar los métodos
activos de simulación, indagación y resolución de problemas y
técnicas de reflexión lógica, como la comprensión multicausal y
conseguir estimular al alumno para desarrollar la capacidad crítica y
el razonamiento divergente.

En apoyo a la Ministra se manifiesta lo más granado de las
fuerzas conservadoras, élites del gobierno, clericalismo y un rancio
españolismo centralista. En su contra, la izquierda, el nacionalismo
periférico y laicista. La ministra sorprendida de la derrota y entre
sollozos, retiró su proyecto del Congreso de los Diputados el 16 de
diciembre de 1997.

Después de tanto ruido, pocas nueces. Pedro Ruiz Torres (en
Ortíz de Ortuño, 1998:69) haciendo historia del debate señala que:

“En realidad, basta con echar una ojeada al proyecto de Real
Decreto 1997 y compararlo con el Real Decreto 1007/1991, para
percibir que el primero simplemente propone un programa más
detallado para desarrollar las líneas muy generales contempladas
en el segundo.(...) En consecuencia, el proyecto de decreto no
establece ruptura alguna con el anterior decreto aprobado en
1991, sino que propone un listado de temas más pormenorizado
y con otro orden”.

La consumación de la Contrarreforma: La Ley Orgánica
de Calidad de la Enseñanza

Fue en el año 2000 cuando el Partido Popular obtiene la
mayoría absoluta y nuevamente, con una nueva Ministra de Educa-
ción (Pilar del Castillo), se dispone la consumación de la
contrarreforma realizando cambios legislativos y adaptaciones de las
inversiones públicas hacia la red de centros privados concertados. La
Ley Orgánica de la Calidad de Enseñanza (LOCE) publicada en el
Boletín Oficial del estado el 24 de diciembre de 2001, entra en el
Parlamento por vía urgente y es aprobada con los votos de la mayoría
absoluta del Gobierno del Partido Popular.

El primer cambio legislativo afectó a la organización de los
currículos de la enseñanza secundaria obligatoria (ESO) y al bachi-
llerato, estableciendo nuevos decretos de mínimos para fijar los
contenidos. La explicación oficial de estas medidas se justificaba en
el escaso esfuerzo de los alumnos por aprender y, en contrapartida,
se les ofrece una edificante decisión: aprender una gran cantidad de
contenidos o salirse del sistema. Algunos profesores afirman que ni
en la carrera de especialización universitaria estudiaron tantos temas
como se estudian en la enseñanza básica.

Otra de las novedades de la reforma es la secuenciación
diacrónica de los contenidos, una necesidad evidente pero que si no
se acompaña de criterios sobre la conformación del pensamiento
histórico, y los cambios que se producen en el proceso de aprendizaje
de los conceptos así como en las habilidades y destrezas propias que
se deben manejar, el resultado no pasa de ser una enunciación de
temas.

La actitud del profesorado del área ante los cambios ha sido

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)María José Sobejano Sobejano

46 47

descuidada, pasota, demostrando que ya están acostumbrados a ese
tipo de maniobras sin contar con ellos.

Pero obstante, algunos grupos comprometidos han hecho
saber su malestar ante los nuevos decretos de enseñanzas mínimas
para la ESO y el Bachillerato en manifiestos en los que afirman la
vuelta hacia atrás en los avances científicos y didácticos logrados por
las disciplinas en el contexto de la Unión Europea y la falta de
transparencia que debe acompañar a los cambios en una sociedad
abierta y democrática. Solicitan un debate público y acusan a la
administración educativa de “ gestión secretista y resultado
arcaizante”de los nuevos temarios para cuya implantación no ha
habido debate social, ni discusión entre expertos ni negociaciones
políticas. Los aspectos más relevantes de su denuncia se concretan
en los siguientes puntos:

Densidad y minuciosidad de los contenidos, preferentemen-
te factuales y eliminación de contenidos procedimentales y
actitudinales/valores. Los contenidos resultan inabarcables, espe-
cialmente en el Bachillerato en los que predomina la banalización y
la vulgarización de los tópicos.
• Desconfianza en los profesores a quienes es preciso decir paso a

paso lo que deben hacer y establecer controles.
• La Historia pasa a ser una materia concebida para el adoctrinamiento

y no como herramienta intelectual para abordar problemas del
presente desde la explicación de los procesos históricos.

• Tendencia historicista arcaizante en los programas, con fusión de
historicismo y enfoque cronológico.

• Concepción de la educación obsoleta y academicista que implica
una determinada metodología docente, basada en exposiciones
de fechas y conceptos.

• Incertidumbre en relación con los contenidos que van a ser
evaluados en las Pruebas de Acceso a la Universidad.

Hasta aquí hemos llegado. ¿Qué más novedades nos depara
la política educativa?

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)María José Sobejano Sobejano

48 49

NOTAS

1. Como ocurrió a Lefevbre contra el positivismo en sus Combats por
l´Histoire.

2. Como describe y denuncia J. Fontana en el capítulo titulado “Las guerras
de la Historia” en La Historia de los hombres. Barcelona, Crítica, 2001.

3. Unos se inclinaban por la renovación de los contenidos y otros se ocupaban
preferentemente por los métodos. Entre los primeros, el Grupo Germania 75,
fuertemente influenciado por la situación política y el compromiso con el cambio,
apostaron por la renovación de los contenidos (en realidad, una renovación historiográfica),
y el Grupo Hacer Historia, planteaba la renovación conceptual sobre la base de los
métodos historiográficos añadiendo fuertes dosis de abstracción conceptual. Más
preocupado por la metodología didáctica, el Grupo 13-16, adopción de un grupo inglés
homónimo, no estaba dispuesto a conceder a los contenidos históricos el papel que les
correspondía y la metodología se adaptaba a las capacidades y necesidades formativas
del alumno.

4. Publicada en el Boletín Informativo de la Asociación, nº 4.

BIBLIOGRAFÍA

DIARIO El País, Viernes 19 de diciembre de 1997.
FONTANA, J. (2001) “Las guerras de la Historia” en La Historia de

los hombres. Crítica, Barcelona.
MEC (1992) Ciencias Sociales, Geografía e Historia. Secretaría de

Estado de Educación, Madrid.

Resumen AbstractEste artículo recorre los
avatares que experi-

mentó la enseñanza de la Historia a través de
las diferentes reformas del sistema educativo
español, diferentes concepciones de la mis-
ma se fueron sucediendo quedando sometida
a finalidades contradictorias según los inte-
reses políticos hegemónicos, repercutiendo
en la finalidad de su enseñanza y en los
contenidos que se privilegiaron.
Por otra parte, se hace hincapié en que la
enseñanza de la historia nunca ha sido una
tarea anodina y, menos actualmente ante los
problemas derivados de la globalización,
multicultural y diversa, donde la “historia
conocimiento” y su enseñanza sigue siendo
un insustituible espacio de encuentro para la
memoria colectiva y la explicación y com-
prensión de los sucesos y circunstancias hu-
manas. En el final del artículo se muestra la
preocupación sobre el destacado lugar que,
en toda reforma, debe ocupar el profesora-
do, apoyándose en los conceptos del desta-
cado historiador y formador de profesores,
Joseph Fontana, quien expresara: “Un go-
bierno que se pretende liberal debería serlo
también en el terreno de las ideas. Para
mejorar la calidad de la enseñanza de la
Historia de España no sirve de nada con-
trolar programas y libros de texto. Lo único
que hay que hacer es poner los medios para
que el profesorado, que es la pieza funda-
mental del proceso, pueda realizar mejor su
trabajo”.

This article presents the
changes in history teach-

ing caused by the different Spanish educa-
tional system reforms. Different views of
history followed one another in Spain sub-
ordinating history to contradictory purposes
according to the corresponding leading po-
litical interests, changing the goals of its
teaching and the privileged contents to be
taught.
It is stressed that history teaching has never
been an anodyne task, particularly nowa-
days facing the problems derived from the
multicultural and diverse globalization,
where history knowledge and its teaching
continues to be a not substitutable forum
for the collective memory and for the ex-
planation and understanding of the human
events and circumstances. The article ends
discussing the concerns on the outstanding
place that faculty formation should hold in
any educational reform, following the dis-
tinguished historian and faculty mentor Jo-
seph Fontana: “A government that intends
to be known as liberal should also be so in
the field of the ideas. In order to improve the
teaching quality of the History of Spain it is
of no use to control syllabuses and text
books. The only thing to do is to offer the
appropriate means so that the faculty, the
key player of this process, can carry out its
work in a better way”.

Palabras clave Key Words
Enseñanza de la historia; Conocimiento his-
tórico; Reforma educativa; Visiones políti-
cas; Profesorado.

History teaching; Historical knowledge;
Educational reform; Political views; Faculty
mentoring.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (33-50)

PRATS, J. (2001) Enseñar Historia: Notas para una didáctica
renovadora. Junta de Extremadura, Mérida.

REVISTA Cuadernos de Pedagogía, nº264, Diciembre de 1997.
RUIZ TORRES (1998) “La Historia en el debate político sobre la

enseñanza de las Humanidades” en ORTIZ DE ORTUÑO, J. M.
Historia y sistema educativo. Pons- AYER, Madrid.

María José Sobejano Sobejano

50 51

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

Pensar el aprendizaje del Álgebra
con herramientas vigotskianas

María Cecilia Papini*

Introducción

Numerosas investigaciones acreditan las dificultades con las
que se enfrentan los alumnos cuando son acercados a las primeras
herramientas algebraicas. Dificultades para utilizar dichas
herramientas en la resolución de problemas, o en general, para
comprender algoritmos relacionados con las escrituras algebraicas.

La aparición de estas dificultades puede tener relación con
las características propias de este tipo de conocimientos o con la
necesaria ruptura de los conocimientos algebraicos respecto de los
conocimientos aritméticos anteriores, pero también, con fenómenos
de tipo didáctico como suele ser el excesivo énfasis puesto, en las
clases de matemática, en la mecanización del trabajo algebraico en
desmedro de un uso modelizador de estas herramientas. Estas
dificultades se suelen manifestar generalmente, en falta de interés
por parte de muchos alumnos, que a su vez puede pensarse como la

* Profesora de Matemática y Física. Magister en Educación con orientación en Psicología
de la Educación. Docente e investigadora del Departamento de Formación Docente y del
Grupo de Investigación en Enseñanza de las Ciencias. Facultad de Ciencias Exactas,
Universidad Nacional del Centro de la Provincia de Buenos Aires - Tandil - Argentina.
Correspondencia: E-mail: mcpapini@exa.unicen.edu.ar

51

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

manifestación de una profunda falta de comprensión.
El sentimiento de dominar aquello con lo que se interactúa,

que provoca una gran satisfacción intelectual, se escapa para la
mayoría de los alumnos cuando trabajan en “álgebra”, cometan o
no errores, sean más o menos eficientes en la manipulación de las
técnicas.

El propósito de este trabajo es avanzar en este problema y
profundizar en qué sentido algunos aportes teóricos de la psicología
cognitiva, y en particular de la teoría de Vigotsky, resultan relevantes
para abordar cuestiones relativas a la enseñanza y el aprendizaje del
álgebra elemental.

Para esto, se estructura el contenido alrededor de tres puntos.
En primer lugar, se propone una caracterización de la

actividad algebraica, donde se retoma y relaciona información
proveniente de la Didáctica de la Matemática alrededor de algunas
cuestiones del aprendizaje del álgebra elemental. Luego se rescatan
algunas ideas de la teoría de Vigotsky con el propósito de establecer
relaciones con las explicaciones didácticas trabajadas, identificando
posibles elementos nuevos que amplíen la descripción del
aprendizaje de las primeras herramientas algebraicas. Finalmente,
se trata de estructurar una única explicación que permita pensar el
aprendizaje del álgebra elemental en la escuela a partir de la
articulación de las explicaciones psicológicas y didácticas trabajadas.

Algunos puntos de partida

El hecho de buscar aportes psicológicos para la didáctica de
la matemática coloca la cuestión de cómo utilizar estos aportes,
obliga a tomar partido respecto de cómo se asume la relación entre

la didáctica de la matemática y la psicología cognitiva.
Existen numerosos ejemplos que muestran la tergiversación

que supone la aplicación directa de resultados de la psicología a la
enseñanza. Posiblemente, la proximidad de los objetos de
conocimiento de una y otra ciencia (la psicología se ocupa de las
transformaciones de conocimiento en el sujeto y la didáctica de la
matemática estudia las transformaciones de conocimiento en el
alumno) explica la utilización directa en el aula de trabajos de
psicología del desarrollo cognitivo sin cuestionarse sobre la
naturaleza de los proyectos y de los objetos respectivos de cada una
de estas ciencias (Brun, 1994).

G. Brousseau (1986) al distinguir entre el sujeto cognitivo y
el alumno, pone de relieve el hecho de que muchas de las
intervenciones del alumno obedecen a condicionamientos
institucionales, no necesariamente ligados a las resistencias opuestas
por el objeto de conocimiento. Por esta razón, las explicaciones
psicológicas no serían suficientes para interpretar las intervenciones
del alumno en situación de clase.

Se asume para este trabajo una relación de comple-
mentariedad entre psicología y didáctica. En términos de Vergnaud
(1987 en Portugais, 1994) la psicología estudia y analiza las
conductas y concepciones del sujeto mientras que la didáctica
investiga los medios de hacer evolucionar estas concepciones y las
competencias que les son asociadas, por lo tanto, la didáctica se
apoya en la psicología. Recíprocamente, la didáctica aporta nuevos
problemas a la psicología. Por ejemplo, el problema de la necesidad
de tomar en cuenta los contenidos de conocimiento a la hora de
realizar un análisis cognitivo y de desarrollo. Otro problema que
introduce tiene que ver con la relación entre desarrollo y aprendizaje.
Vergnaud plantea que las conductas observadas por el psicólogo no
son independientes de la experiencia escolar y extraescolar del niño,

María Cecilia Papini

52 53

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

como tampoco estos aprendizajes (escolares y extraescolares)
explican por sí solos las conductas observadas.

Respecto de la elección de la propuesta teórica de Vigotsky,
en relación con los primeros aprendizajes del álgebra, existen varias
razones que la justifican. En primer lugar se asume como punto de
partida una caracterización de la actividad algebraica proveniente
de una línea de investigación en Didáctica de la Matemática1 que
toma como supuestos psicológicos los propuestos por Piaget.
Asumiendo, como dice Castorina (1996:35-40), que no existe
inconsistencia entre las propuestas de ambos autores, en el sentido
que la admisión de una de las teorías implique la negación de la
otra, sino preguntas diferentes, pueden encontrarse en las
explicaciones vigotskianas nuevas ideas que esclarezcan algunos
aspectos de la cognición relativos al aprendizaje del álgebra elemen-
tal.

En segundo lugar, el tipo de aprendizaje que se aborda en
este trabajo encuentra en la escuela su único lugar de circulación
social y, como dice Bruner (en Carretero, 1996:23), Vigotsky tiene
auténtica relevancia para la educación “porque la mayoría de sus
ideas nacen en un contexto y con una finalidad educativa y desde
ese lugar se relacionan con la Psicología” o, como reconocen muchos
otros autores, las variables sociales en esta teoría tienen un papel
central en los mecanismos subyacentes a las construcciones
cognitivas.

Finalmente, puede considerarse central en la teoría
vigotskiana la cuestión de los procesos de apropiación de los signos
de la cultura y el impacto que ellos provocan en el desarrollo del
sujeto, este punto coloca nuevamente a esta teoría en un lugar
sumamente interesante para tratar de explicar la apropiación de los
símbolos del álgebra.

Una caracterización de la actividad algebraica

La pregunta “¿cuál es la naturaleza de la actividad
algebraica escolar?” es una de las primeras en surgir del propósito
general de este trabajo y, consecuentemente, la construcción de una
descripción de la actividad algebraica elemental se plantea como
necesaria para poder comprender mejor algunas de las dificultades,
a las que se enfrentan los alumnos al entrar en el mundo del álgebra
y el impacto cognitivo que esta entrada implica.

Para avanzar en la tarea nos hemos apoyado, en primer lugar,
en el trabajo de numerosos autores que describen el funcionamiento
del álgebra elemental desde una perspectiva didáctica2.

En segundo lugar, hemos tomado autores que ubican el
funcionamiento del álgebra con relación a la aritmética3. El hecho
de que la práctica aritmética es punto de apoyo para la actividad
algebraica y que, al mismo tiempo, esta última supone una ruptura
respecto de la anterior, ubica la cuestión del pasaje de la aritmética
al álgebra como una problemática ineludible para todos aquellos
que estudian cuestiones relativas a la enseñanza y el aprendizaje del
álgebra elemental.

A los fines de este trabajo se esbozará una brevísima
descripción de los dos puntos mencionados4.

I. ¿Cómo funciona el álgebra?

Todo intento de caracterizar “el álgebra” es arduo. Se trata
de una práctica, de una manera de abordar problemas, de una
minicultura dicen algunos. Distintos autores focalizan en aspectos
diferentes y todos en conjunto dan cuenta de esta actividad.

María Cecilia Papini

54 55

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

Las cuatro líneas que siguen pueden tomarse como puntos
de partida y a la vez estructuradoras de una descripción del
funcionamiento del álgebra:

1. La actividad algebraica es esencialmente una actividad
modelizadora (Chevallard, 1989)

Chevallard recupera la idea de modelización matemática no
sólo considerando sistemas extramatemáticos (físicos, biológicos,
económicos...) sino también sistemas matemáticos. Esto permite
pensar en un cambio de relación entre el signo y su significado,
cambia el status de representante y representado, por modelo
(instrumento del trabajo matemático) y sistema (matemático o no
matemático) a ser modelizado, o denomina al registro del modelo
como el matemático y al objeto a estudiar como matematizado. En
consecuencia puede decirse que todo objeto matemático es fruto de
una matematización o necesariamente es producto de una
modelización matemática.

La modelización de sistemas matemáticos o no matemáticos,
usando las herramientas del álgebra, oprime el espesor semiótico de
esta actividad humana en torno a un código dominante. Esta imagen
voluntariamente empobrecida del sistema que ofrece el modelo
matemático, a través de este aprisionamiento en torno a un código
privilegiado, es la que posibilita esta ampliación indefinida de la
potencia matemática (Chevallard, op. cit.:61).

Chevallard considera que esta idea de modelización permite
dar una mirada global a la actividad matemática de toda la escolaridad
y pone de relieve estos dos elementos esenciales de la actividad
algebraica: la simbolización y el uso reglado de símbolos.

2. El lenguaje simbólico como herramienta ocupa un lugar princi-
pal en esta actividad modelizadora. Las letras tienen distintos
estatutos (Drouhard, 1995; Grugeon, 1995)

“Comprender” las escrituras simbólicas del álgebra elemen-
tal (ESA) es, en términos de Drouhard y otros (op.cit.), tomar en
cuenta en conjunto su sintaxis, su denotación, su sentido y su
interpretación.

Drouhard construye un modelo de tipo lingüístico para
describir las expresiones simbólicas del álgebra elemental y las
transformaciones formales de reescritura. Defiende la idea de que
no se puede hablar de la significación dejando de lado la sintaxis
(convenciones ligadas a la escritura de expresiones algebraicas).

Al comparar la sintaxis de las ESA y las de las lenguas natu-
rales como el castellano, encuentra que no sólo existen diferencias
(por ejemplo la escritura matemática se desarrolla en dos sentidos
de la hoja de papel: horizontal y vertical), sino que las ESA conllevan
una gran dificultad intrínseca de su sintaxis. Por ejemplo, la gran
cantidad de convenciones que no siempre son explicitadas: las tres
funciones del punto multiplicativo, el rol del paréntesis, el rol implícito
de la barra de fracción, la no presencia de la constante multiplicativa
1, las reglas algebraicas formales para transformar expresiones...
Estas convenciones pueden ser descritas de manera rigurosa y
pertinente, pero la descripción no es trivial (Drouhard, 1998).

3. Esta actividad se caracteriza por la puesta en juego de
instrumentos de pensamiento que le son inherentes, la gene-
ralización es uno de ellos (Mason, 1996, Drouhard, 1995,
Chevallard, 1989)

Respecto de los instrumentos de pensamiento que la actividad
algebraica moviliza, Mason (1996) centra su atención en la actividad

María Cecilia Papini

56 57

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

de generalización en tanto instrumento de pensamiento clave para
la matemática. La generalización no se encuentra presente sólo en
la culminación de las investigaciones matemáticas, sino es natural,
endémica y omnipresente; es central para la matemática como ciencia.

Mason cuestiona los programas de enseñanza de la
matemática de la escuela actual porque enfatizan lo particular
quitando la atención a lo general y responsabiliza a los teóricos de
la educación de este efecto. Este autor sostiene que algunos teóricos
han malinterpretado la epistemología de Piaget acerca del rol de los
objetos concretos, generando sustento a una predilección por lo
concreto, direccionando de alguna manera las actividades de
enseñanza hacia la manipulación de objetos.

Mason afirma que las clases que no están “embebidas” de
generalización y conjeturas no son clases de matemática, cualquiera
sea el título que tengan (op.cit.:83).

4. La relación entre la actividad modelizadora del álgebra y el
aprendizaje y el manejo de las técnicas es un punto clave en el
dominio del álgebra (Grugeon, 1995, 1997, Drouhard, 1995)

En este punto se retoman algunos aspectos de una
caracterización de la actividad algebraica, que es parte de la tesis
doctoral de Grugeon5 (1995) en la que coloca como estructuradoras
las dimensiones “instrumento” y “objeto” (Douady, 1986), para
dar una primera gran clasificación del saber algebraico elemental.

El trabajo de Grugeon da cuenta de la complejidad de la
actividad algebraica y lleva a preguntarse cómo se constituye la
posibilidad de articulación entre las múltiples dimensiones que ella
identifica. En particular, la dimensión técnica tiene un lugar central
en relación con la comprensión del álgebra. La autora encuentra
que en la escuela el dominio de las técnicas puede vivir en forma

independiente de las actividades de matematización o modelización
o, dicho de otro modo, existe tratamiento de tipo algebraico en donde
los conocimientos matemáticos que se ponen en juego no forman
parte de la resolución de un problema. En estas situaciones lo técnico
no funciona como instrumento matemático, sino que es un fin en sí
mismo.

Como consecuencia de lo anterior, los alumnos pierden la
posibilidad de desarrollar estrategias de control refiriéndose a algún
significado de aquello que manipulan. Drouhard y otros (1995)
llaman “calculadores ciegos” a aquellos alumnos que pueden ma-
nipular las técnicas del álgebra pero no pueden hacer referencia a
alguna significación en ningún momento. Encuentran que éste es
uno de los puntos paradójicos y dificultosos del aprendizaje del
álgebra, porque justamente en esta posibilidad de transformar las
expresiones algebraicas sin referirse constantemente a los objetos
que las expresiones simbolizan es donde reside la fuerza del álgebra;
pero también es en este punto donde se genera la mayor fuga de
sentido.

II. La relación entre la aritmética y el álgebra: continuidad y
ruptura

1. Relación dialéctica numérico-algebraica
Chevallard (1985) considera que existe históricamente (e

incluso antes de la aparición del lenguaje algebraico propiamente
dicho) una relación dialéctica funcional entre lo numérico y lo
algebraico.

La creación del lenguaje algebraico permite poner en
evidencia la problemática del estudio de lo numérico, colocándola
(sin oponerla) al lado de la perspectiva calculadora. Permite explicitar

María Cecilia Papini

58 59

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

lo que estaba implícito, se evidencia acá la copresencia de dos modos
de enfrentar lo numérico.

Puede decirse que el lenguaje numérico tiene eficacia
designativa para favorecer los cálculos, pero esa misma posibilidad
de resolver las cuentas y reemplazar la operación entre dos números
por su resultado, no conserva la traza o la historia de las
transformaciones, tiende a ignorar el valor mostrativo de la escritura.

Al contrario, el lenguaje algebraico funciona como una
memoria que conserva la huella o la traza de las operaciones
efectuadas, proporciona información mostrativa porque hace aparecer
la información pertinente. Es un instrumento superior para una tarea
semejante, dice Chevallard (op.cit.:57), puede dedicarse al mismo
tipo de problemas que la aritmética pero al mismo tiempo permite
“desnudar” o mostrar la estructura de los problemas estudiados.

El álgebra permite evidenciar la problemática de lo numérico,
explicita las propiedades de los números que estaban implícitas, es
una aritmética generalizada, extendida, de los números particulares
a números cualesquiera y, por lo tanto, de operaciones que se
ejecutan a operaciones que se indican por signos. No se piensa tanto
en el resultado de las operaciones como en elaborar fórmulas que
solucionan todos los problemas de un mismo género. Esto también
permite establecer que existen diferencias objetivas entre la aritmética
y el álgebra.

2. Ruptura aritmético-algebraica
Aprender álgebra implica un cambio de pensamiento, pasar

de situaciones numéricas concretas a proposiciones más generales
sobre los números y las operaciones, de un modo informal a un
modo formal de representación y resolución de problemas. Este
cambio de pensamiento requiere “romper” con algunos cono-

cimientos y “hábitos” que provienen del marco de referencia ante-
rior de tipo aritmético.

Esta “ruptura” con la aritmética implica, por ejemplo, cambiar
con (Brousseau, 1993, Vergnaud, 1987, Kieran, 1989):

a) La forma de ver el signo igual
b) Las convenciones de notación
c) Los métodos de resolver problemas
d) La experiencia anterior con las letras
e) El contrato didáctico

Algunos elementos de la teoría de Vigotsky y su relación
con el aprendizaje del Álgebra

Se describen a continuación algunos elementos de la teoría
de Vigotsky, brevemente explicados, y se establecen algunas
relaciones o posibles explicaciones comunes con la caracterización
anterior de la actividad algebraica.

Se estructura este apartado alrededor de dos puntos: Las
relaciones entre pensamiento y palabra; la formación y el desarrollo
de los conceptos científicos en relación con el desarrollo de los
conceptos espontáneos.

1. Las relaciones entre pensamiento y palabra
Para Vigotsky (1987) la interacción social genuina es la que

conduce el desarrollo psicológico humano.
¿Cuál es el razonamiento que le permitió llegar a esta

afirmación? Según Wertsch (1988:109-111) Vigotsky parte de la
idea de que la organización de las lenguas humanas se sostiene en

María Cecilia Papini

60 61

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

dos tendencias opuestas que pueden parecer pero no son contradic-
torias: la descontextualización y la contextualización. El lenguaje
tiene implícitamente el potencial para ser usado en la reflexión
abstracta, en la descontextualización, en especial la descon-
textualización del "significado". Pero, al mismo tiempo, la organi-
zación lingüística tiene sus raíces en la contextualización, puesto que
la estructura e interpretación de los signos lingüísticos depende de las
relaciones con el contexto en que éstos aparecen. Esto tiene estrecha
relación con la definición de "sentido" utilizada por Vigotsky6.

En sus términos, atribuir una palabra a una clase conocida o
a un grupo de fenómenos conocidos, necesariamente implica gene-
ralización. Entonces, la interacción social presupone generalización.
Y, recíprocamente, el desarrollo del significado de la palabra (gene-
ralización) se hace posible en presencia de la interacción social.

Además, encuentra una relación entre los niveles de gene-
ralización del sujeto y los niveles de desarrollo en la interacción
social. Teniendo en cuenta estas dos tendencias opuestas
(contextualización y descontextualización), reconoce dos funcio-
nes del habla y sus relaciones con los niveles de generalización: la
función indicativa y la función simbólica del habla.

Para comprender esta distinción Wertsch plantea que se debe
diferenciar entre las ideas de significado y referencia (inspiradas
en Husserl), es decir, se debe distinguir el significado de la palabra
de los objetos que ella representa o expresa. La función indicativa
de la palabra implicaría una función puramente referencial, que se
refiere directamente a los objetos. Su nombre (indicativa) tendría
relación directa con la clasificación de los signos según Pierce, quien
denomina índice a aquel signo que tiene una conexión física directa
con el objeto, por ejemplo señalar con el dedo índice. En la comuni-
cación, el signo vehiculante (índice) y el objeto son espacial y tem-

poralmente copresentes. Otra propiedad importante del índice, en
términos de Pierce, es que al usarlo para identificar un objeto, este
objeto se caracteriza en un mínimo sentido.

A partir de esta información es que Vigotsky plantea que los
primeros niveles de generalización y los primeros niveles de desa-
rrollo en la interacción social se basan en la función indicativa del
habla. Al comienzo del desarrollo, las palabras del adulto son
indicadores para el niño, sirven para dirigir la atención del niño
hacia un objeto, no sirven para caracterizar objetos ni propiedades
abstractas de estos objetos. La palabra no tiene un significado para
el niño, sino muestra algo. Mientras que la función simbólica del
habla implica la clasificación de eventos y objetos en categorías
generalizadas y la formación de relaciones entre categorías posibili-
tando los niveles más avanzados de generalización.

¿Cómo se pasa de un nivel de funcionamiento semiótico
contextualizado a un nivel descontextualizado?, ¿cómo se produce
la descontextualización o el significado de las palabras o concep-
tos?

Dos aspectos de la explicación a estas cuestiones resalta
Wertsch como novedosas y sumamente importantes: por un lado, la
génesis en el desarrollo de los significados de las palabras (que
continúan desarrollándose luego de la aparición de las palabras en
el habla de los niños), y por otro, la relación entre sistematicidad,
generalización, mecanismos semióticos y significado de la pala-
bra (no sólo relaciones entre signos y objetos sino relación entre
signos).

Respecto del significado de las palabras, Vigotsky traza una
progresión ontogenética de tres fases: compilaciones no organiza-
das, complejos y conceptos. Estas fases evidencian desacuerdo con
la idea de que una vez incluida una palabra en el vocabulario de un

María Cecilia Papini

62 63

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

niño este ha comprendido por completo su significado, por el con-
trario, esta aparición sólo marca el comienzo del desarrollo del sig-
nificado de esa nueva palabra. Además, la categoría de los
pseudoconceptos (un tipo de complejo) y su equivalencia funcional
con los conceptos, explica la coincidencia sólo aparente, en el uso
práctico del lenguaje, de los significados de las palabras entre un
niño y un adulto.

El lenguaje natural es, en términos vigotskianos, un instru-
mento de pensamiento y de modo similar el lenguaje algebraico
también es un instrumento de pensamiento que requiere o presupone
actos de generalización.

Si bien cabe la comparación entre estos dos lenguajes, se
debe tener en cuenta que los objetos que representa el álgebra no son
los objetos ni las clases de objetos tangibles de la vida cotidiana, sino
abstracciones y generalizaciones de anteriores abstracciones y gene-
ralizaciones de esas clases de objetos y que, si bien el lenguaje
algebraico tiene simultáneamente una función de comunicación y de
producción de conocimientos, no está sujeto de la misma manera que
el lenguaje natural a las retroacciones de la interacción social, porque
no es un instrumento de uso cotidiano.

En este punto aparece bastante claro el rol de la escuela, que
es el medio social que ofrece la posibilidad de interactuar con este
lenguaje, de construir un ambiente en el que se puedan desplegar
funciones de comunicación del lenguaje algebraico que, por estar
sometidas a las retroacciones de los otros sujetos, permitirían avanzar
en la elaboración de su función simbólica.

Entonces también valdría preguntarse ¿cuál sería el correlato
para el caso del álgebra de la idea de que el lenguaje es primero una
propiedad de los objetos más que un símbolo de los mismos? ¿Qué
significaría que se aprehende antes la estructura externa de la

“palabra algebraica - objeto”7 que su estructura simbólica interna?
¿Qué forma cobraría la interiorización del lenguaje algebraico en
pensamiento algebraico?

En un diálogo entre docente y alumnos a propósito de la
resolución de un problema (en el marco del trabajo de tesis de Patricia
Sadovsky8) se puede encontrar un ejemplo que tendría relación con
las preguntas anteriores: frente al pedido de la profesora de proponer
una fórmula para “fabricar” todas las soluciones, un grupo de
alumnas explica que ellas hicieron una tabla y luego hicieron la
fórmula “para verificar”. En la fase colectiva las alumnas insisten
en que es la tabla la que da las soluciones que luego se comprueban
a través de la fórmula. En este caso, la representación algebraica se
“agregaría” a la tabla de valores en la que se expresan todas las
soluciones y las alumnas no estarían en condiciones de aceptar que
la fórmula constituye una representación del conjunto solución en
lugar de un agregado a los objetos de conocimiento trabajados. Este
modo de concebir la fórmula como representación del conjunto
solución se lograría en el tiempo, como un producto de la interacción
sostenida entre los alumnos y con el docente a propósito de este
problema y de otros similares.

2. La formación y el desarrollo de los conceptos científicos en
relación con el desarrollo de los conceptos espontáneos

Vigotsky (1987) afirma que un concepto es más que la suma
de enlaces asociativos que se forman en la memoria, es un acto de
pensamiento que no puede ser enseñado mediante la instrucción9.
Un concepto expresado en una palabra es un acto de generalización
que se desarrolla desde sus formas más primitivas hasta las más
avanzadas, por lo tanto, no se mantiene estático sino que evoluciona.

María Cecilia Papini

64 65

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

Este desarrollo de los conceptos o evolución del significado
de las palabras implica la evolución de muchas funciones intelectua-
les como la atención deliberada, la memoria lógica, la abstracción, la
habilidad para comparar y diferenciar, cuyo dominio no es posible
a través del aprendizaje aislado. Tampoco es posible la enseñanza
directa de los conceptos, es decir, no es posible retransmitir un
concepto a través de explicaciones, memorizaciones o repetición.

Respecto de la diferenciación entre conceptos espontáneos y
no espontáneos, sostiene que el desarrollo de las actividades que dan
origen a unos y a otros se relacionan e influyen constantemente, son
partes de un proceso único: el de la evolución de la formación de un
concepto, que se encuentra afectado por las variaciones externas y
las condiciones internas. En su explicación, la instrucción tiene un
lugar central, como una de las fuentes principales de los conceptos
infantiles, "una fuerza poderosa en la dirección de su desarrollo;
determina el destino de su evolución mental completa" (op.cit.:123).

Afirma que es pertinente esta diferenciación, entre conceptos
espontáneos y no espontáneos, porque se forman a partir de condi-
ciones internas y externas diferentes, y porque los motivos de su
formación tampoco son los mismos. La mente se enfrenta a proble-
mas muy distintos cuando asimila los conceptos de la escuela que
cuando aprende los de la vida diaria. Y además, justifica esta división
porque permite estudiar la relación entre la instrucción y el desarrollo
de los conceptos científicos.

El pensamiento de un nivel superior está gobernado por las
relaciones de generalidad entre conceptos. La presencia o ausencia
de un sistema es la diferencia psicológica fundamental entre los
conceptos científicos y espontáneos. Las particularidades del pensa-
miento infantil tienen relación con la falta de distancia con la
experiencia inmediata. Esto no ocurre con los conceptos científicos

del niño que desde el principio involucran relaciones de generalidad
y rudimentos de sistematización. Esta sistematización transforma
gradualmente la estructura de los conceptos espontáneos del niño,
ayuda a organizarlos en un sistema, y promueve su desarrollo a
niveles superiores.

Coincide con las explicaciones de Piaget afirmando que los
conceptos del escolar se caracterizan fundamentalmente por su falta
de conocimiento consciente de las relaciones. Dice y se pregunta:
"...El pensamiento infantil es no deliberado y no tiene conciencia de
sí mismo. ¿Cómo puede entonces el niño alcanzar eventualmente el
conocimiento y dominio de sus propios pensamientos?..."
(op.cit.:125). El escolar avanza en el conocimiento y en el dominio
pero no en la conciencia de sus propias operaciones conceptuales. La
conciencia10 y el control aparecen en la última etapa del desarrollo de
una función, después de haber sido utilizada en forma inconsciente
y espontánea. "...Para poder someter una función al control intelec-
tual y volitivo, primero debemos poseerla" (op.cit.:128).

Justamente el desarrollo de la introspección comienza en los
años escolares, del mismo modo en que el niño pasa de la primitiva
percepción sin palabras a la percepción de los objetos guiada por
palabras, el escolar pasa de la introspección no formulada a la
verbalizada, percibiendo sus propios procesos psíquicos como sig-
nificativos. Esto denota el comienzo de un proceso de generalización
de las formas de actividad interna superior, que abre nuevas posibi-
lidades de manejo de esta actividad interior. El hacernos conscientes
de nuestras propias operaciones nos conduce a poder dominarlas
(ídem).

Si conciencia implica generalización, y generalización signi-
fica la formación de un concepto sobreordenado que incluye el
concepto dado como un caso particular, se entiende que un concepto
puede estar sujeto a un control consciente sólo cuando es parte de un

María Cecilia Papini

66 67

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

sistema.

“...Los conceptos científicos, con su jerarquía sistemática de
intercalaciones, parecen ser el medio de desarrollo de conoci-
mientos y las destrezas que luego se transfieren a otros conceptos.
Los rudimentos de sistematización ingresan primero en la mente
infantil por medio de su contacto con los conceptos científicos y
son transferidos entonces a los conceptos cotidianos, cambiando
totalmente su estructura psicológica” (op.cit.:130-131).

Vigotsky coloca la interrelación entre conceptos científicos
y espontáneos como caso especial de la relación entre la instrucción
escolar y el desarrollo mental del niño.

Cuando el niño opera con conceptos espontáneos su aten-
ción está centrada en los objetos a los cuales se refieren los conceptos
y no en sus propios actos de pensamiento. Los conceptos científicos
que el niño aprende en la escuela, por estar mediatizados por otros
conceptos desde el principio, corren la atención de los objetos
centrándola en las relaciones entre conceptos. Este cambio de plano
en el pensamiento promueve en el niño la conciencia de su propio
proceso mental.

En palabras de Wertsch (op.cit.):

“...los conceptos científicos son los que permiten a los humanos
realizar la actividad mental con la máxima independencia del
contexto concreto. Es decir, representan el punto final de la
descontextualización de los instrumentos de mediación. Esto
no significa que dicha actividad psicológica sea más pura o esté
menos sujeta a limitaciones. Al fin y al cabo, a este respecto es
crucial la estructura de los propios sistemas de signos. Esto sig-
nifica, sin embargo, que los mecanismos semióticos
sociohistóricamente desarrollados desempeñan un papel cada

vez más importante en el funcionamiento psicológico, mientras
que el contexto concreto disminuye su papel. Esta negociación
en la fuente del control en la actividad psicológica constituye el
tema de la investigación sobre complejos y conceptos llevada a
cabo por Vigotsky” (pág.118).

Para poder establecer el lugar que ocupan las prácticas edu-
cativas (como construcción social que “ofrece” los conceptos cien-
tíficos) en el proceso de desarrollo del sujeto, la diferenciación al
interior de los procesos psicológicos superiores (PPS) en “rudimen-
tarios” y “avanzados” resulta interesante. Desde un punto de vista
descriptivo, ambos comparten las características de los PPS pero se
diferencian en el grado de control consciente y voluntario que
implican, o en el tipo de uso, crecientemente descontextualizado,
que hacen de los instrumentos de mediación (Baquero, 1996:100).

Desde un punto de vista “genético” ambos surgen como
producto de la vida social pero, los PPS “avanzados” requieren para
su formación de la participación del sujeto en situaciones sociales
específicas, no alcanza con pertenecer y crecer en el seno de una
cultura para que este tipo de procesos se desarrollen.

Baquero coloca como ejemplo paradigmático la relación
entre la adquisición de las competencias para participar en los actos
del habla y la adquisición de la lengua escrita. Por el solo hecho de
pertenecer a una cultura los sujetos aprenden a hablar movidos por
la necesidad de la comunicación. Mientras que esta sola pertenen-
cia no alcanza para la apropiación de la lengua escrita. La adquisi-
ción de las competencias para la escritura se posibilitan con la par-
ticipación en situaciones sociales específicas, que si bien requieren
de la existencia previa del habla no resultan de su evolución espon-
tánea. La escritura requiere de mayor abstracción y para ello de un
creciente control voluntario y consciente de los procesos psicológi-

María Cecilia Papini

68 69

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

cos superiores.
Se puede pensar en una relación semejante entre las compe-

tencias relativas a los aprendizajes "numéricos" y a los aprendizajes
"algebraicos". La posibilidad de manejarse con la idea de número y
con algunas operaciones elementales entre números se obtiene a
partir de la vida en sociedad, mientras que los aprendizajes que
sistematizan esas ideas, que las ubican en un sistema teórico, utili-
cen o no el lenguaje algebraico, no aparecen en la vida diaria, su
aprendizaje necesita de situaciones específicas, más precisamente
de situaciones escolares de enseñanza y también implican un ma-
yor nivel de abstracción acompañado de elementos que favorezcan
un creciente control consciente y voluntario.

Baquero (op.cit.:102) pone énfasis en que a pesar de perte-
necer ambos (PPS rudimentarios y avanzados) a la “línea cultural
de desarrollo” tienen orígenes evolutivos diferenciados, procesos
genéticos diferentes, pero también convergencia y mutua reorgani-
zación debida a la permanente interacción que sostienen durante el
curso del desarrollo.

Estas características, de orígenes y procesos distintos y a la
vez convergencia y mutua reorganización, se vincula con las ideas
de ruptura y continuidad de las construcciones inferiores y supe-
riores. La continuidad está sostenida porque cada generalización se
realiza sobre objetos ya generalizados en el sistema anterior, pero
simultáneamente existe una diferencia entre los objetos que se ge-
neralizan. La ruptura se produce porque no se generaliza sobre ob-
jetos sino sobre pensamientos (generalización de generalizaciones),
entonces, no es la continuación de un movimiento en una misma
dirección sino se produce un cambio en el vector del desarrollo, un
paso hacia otro plano superior de pensamiento. Nuevamente el ejem-
plo que se cita es el del cambio desde los preconceptos aritméticos

del niño hacia los verdaderos conceptos algebraicos del adolescen-
te: los conceptos algebraicos son generalizaciones de los aritmé-
ticos pero a la vez implican una nueva manera de pensar. (op.cit:133-
134).

Se puede asumir que los conocimientos algebraicos rees-
tructuran los aritméticos a través de la sistematización que las he-
rramientas algebraicas permiten. La idea de continuidad y ruptura,
recién señalada, podría explicar la relación entre aritmética y álge-
bra que los estudios didácticos también recuperan.

Esta diferencia en los orígenes de los PPS rudimentarios y
avanzados también impulsa a Baquero a preguntarse sobre cuáles
son las diferencias de las situaciones que les dan origen. Evidente-
mente existen diferencias en la naturaleza de las actividades socia-
les y en las características de los instrumentos mediadores y en su
modo de uso, que dan lugar a los distintos tipos de procesos psico-
lógicos. Y en este terreno la escuela tiene un lugar central.

En este contexto vigotskiano, dice Baquero, tiene sentido
hablar de "impacto cognitivo de la escolarización" y también tiene
sentido preguntarse si ese impacto tiene relación sólo con la apro-
piación de los instrumentos de mediación o con la modalidad de
trabajo intelectual que propone la escuela. A partir del estudio de
algunos trabajos de investigadores de la Psicología Socio-histórica
(Scribner y Cole, Rogoff, Luria, van der Veer y Valsiner, Cazden,
Edwars y Mercer en Baquero, 1996:106-118) plantea que

"no parece ser el dominio en sí mismo del sistema de representa-
ción o el instrumento mediador, como una lengua escrita, lo que
produce mayor impacto sobre la vida cognitiva, sino las caracte-
rísticas de las situaciones de su apropiación efectiva, es decir, el
uso que se realiza del instrumento de mediación apropiado".

María Cecilia Papini

70 71

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

El tipo de tareas que se plantea en la escuela sería el que
genera diferencias en el modo de procesar la información de las
personas.

Es para Vigotsky claro que la instrucción precede al desarro-
llo, puesto que las funciones que se requieren para los aprendizajes
de las distintas áreas no están maduras aún cuando comienza la
instrucción. Sus investigaciones le muestran que el desarrollo de las
funciones psicológicas no precede a la instrucción, pero sí mantienen
una interacción continua con las contribuciones de dicha instruc-
ción.

Es también una manifestación de que el desarrollo se produ-
ce a consecuencia de la instrucción, la aparición de hábitos y
destrezas en el niño antes de que pueda aplicarlos consciente y
deliberadamente. Y en estas primeras adquisiciones provisorias tiene
un rol importante la imitación. No se refiere a imitación como a una
actividad mecánica, porque requiere de medios para pasar de algo ya
conocido a algo nuevo. Tanto en el aprendizaje del habla como en
el de las materias escolares la imitación resulta indispensable, dice.

En este punto es interesante destacar esta diferenciación que
hace Vigotsky entre contenido de un concepto y los actos de
pensamiento que permiten captar ese contenido (que representa con
la analogía geográfica) porque aparece claramente la relación entre
instrucción y desarrollo. Puede pensarse que en los procesos de
aprendizaje del álgebra, el contenido conceptual que se aprende está
integrado por las propias herramientas algebraicas, mientras que los
actos de pensamiento que tienen que ver con estos aprendizajes son
la generalización y las capacidades relativas a la modelización
(posibilidad de recortar ciertas relaciones de un objeto o una situa-
ción y pensar ese objeto o situación en términos de las relaciones).
La cuestión específica que aporta este punto de la teoría de Vigotsky

es la siguiente: cuando se introduce la noción de modelo, se la
introduce a propósito de situaciones particulares, referidas tanto a
cuestiones matemáticas o extra matemáticas. Los alumnos no nece-
sariamente captan el alcance de lo que es un modelo11. Aceptan su
utilización y lo ponen en juego por un proceso de imitación, tal vez
porque el docente muestra el funcionamiento. Ahora, el hecho de
“forzar” a utilizar e interpretar modelos matemáticos en variadas
situaciones de interacción con problemas, y también en la interacción
social con el conjunto de pares y el docente, “provoca” que los
alumnos comprendan, progresivamente, más profundamente su
funcionamiento y su significado hasta lograr un uso consciente,
voluntario y controlado de la herramienta algebraica.

Como podía suponerse, es posible encontrar buenos argu-
mentos en las ideas de Vigotsky para incluir la enseñanza del álgebra
en el curriculum de la escuela: los conocimientos algebraicos son
sistemáticos e implican relaciones de generalidad, el hecho de asumir
relaciones de inclusión entre conceptos y clases de conceptos
implica tener conciencia de los procesos de pensamiento puestos en
juego y asumirlos como de un determinado tipo, y esto conduce a
poder dominar esas operaciones. Esta sistematización promueve el
desarrollo del niño a niveles superiores.

Por otro lado, resulta interesante retomar esta cuestión, apa-
rentemente paradójica, de que el habla interior se construye social-
mente o de que la privacidad (subjetividad) se construye cuando se
internaliza aquello que ha surgido en primer lugar de relaciones
interpersonales. Se podría establecer una cierta relación entre esta
idea y la noción de contrato didáctico ya definida en términos de
Brousseau (1993).

Efectivamente, la noción de contrato didáctico viene a se-
ñalar que en las interacciones en la clase el alumno interpreta las

María Cecilia Papini

72 73

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

intervenciones de los otros (docente y alumnos) atribuyéndoles una
cierta intencionalidad con respecto al objeto (matemático) con el
que se está trabajando. La interpretación de esa intencionalidad puede
funcionar como un motor de avance en el conocimiento en la medi-
da en que la misma entra en diálogo con las posibilidades del suje-
to.

¿Qué implicancias tendrían para un docente estas ideas? En
principio, puede pensarse que hace falta una toma de conciencia de
que hay mucho de implícito en las comunicaciones sociales, y que
si bien no es posible ni deseable una explicitación exhaustiva de
todos los significados que se movilizan, existiría la posibilidad de
explicitación en clase de muchos de estos significados que serían
imprescindibles para posibilitar la comunicación, el aprendizaje y
el desarrollo.

Tanto el análisis de Baquero como el de Wertsch, otorgan
un lugar central a la actividad de mediación. Parece sumamente
interesante por sus posibilidades explicativas la idea de que el ma-
yor impacto cognitivo no sólo tiene relación con la apropiación de
instrumentos de mediación sino también, y quizás una relación más
profunda, con el tipo de uso que se hace de esos instrumentos, o
más precisamente con el modo de trabajo escolar.

Pensar el aprendizaje del Álgebra en la escuela a partir
de la teoría de Vigotsky

Dos grandes líneas pueden estructurar estas conclusiones:
en primer lugar, se trata de explicar cuál sería la contribución del
aprendizaje del álgebra al pensamiento del sujeto; en un segundo
término, se tratan de particularizar algunos de los aspectos inclui-

dos en la primera explicación a modo de hipótesis que pueden re-
sultar puntos de partida de investigaciones futuras en este área.

1. La contribución de la enseñanza del álgebra al pensamiento

La puesta en juego de actividades de tipo algebraico ofrece la
posibilidad de impulsar el desarrollo intelectual de los sujetos

¿Cómo se explica esta afirmación con los elementos teóri-
cos planteados?

Utilizando argumentos vigotskianos la interacción con este
tipo de instrumento de mediación semiótica genera procesos psico-
lógicos superiores de tipo avanzado.

Cabe recordar que los PPS "avanzados" se diferencian de
los "rudimentarios" en el grado de control consciente y voluntario
que implican, o en el tipo de uso, crecientemente descontextualizado,
que hacen de los instrumentos de mediación.

Dos características propias de la actividad algebraica permi-
ten afirmar que trabajar con las herramientas del álgebra genera
procesos psicológicos superiores avanzados:

• El álgebra en tanto que herramienta de generalización de la arit-
mética, requiere de un mayor nivel de abstracción, que tiene
relación con una mayor distancia respecto del plano de los obje-
tos. Es decir, los símbolos del álgebra encontrarían sus referentes
en los números, que son símbolos de anteriores símbolos, son
abstracciones y generalizaciones de anteriores abstracciones y
generalizaciones. Esto necesariamente moviliza un plano supe-
rior de abstracción.

• Este cambio de plano de actuación intelectual, desde la relación

María Cecilia Papini

74 75

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

entre los objetos de la vida cotidiana y los números, hacia el
plano de las relaciones entre los números y los símbolos del ál-
gebra posibilita que el control o la regulación del pensamiento
se independice del contexto y se ubique en el plano de las rela-
ciones entre conceptos, el sujeto puede operar con el significado
de los símbolos ejerciendo un control voluntario y consciente.
Esta posibilidad es atribuida por Vigotsky a la sistematicidad
propia de los conceptos científicos, en este caso algebraicos.

Esta relación entre aritmética y álgebra, o entre la evolución
desde los PPS rudimentarios hacia los avanzados, que el paso del
trabajo aritmético al algebraico promueve, no resulta un proceso
"espontáneo". Por implicar orígenes y procesos distintos y a la vez
convergencia y mutua reorganización, la relación entre aritmética y
álgebra es de continuidad y ruptura a la vez.

La continuidad está sostenida porque la generalización
algebraica se realiza sobre los objetos numéricos que ya son gene-
ralizaciones en el sistema anterior, pero simultáneamente existe una
diferencia entre los objetos sobre los que se generaliza. La ruptura
se produce porque no se generaliza sobre objetos de la vida cotidia-
na sino sobre números que ya son pensamientos (generalización de
generalizaciones), entonces, no es la continuación de un movimiento
en una misma dirección sino que se produce un cambio en el vector
del desarrollo, un paso hacia otro plano superior de pensamiento.

Como se dijo, existe un cambio en el modo de pensar: pasar
de situaciones numéricas concretas a proposiciones más generales
sobre los números y las operaciones, renunciar a la búsqueda arit-
mética directa de la solución, extraer relaciones pertinentes e inde-
pendientes, remitirse a formas simbólicas y a una sintaxis explíci-
tas, de un modo informal a un modo formal de representación y de

resolución de problemas. Este cambio de pensamiento requiere "rom-
per" con algunos conocimientos y "hábitos" que provienen del mar-
co de referencia anterior de tipo aritmético.

Como puede desprenderse de estas ideas, el tipo de tarea
que se realiza sobre los instrumentos de mediación semiótica es
decisivo. Aún más, los estudiosos y continuadores de la teoría de
Vigotsky sostienen que el tipo de actividad decide sobre el desarro-
llo tanto o más que los propios instrumentos de mediación.

En este punto se puede apreciar el rol fundamental del do-
cente en cuanto al impulso del desarrollo de sus alumnos en tanto
que es quien decide el tipo de tareas a trabajar en clase. Por otro
lado, también se plantea hasta dónde se puede tener el control de
los significados y procesos que se promueven en clase. Está claro
que no es posible controlar todos los significados y la idea de con-
trato didáctico lo explica, pero sí es posible la toma de conciencia
de este fenómeno y la puesta en juego de situaciones de reflexión y
de explicitación que permitan acordar y compartir algunas nocio-
nes y convenciones hasta ese momento implícitas.

2. Algunas hipótesis para pensar la enseñanza del álgebra ele-
mental

a) La necesidad de la mediación del docente

• El modelo teórico que explica la producción de conocimientos
en términos de adaptación a un medio resistente que ofrece
retroacciones con relación a la validez de las relaciones matemá-
ticas invertidas en la resolución de un problema, no resulta

María Cecilia Papini

76 77

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

pertinente para la producción de escrituras.
• El aprendizaje de las herramientas semióticas, que son el produc-

to cultural de una compleja trama construida y reconstruida una
y otra vez a lo largo de siglos, en contextos culturales muy
diferentes a los de los alumnos actuales no puede producirse de
la sola interacción del alumno con un problema. Pensar que la sola
interacción con un tipo de problemas llevaría a producir las
mismas escrituras sería considerar que el problema las determina,
de manera independiente de los conocimientos, de la cultura en
la que están inmersos, y de las funciones que le atribuyen quienes
las producen.

• El aprendizaje de las herramientas del álgebra necesita de
situaciones específicas que impliquen la intervención de otro
sujeto que las ofrezca como tales.

b) El tipo de tareas

• El tipo de tarea que se proponga la apropiación de las herra-
mientas del álgebra (como la apropiación de cualquier instru-
mento de mediación semiótica) debiera posibilitar las instancias
de contextualización / descontextualización. Se está pensando
en actividades que se propongan en contextos (tanto matemáti-
cos como extramatemáticos) tales que permitan visualizar un ob-
jetivo, que ofrezcan elementos que permitan una adecuada inter-
pretación (en el sentido de Drouhard).

c) La validación de las escrituras en la interacción social

• La validación de escrituras no se realiza a través de un sistema de
teoremas matemáticos y esto distingue el proceso de emergencia

de las mismas respecto de la elaboración de otros objetos
matemáticos.

• La función comunicativa del lenguaje, da pistas para fundamen-
tar una hipótesis de trabajo según la cual las primera produccio-
nes vinculadas al lenguaje algebraico se validarían en la
interacción social, ofreciendo al alumno la posibilidad de tomar
dichas herramientas como objeto de discusión y entender, desde
ese marco, el sentido de lo convencional.

d) La función intelectual de las herramientas del álgebra

• El álgebra, por la posibilidad de generalización que supone es
un dominio fértil para el desarrollo cognitivo de los alumnos. El
lenguaje algebraico, en la medida en que está descontextualizado,
obliga a la explicitación de relaciones que pueden quedar implí-
citas en el lenguaje natural. Esto también es una contribución al
crecimiento intelectual.

• Existe entre la aritmética y el álgebra una relación de continui-
dad y a la vez de ruptura.
Si bien todos los conocimientos aritméticos no pueden conside-
rarse conceptos espontáneos, ese marco de relación entre con-
ceptos espontáneos y conceptos científicos puede servir para pen-
sar la relación aritmética y álgebra.

• La apropiación de las herramientas del álgebra genera una rees-
tructuración del pensamiento aritmético anterior ubicándolo como
un cuerpo teórico de conocimientos.

• Recíprocamente, los instrumentos de pensamiento anteriores
(aritméticos) que posee el sujeto condicionan la apropiación de
las herramientas del álgebra. Si el sujeto posee hábitos de gene-

María Cecilia Papini

78 79

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

ralización a partir del trabajo con problemas numéricos se ve
favorecida esta posibilidad de continuidad entre los procesos de
pensamiento de ambos dominios.

e) Las primeras instancias en el aprendizaje del álgebra

• El lenguaje algebraico no puede pensarse de la misma manera
que el natural, porque su circulación social es completamente
diferente.

• Sin embargo, en algún punto puede establecerse una relación
entre ambos. Vigotsky plantea que en el proceso de apropiación
del signo existe una primera etapa de aprehensión de la estructu-
ra externa del signo o del uso correcto de las formas y estructu-
ras gramaticales del lenguaje antes de que el niño haya entendi-
do las operaciones lógicas en las cuales se apoyan, en esta etapa
habría coincidencias provisorias de los referentes del adulto y
del niño y no del significado de los signos.

Este tipo de explicaciones no justifica posturas didácticas
que postulen una enseñanza "mecánica" o sintáctica del álgebra pre-
via a otra instancia posterior de "significación" (mecánica en el sen-
tido de que no recupera ningún significado, mecánica en el sentido
de que es un fin en sí misma). Porque el manejo de la gramática del
lenguaje sin un total manejo del significado en situaciones de
interacción social que ofrecen permanentes retroacciones, desem-
boca necesariamente en instancias en las que se comparten los sig-
nificados convencionales de las palabras. Mientras que estas activi-
dades mecánicas no tienen otro fin más que el de manipular reglas
sin apelar a ningún sentido, no ofrecen medios de retroacción.

Sí valdría interpretar que esta primera etapa vigotskiana, de
aprehensión de la estructura externa del signo, implica concebirlo

provisoriamente como una propiedad de los objetos en lugar de un
símbolo de dichos objetos. Como en el ejemplo que se planteó, es
posible esperar una etapa en la que el adolescente concibe una ecua-
ción como un "agregado" a una cuenta con números o una "verifi-
cación" de una tabla numérica, la ecuación sería una propiedad del
objeto número y no tendría el status de símbolo de los objetos en
cuestión. Ese modo de concebir los objetos del álgebra podrá evo-
lucionar hacia considerarlos modelos matemáticos si existen (como
en el lenguaje natural) variadas situaciones de interacción social
(escolar) en las que un docente mediador genera interacciones con
sus alumnos a través de actividades que pongan en evidencia, justa-
mente, este aspecto modelizador de los símbolos algebraicos.

María Cecilia Papini

80 81

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

Resumen AbstractEste trabajo resulta de
un informe de tesis12

que se inscribe en la problemática de las
relaciones entre psicología cognitiva y di-
dáctica de la matemática. Más especí-
ficamente, se propone avanzar en la tarea de
precisar en qué sentido la psicología de
Vigotsky13 puede resultar relevante para abor-
dar cuestiones relativas a la enseñanza y el
aprendizaje del álgebra elemental.
El contenido de este artículo se estructura
alrededor de tres puntos. En primer lugar,
se propone una caracterización de la activi-
dad algebraica, donde se retoma y relaciona
información proveniente de la Didáctica de
la Matemática alrededor de algunas cuestio-
nes del aprendizaje del álgebra elemental.
Luego se rescatan algunas ideas de la teoría
de Vigotsky con el propósito de establecer
relaciones con las explicaciones didácticas
trabajadas identificando posibles elementos
nuevos que amplíen la descripción del apren-
dizaje de las primeras herramientas alge-
braicas. Finalmente, se trata de estructurar
una única explicación que permita pensar el
aprendizaje del álgebra elemental en la es-
cuela a partir de la articulación de las expli-
caciones psicológica y didáctica considera-
das.

Palabras clave Key Words
Álgebra; Cognición; Didáctica de la mate-
mática.

This work results from a
thesis report that deals

with relations between Cognitive Psychol-
ogy and Didactic of Mathematics. More spe-
cifically, it is proposed to advance in the
task of specifying in what sense Vygotsky’s
Psychology can turn out relevant to ap-
proach the questions related to the teaching
and learning of elementary algebra.
The content of this article is structured into
three points. Firstly, a characterization of
the algebraic activity is set out, where infor-
mation from Didactic of Mathematics about
some questions on the learning of elemen-
tary algebra is retaken and related. Then,
some ideas from Vygotsky’s theory are taken
to establish relations with the didactic ex-
planations worked, inferring possible new
elements that broaden the learning descrip-
tion of the first algebraic tools. Finally, it is
intended to structure a single explanation
that allows to think the learning of elemen-
tary algebra at school from the articulation
of the psychological and didactic explana-
tions worked.

Algebra; Cognition; Didactic of Mathemat-
ics.

NOTAS

1. Por nuestra formación y recorrido, tomamos en este trabajo como referencia
principal a la escuela francesa de Didáctica de la Matemática, sabiendo que estamos
haciendo una fuerte restricción.

2. Hay muchos recortes didácticos posibles para un objeto matemático. Todos
ellos incluyen, necesariamente, una mirada del funcionamiento matemático de dicho
objeto. Pero esta mirada está atravesada por el hecho de que el “didacta” piensa en los
objetos viviendo en instituciones en las que éstos se enseñan.

3. Ya se ha elegido ubicarse en una posición desde la cual “se ven” las rupturas
en los procesos de construcción de conocimiento.

4. Una ampliación de esta descripción en Papini (2003).
5. En su tesis estudia las relaciones institucionales y personales con el álgebra

elemental en la transición entre dos instituciones del sistema de educación media en
Francia, una de las instituciones responde a un esquema de enseñanza de tipo profesional
y la otra es un bachillerato (liceo).

6. Vigotsky (op.cit.:188) diferencia el sentido del significado de una palabra,
retomando esta distinción de Paulhan, según él mismo dice. El sentido de una palabra
es la suma de todos los sucesos psicológicos que la palabra provoca en la conciencia de
una persona, una palabra adquiere un sentido del contexto que la contiene, cambia su
sentido en diferentes contextos. Mientras que el significado es la zona más estable y
precisa del sentido, se mantiene estable a través de los cambios de sentido. "El significado
`de diccionario´ de una palabra -dice Vigotsky- no es más que una piedra en el edificio
del sentido, nada más que una potencialidad que encuentra su realización en el lenguaje".

7. Se utiliza esta expresión para marcar el paralelo con la expresión de Vigotsky
de "palabra-objeto" que pretende simbolizar esta idea de la palabra como propiedad del
objeto, como un elemento externo al sujeto antes que un símbolo interno (Vigotsky,
1987:79).

8. Este trabajo se encuentra en elaboración y lleva el título "Condiciones de
un espacio Didáctico de articulación entre prácticas aritméticas y prácticas algebraicas".

9. Se asume "instrucción" como el proceso de enseñanza socialmente

María Cecilia Papini

82 83

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

organizado, o escolarización formal.
10. Define conciencia como conocimiento de la actividad de la mente,

conciencia de ser consciente.
11. En el sentido de "modelo matemático" definido por Chevallard (1989)

y trabajado en apartados anteriores.
12. Titulado "Algunos aportes de la psicología de Vigotsky a la problemática

didáctica de los primeros aprendizajes del álgebra elemental", para optar al grado de
Magister en Educación orientación en Psicología de la Educación correspondiente al
Programa de Postgrado en Educación de la Facultad de Ciencias Humanas de la
Universidad Nacional del Centro de la Provincia de Buenos Aires, 2003. Dirigido por
Patricia Sadovsky, profesora adjunta ordinaria del Centro de Formación e Investigación
en Enseñanza de las Ciencias. Facultad de Ciencias Exactas y Naturales. UBA.
Argentina.

13. Se ha decidido utilizar en este texto el apellido del autor ruso con la
ortografía "Vigotsky" utilizando el criterio explicado en el texto de Castorina y otros
(1996), pero en la bibliografía se ha respetado la ortografía elegida en el texto que se
cita.

BIBLIOGRAFÍA

BAQUERO, R. (1996) Vigotsky y el aprendizaje escolar. Aique,
Buenos Aires.

BOLEA, P.; BOSCH, M.; GASCÓN, J. (2001) "La transposición
didáctica de organizaciones matemáticas en proceso de
algebrización: el caso de la proporcionalidad" en Recherches
en Didactique des Mathématiques, Vol. 21.3. La Pensée
Sauvage, Grenoble.

BROUSSEAU, G. (1993) Fundamentos y Métodos de la Didáctica
de la Matemática. Traducción: Dilma Fregona y Facundo

Ortega. FaMAF, UNC.
BRUN, J. (1994) Vingt ans de didactique des mathématiques en

France. La pensée sauvage, Francia.
CARRETERO, M. (1996) Introducción a la Psicología Cognitiva.

Aique, Buenos Aires.
CASTORINA, J. A. y otros (1996) “El debate Piaget – Vygotsky: La

búsqueda de un criterio sobre su evaluación” en Piaget –
Vygotsky: Contribuciones para replantear el debate. Paidós
Educador, Buenos Aires.

CHEVALLARD, Y. (1985) “Le passage de l’arithmétique à
l’algébrique dans l’enseignement des mathématiques au
collège”. Première partie en Petit x, vol. 5, pp. 51-94.

CHEVALLARD, Y. (1989) “Le passage de l’arithmétique à
l’algébrique dans l’enseignement des mathématiques au
collège”. Deuxième partie en Petit x, vol. 19.

CHEVALLARD, Y. (1990) “Le passage de l’arithmétique à
l’algébrique dans l’enseignement des mathématiques au
collège”. 3ème partie en Petit x, vol. 23.

CORTÉS, A.; VERGNAUD, G. y KAVAFIAN, N. (1990) “De
l’arithmetique a l’algebre: la negociation d’une rupture”.????

DOUADY, R. (1986) “Jeux de cadres et dialectique outil/objet” en
Recherches en Didactique des Mathématiques, Vol. 7.2. La
Pensée Sauvage, Grenoble.

DROUHARD, J. P. y otros (1995) “Calculateurs aveugles, denota-
tion des écritures algébricas y entretiens f̀aire faux´” en Jour-
nal de la commission inter-IREM de didactique, nº2, IREM
de Clermont-Ferrand.

DROUHARD, J. P. (1998) “Signos y sentidos en didáctica del
álgebra” en Seminario Nacional de Didáctica de la
Matemática, CEFIEC, Facultad de Ciencias Exactas y Natu-

María Cecilia Papini

84 85

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (51-87)

rales, UBA, Buenos Aires.
GRUGEON, B. (1995) “Etude des rapports personnels y des rap-

ports institucionnels à l’algèbre élémentarire dans la transi-
tion entre deux cycles d’enseignament: B.E.P. et Première G”.
These de doctorat, Université Paris 7, France.

GRUGEON, B. (1997) Conception et exploitation d’une structure
dánalyse multidimensionnelle en algèbre élémentaire en
Recherches en Didactique des Mathématiques, Vol. 7.2. La
Pensée Sauvage, Grenoble.

KIERAN, C. y FILLOY YAGUE, E. (1989) “El aprendizaje del
álgebra escolar desde una perspectiva psicológica” en
Enseñanza de las Ciencias 7(3). Barcelona.

MASON, J. (1996) “Expressing generality and roots of algebra”
en Approaches to Algebra. Matematics Education Library,
Vol. 18, cap. 5. Kluwer Academic Publishers.

PANIZZA, M.; SADOVSKY, P. y SESSA, C. (1995) “Los primeros
aprendizajes de las herramientas algebraicas. Cuando las
letras entran en la clase de matemática” en Comunicación
realizada a la sección REM de la reunión anual de la Unión
Matemática Argentina. Córdoba.

PANIZZA, M.; SADOVSKY, P. y SESSA, C. (1999) “La ecuación
lineal con dos variables: entre la unicidad y el infinito” en
Enseñanza de las Ciencias, vol. 17(3). España.

PAPINI, M. C. (2003) “Algunas explicaciones vigotskianas para
los primeros aprendizajes del álgebra” en Relime, vol. 6,
núm.1. Comité Latinoamericano de Matemática educativa,
México.

PORTUGAIS, J. (1994) “Didactique des Mathématiques et forma-
tion des enseignants”. Cap. 2. Ed. Peter Lang.

VERGNAUD, G.; CORTES, A. y FAVRE ARTIGUE, P. (1988) “In-
troduction d’algèbre auprès de débutants faibles. Problèmes

épistémologiques et didactiques”. En VERGNAUD, G. y otros
(eds). Didactique et acquisition des connaissances
scientifiques. La Pensée Sauvage, Grenoble.

VERGNAUD, G. (1997) "El aprendizaje y la enseñanza de la mate-
mática", Tercera parte: pp.61-105. Aprendizajes y didácticas:
¿Qué hay de nuevo? en Referencias Pedagógicas, Edicial.

VYGOTSKI, L. (1987) Pensamiento y lenguaje. Teoría del desa-
rrollo cultural de las funciones psíquicas. Comentarios crí-
ticos de Jean Piaget. La Pléyade, Argentina.

VYGOTSKI, L. (1988) El desarrollo de los procesos psicológicos
superiores. Instrumento y símbolo en el desarrollo del niño.
Crítica Grijalbo, México.

WERTSCH, J. (1988) "El análisis semiótico de Vygotsky" en
Vygotsky y la formación social de la mente. Cap. 4. Paidós,
Madrid.

WERTSCH, J. (1998) "Un enfoque sociocultural de la acción men-
tal" en Desarrollo y aprendizaje. Aique, Buenos Aires.

María Cecilia Papini

86 87

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)

* Profesora en Ciencias Biológicas. Magister en Enseñanza de las Ciencias Experimenta-
les - Mención Biología. Docente e investigadora del Departamento de Ciencias Biológicas.
Facultad de Ciencias Veterinarias, Universidad Nacional del Centro de la Provincia de
Buenos Aires - Tandil - Argentina.
Correspondencia: E-mail: sgallar@rec.unicen.edu.ar

Estrategias didácticas en
Ciencias Biológicas:
reflexiones en torno a la

enseñanza basada en modelos

Silvia Gallarreta *

Introducción

Desde diversas fuentes ha sido señalado reiteradamente que
a los estudiantes les resulta difícil el aprendizaje de los contenidos
científicos. Pese a los esfuerzos de la investigación educativa de las
últimas décadas, todavía no es fácil responder a interrogantes acer-
ca de por qué los estudiantes aprenden poco y mal de y sobre la
ciencia, cuáles son las causas de la ineficacia de las metodologías
de enseñanza o las razones de la falta de motivación de los estu-
diantes para aprender, entre otras cuestiones.

Esta situación no se ha registrado únicamente en nuestro
país: como ha señalado Giordan (1985), también en otros medios
los estudiantes egresan de los distintos niveles de la enseñanza con

89

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

90 91

una idea deformada y poco estimulante del quehacer científico, con
un cúmulo de hechos sin perspectiva y con estrategias de apropia-
ción del conocimiento que se basan en mecanismos repetitivos. Frente
a esta realidad, la formación del espíritu científico no pasa de ser un
buen deseo.

Sin embargo, no puede negarse que en las últimas décadas
se han logrado importantes avances.

Por ejemplo, contra el telón de fondo de las ideas
constructivistas, el amplio movimiento que exploró las concepcio-
nes alternativas de los estudiantes en diferentes disciplinas y con-
textos, proporcionó nuevas bases para la orientación de la enseñan-
za por parte de los profesores.

Aunque el movimiento constructivista ha recibido serias y
bien fundadas críticas (Matthews, 1994, 1998; Osborne, 1996), sus
logros incluyen un cambio de imagen hacia un sujeto activo, capaz
de seleccionar, asimilar y procesar información, así como de inter-
pretarla y darle significado, todo esto a partir de sus conocimientos
previos.

Por otra parte, resulta difícil desoír las voces que reprochan
al constructivismo el haber llevado a una confusión entre la produc-
ción del conocimiento por parte de los científicos y el aprendizaje
de conocimientos por parte de los alumnos, así como la debilidad
de ofrecer poca guía a los profesores para la selección y
secuenciación de contenidos (Gilbert y otros, 2000) y otras activi-
dades relacionadas con la enseñanza.

Con respecto a la relación entre la “ciencia de los científi-
cos” y la “ciencia escolar”, desde diversas perspectivas se han rea-
lizado aportes para su esclarecimiento. Aunque actualmente se acepta
mayoritariamente que ambas difieren en aspectos tan centrales como
su naturaleza, objetivos, actores, contextos en los que se producen,

criterios de validación, etc., no puede negarse que la didáctica de
las ciencias ha tomado y sigue tomando a los modos de producción
del conocimiento científico como un referente ineludible.

Esto no significa, obviamente, asumir que procedimientos
ampliamente utilizados en la construcción de las ciencias biológi-
cas, tales como la observación, la formulación y puesta a prueba de
hipótesis o la experimentación, sean aplicados sin más trámite a la
realidad de las aulas. Desde luego, son contenidos relevantes a la
hora de enseñar ciencias, pero únicamente luego de haber sido trans-
formados en objetos de conocimiento pasibles (y posibles) de ser
enseñados y aprendidos.

Aunque actualmente no pueda asegurarse que se les dedi-
que la misma atención que a los contenidos de tipo conceptual, los
procedimientos mencionados han estado presentes en las propues-
tas curriculares de los diferentes niveles desde varias décadas atrás.

Sin embargo, otros procedimientos que los científicos po-
nen en práctica cuando hacen ciencia, no han ocupado hasta ahora
un lugar importante en la enseñanza de las ciencias biológicas, aun
cuando parecen sugerir ideas verdaderamente valiosas al momento
de pensar estrategias didácticas.

Tomando en consideración lo dicho, comentaremos en pri-
mer lugar los hallazgos de algunos investigadores que han focalizado
sus estudios en la actividad de científicos del pasado y del presente.
Luego haremos algunas discriminaciones entre conceptos relacio-
nados que creemos importantes para clarificar el tema y, finalmen-
te, haremos algunos comentarios que podrían ser aportes de interés
para la educación en ciencias biológicas.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

92 93

La ciencia de los científicos (de ayer y de hoy)

Un tema recurrente a la hora de analizar la construcción del
conocimiento científico, ha sido el intento de caracterizar los mo-
dos de pensamiento y de acción de quienes se han destacado en sus
respectivos campos. Sin que esto se relacione con el cultivo de lo
que Elena (1989) cita como “la ciencia heroica” -estudio exclusivo
de sus grandes hacedores a la vez que se relega a un segundo plano
a los demás miembros de sus respectivas comunidades- éste ha sido
y seguirá siendo un tópico de indudable interés para los educadores
en ciencias.

Desde la caracterización del «estilo newtoniano» como una
forma de hacer ciencia en la que se combinaron de manera fructífe-
ra enfoques diferentes, este autor resalta la capacidad de Newton
para convertir problemas físicos en problemas matemáticos y utili-
zar los resultados en la investigación empírica. Este enfoque resultó
notablemente eficaz, permitiéndole a este “artífice de la mentalidad
de toda una época” (op.cit.:165), la elaboración de un “sistema del
mundo” satisfactorio y considerado verdadero. Wertheimer (1945),
en sus estudios sobre el pensamiento de Einstein, concluyó que el
modo en que éste reestructuró los problemas que intentaba resolver
fue crítico para sus hallazgos.

En el campo biológico, Weisberg (1993) ha realizado un
interesante análisis del camino que recorrieron Watson y Crick y
que los llevó a dilucidar la estructura de la molécula de ADN.

Un aporte particularmente atractivo es el de Nersessian
(1992), quien a partir de un extenso análisis de las notas de Faraday
ha afirmado que la clave para comprender los trabajos de este cien-
tífico está en su uso de modelos mentales. La autora atribuye la
hipótesis inicial de la modelización mental como una forma signifi-

cativa de razonamiento derivada de la propuesta de Kennet Craik
(1943), a la vez que señala que no existe una única perspectiva
acerca de los modelos mentales. No obstante, podemos coincidir
con Nersessian (1999) en que para aceptar que existe un razona-
miento basado en modelos que se relaciona con el cambio concep-
tual en ciencia, basta con adoptar una

“versión minimalista de una hipótesis de modelización mental:
que en ciertas tareas de resolución de problemas los humanos
razonamos construyendo un modelo interno de las situaciones,
eventos y procesos que en casos dinámicos proporcionan las
bases para el razonamiento simulativo [...] información en varios
formatos, incluyendo lingüístico, formulaico, visual, auditivo,
kinestésico, puede ser usado en su construcción” (pág. 12).

Pese al indudable interés que presentan los aportes de auto-
res que han intentado desentrañar los modos de pensar y de actuar
de grandes científicos del pasado, una mirada a los científicos ac-
tualmente en actividad puede ser muy sugerente.

Ese ha sido el enfoque de Dunbar (1995, 1997, 1999, 2000),
quien ha dedicado su esfuerzo a estudiar a biólogos e inmunólogos
en laboratorios de primera línea de diferentes países.

Tomando como unidad de análisis las reuniones de rutina
que se llevaban a cabo en los laboratorios, este autor identificó pa-
trones en los modos de proceder de los científicos: la construcción
de modelos a partir de la utilización frecuente de analogías, de se-
ries de resultados inesperados (¡y éstos representaron entre el 40%
y el 60% de todos los resultados!), ajustes metodológicos “sobre la
marcha” en el diseño de experimentos, y numerosos casos de lo
que denomina “razonamiento distribuido”. Los científicos mostra-
ron así un amplio repertorio de estrategias, algunas que los condu-

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

94 95

jeron a nuevos hallazgos y otras que no. Sin embargo, no sólo se
trataba de estrategias: la composición del grupo de científicos tam-
bién pareció tener que ver con los resultados obtenidos.

Algunos de los hallazgos que figuran en estos trabajos me-
recen ser comentados: por ejemplo, los científicos que alcanzaron
los resultados que buscaban y los que no lo lograron, persiguieron
diferentes metas. En particular, los primeros se fijaron la meta de
explicar los resultados que no se ajustaban a sus predicciones, tra-
tando de formular hipótesis desde los resultados experimentales,
más que intentar poner a prueba sus hipótesis previas. Aquellos que
fallaron en alcanzar sus resultados se fijaron la meta de encontrar
evidencia consistente con su conocimiento actual y distorsionaron
la interpretación de los resultados para que encajaran con sus hipó-
tesis previas. Este “sesgo de confirmación” parecía ser el resultado
de fijarse la meta de obtener un resultado particular, más que de
falta de habilidad para pensar en hipótesis alternativas.

¿Qué hacían los científicos con los resultados inesperados?
Si eran aislados, podían ignorarlos o atribuirles origen desconoci-
do. Si eran series de este tipo de resultados, les prestaban siempre
atención: o bien decidían replicar el experimento, o bien realizaban
análisis más detallados, constituyéndolos en el principal foco de la
construcción de modelos y de su razonamiento causal. La construc-
ción de un modelo causal podía involucrar inducciones, deduccio-
nes, analogías y la adición de otros mecanismos subyacentes.

Con respecto a la utilización de analogías, los científicos las
utilizaban tanto para la formulación de hipótesis, como para el dise-
ño y/o ajuste de experimentos, o para la explicación de resultados.
El tipo de analogía estaba directamente relacionado con la meta del
científico: cuando se trataba de diseñar o ajustar un experimento, la
analogía podía denominarse “local”; estaba hecha desde un experi-

mento muy semejante o desde el mismo organismo que se estaba
estudiando. Cuando la meta era formular hipótesis, los científicos
tendieron a hacer analogías con otros organismos que habían sido
investigados. Cuando la meta era explicar un concepto a otros miem-
bros del laboratorio o a una audiencia más general, las analogías
fueron hechas desde dominios muy distantes.

Un dato interesante: el uso de analogías que hicieron los
científicos tendió a correlacionarse positivamente con su experien-
cia.

Finalmente, Dunbar (2000) registró numerosos casos en los
que, como se dijo, ocurrió “razonamiento distribuido”, al que defi-
nió como “...cualquier instancia de razonamiento donde más de
una persona está involucrada” (pág. 55). Dado que encontró que
más del 50% del razonamiento que tenía lugar en las reuniones que
analizó era de este tipo, puede concluirse que éste es un importante
componente de la ciencia contemporánea, permitiendo a los cientí-
ficos generar diferentes representaciones de un problema. Este tipo
de estrategia fue observada tanto cuando los científicos discutían
teorías, como métodos o resultados.

Sin embargo, el razonamiento distribuido no siempre resul-
tó beneficioso. Los estudios realizados permitieron identificar dos
situaciones en las que no resultó efectivo. El primero fue cuando
todos los miembros del laboratorio tenían formaciones muy simila-
res; aquí, la resolución de problemas por parte del grupo no fue
mejor que la solución que podía lograr un individuo solo; el segun-
do se observó cuando los miembros del grupo eran muy diversos y
tenían metas diferentes y competitivas.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

96 97

Modelos y modelización en la enseñanza de las Ciencias
Biológicas

Lo dicho hasta aquí deja en claro la importancia del rol que
juegan los modelos y las analogías en la construcción del conoci-
miento científico. Dicha importancia ha sido enfatizada por distin-
tos autores (Black, 1962; Hesse, 1966; Glynn et. al., 1991; Nersessian,
1992; Ogborn y Martins, 1996; Gentner y Jeziorsky, 1993; Gentner
y Wolff, 2000; Markman y Gentner, 2001; entre muchos otros), tan-
to para la formulación y puesta a prueba de hipótesis como para la
descripción de fenómenos. Gilbert (2000), lo ha expresado con las
siguientes palabras: “los modelos no juegan simplemente un papel
importante en ciencia -ellos son, de hecho, el corazón de la empre-
sa científica” (pág. 1). Tal es así, que la propia ciencia ha sido defi-
nida como un proceso de construcción de modelos conceptuales
predictivos (Gilbert, 1991).

Sin embargo, y a pesar del reconocimiento de la importan-
cia de los modelos en la educación científica, aun no se dispone de
una teoría bien estructurada de la enseñanza y del aprendizaje basa-
dos en modelos (Gobert y Buckey, 2000).

La causa de esto puede ser atribuida, al menos en parte, a la
falta de claridad que ha involucrado hasta la actualidad a algunos de
los conceptos clave de esta teoría en gestación; el primero y funda-
mental de todos ellos es el propio término modelo.

Ingham y Gilbert (1991) definieron un modelo como una
representación simplificada de un sistema, el cual centra la atención
en un aspecto específico del mismo. El modelo permite o facilita la
visualización de algunos aspectos del sistema, tales como objetos,
eventos, ideas de diferente nivel de complejidad, ideas que estén en

una escala diferente de la que es normalmente percibida, abstrac-
ciones, a la vez que omiten otros. Eventualmente, como señalan
Brown y Clement (1989), agregan complejidad, estructura y un ni-
vel de explicación que no es inherente en sí mismo al fenómeno
que es descrito.

Es posible reconocer diferentes tipos de modelos, sin pre-
tender agotar todos los que se encuentran en la literatura:

Ž Modelos mentales: son los que nos permiten a los seres huma-
nos -como a otros animales- conocer, controlar y hacer predic-
ciones acerca de eventos del mundo. A estos ya nos hemos refe-
rido anteriormente

Ž Modelos expresados: son representaciones externas de un con-
cepto o situación blanco generadas desde un modelo mental y
expresadas a través de una acción, discurso oral o escrito u otros
modos de representación

Ž Modelos consensuados: son modelos expresados que han sido
desarrollados, testados y acordados entre los miembros de una
determinada comunidad (por ejemplo, de científicos o de apren-
dices). Los modelos científicos son así un subtipo dentro de esta
categoría

Ž Modelos de enseñanza: son los desarrollados y utilizados por
los profesores y diseñadores de curriculum para promover la
comprensión de un sistema blanco determinado. Krapas y otros
(1997) los denominan modelos pedagógicos, señalando que en
un sentido amplio incluyen los procesos de transposición didác-
tica, es decir, los procesos de transformación del conocimiento
científico en conocimiento escolar

A los tipos de modelos ya mencionados, Justi y Gilbert
(1999) agregan el concepto de modelo histórico: aquel que surge

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

98 99

de un modelo consensuado desarrollado en un contexto específico
(sistema de creencias filosóficas, científicas, tecnológicas y socia-
les); según estos autores, entonces, un modelo histórico es aquel
que ha tenido un estatus consensuado en algún período en el pasa-
do.

Krapas y otros (1997) incluyen en su trabajo a lo que
denominan meta-modelo: un modelo “formalizado rigurosamente,
compartido por grupos sociales, y construido con el propósito de
comprender/explicar el proceso de construcción y funcionamiento
de modelos consensuados o de modelos mentales” (pág. 10). Por otra
parte, agregan como categoría de análisis la modelización
(modelagem) como objetivo educacional: aquella que enfatiza la
promoción de la competencia para construir modelos como propó-
sito central de la enseñanza de las ciencias.

Teniendo en cuenta estas distinciones, un aprendizaje basa-
do en modelos tendrá como base la construcción por parte de quien
aprende de modelos mentales de ciertos fenómenos, en respuesta a
una tarea específica, modelos éstos que deberán ser evaluados y
revisados (Gobert y Buckley, 2000). Dado que no es posible acce-
der a la naturaleza y al contenido de los modelos mentales (propios
o ajenos), como investigadores sólo podremos hacer inferencias
acerca de dichos modelos a partir de los tipos de razonamientos que
los aprendices son capaces de hacer con el conocimiento que po-
seen, plasmados en algún tipo de acción, es decir, de sus modelos
expresados.

Siguiendo a las autoras mencionadas en último término, la
formación de un modelo sobre algún fenómeno implica una cons-
trucción por integración de información acerca de su estructura, su
función o su comportamiento y sus mecanismos causales, mapeados
desde sistemas análogos o a través de inducción. La utilización y la

evaluación del modelo puede conducir al aprendiz a rechazarlo y
comenzar nuevamente el proceso o puede desencadenar su revi-
sión o re-elaboración.

La revisión de un modelo implica la modificación de partes
del mismo en función de que pueda describir o explicar mejor una
situación dada.

La elaboración de modelos puede involucrar la modifica-
ción de modelos existentes, como combinaciones o agregados, o
procesos tales como la inserción en un sistema mayor.

Finalmente, la enseñanza basada en modelos es aquella que,
intentando facilitar la construcción de modelos mentales individua-
les o grupales sobre determinados fenómenos, implique la utiliza-
ción de fuentes de información, actividades de aprendizaje y estra-
tegias didácticas particulares.

El desarrollo de modelos a través de la enseñanza

A pesar de la importancia otorgada a la construcción de mo-
delos en la educación científica, diversas investigaciones arrojan
como resultado que ésta es una competencia difícil de promover.
Por ejemplo, Clement (2000) ha señalado algunas dificultades para
el desarrollo de modelos a través de la enseñanza:

a) la existencia de modelos explicativos ocultos, los cuales no pue-
den ser directamente observados

b) los hábitos de los estudiantes, quienes pueden estar acostum-
brados a aprender en un nivel más superficial

c) posibles conflictos entre los nuevos modelos presentados y los
modelos intuitivos preexistentes en los estudiantes, requiriendo

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

100 101

que tenga lugar un cambio conceptual o una reorganización
d) el surgimiento de obstáculos verbales, asociados con el voca-

bulario especializado para describir los modelos, que puede en-
trar en conflicto con el significado de los términos en el lengua-
je natural.

Este autor propone un marco para pensar acerca de las
aproximaciones actuales a la construcción de modelos en las clases,
que puede ser sintetizado en varios momentos o fases:

Figura 1

El mayor valor de esta aproximación, a nuestro juicio, resi-
de en que nos recuerda a los docentes que el punto de partida para
la enseñanza de cualquier contenido siempre son las concepciones
y modelos iniciales que los estudiantes ya poseen, y que puede ser
necesario que éstos transiten por modelos intermediarios, antes de
alcanzar el modelo-blanco deseado. Esta idea resulta consistente
con las posturas constructivistas que enfatizan que el aprendizaje
no es una cuestión de “todo o nada”, sino de diferentes grados y
niveles.

Modelos, explicaciones y modos de representación

Los modelos consensuados son importantes productos de la
ciencia que juegan un papel principal en proporcionar explicacio-
nes (Gilbert, Boulter y Rutherford, 2000). Estos modelos pueden
expresarse utilizando uno o más de cinco modos principales de re-
presentación:

1. El modo concreto: consiste en el uso de materiales (por ejem-
plo, un modelo de moléculas utilizando bolas y bastones, una
maqueta de yeso de un estadio embrionario)

2. El modo verbal: consiste en la utilización de analogías y metá-
foras en el discurso hablado o escrito (por ejemplo, el uso de la
expresión “ARN mensajero” por parte de un profesor en clase,
o presentada en un libro de texto, o la afirmación de que la mo-
lécula de ADN es como una escalera de caracol)

3. El modo matemático: consiste en expresiones matemáticas, como
fórmulas y ecuaciones (por ejemplo, la expresión matemática
del equilibrio de Hardy y Weimberg)

4. El modo visual: hace uso de formas pictóricas o gráficas (como
en la representación gráfica del ciclo de Krebs o un dibujo esti-
lizado de un ribosoma)

5. El modo gestual: consiste en acciones (por ejemplo, gestos con
las manos para apoyar una descripción de la forma esférica de
una célula).

La expresión modo simbólico abarca los modos visual, verbal y
matemático.

Cada modo de representación resulta particularmente útil
para un tipo de explicación. Así, los modelos representados en el

 Concepciones de los
estudiantes:

- Concepciones

y modelos
alternativos

- Concepciones
y modelos
útiles

Habilidades
naturales de
razonamiento

Modelo
intermediario

M2

Modelo experto
consensuado

Modelo
intermediario

M1

Modelo
blanco

Mn

Proceso de aprendizaje

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

102 103

modo concreto favorecen las explicaciones descriptivas; las expli-
caciones predictivas serán mejor apoyadas por los modos simbólico
y gestual de representación. Los diagramas, al presentar gran versa-
tilidad, son particularmente aptos para facilitar explicaciones
interpretativas y causales.

Dificultades específicas en la comprensión de los fenóme-
nos biológicos

Más allá de las dificultades propias del desarrollo por parte
de los alumnos de los modelos deseados a partir de la enseñanza
recibida, es necesario reconocer algunas cuestiones que se relacio-
nan directamente con el aprendizaje de los conceptos o fenómenos
biológicos. Entre ellas podemos mencionar:

 Los objetos biológicos son sistemas complejos, interactivos,
con un amplio rango de escalas, que abarcan desde estructu-
ras visibles a ojo desnudo, hasta otras que se encuentran muy
por debajo de la capacidad de observación humana

 Los fenómenos que ocurren a nivel macroscópico se encuen-
tran generalmente determinados por otros fenómenos que se
verifican en un nivel de organización inferior. Por ejemplo,
los tejidos y estructuras celulares que permiten el funciona-
miento de un sistema, son demasiado pequeñas para ser ob-
servadas sin herramientas visuales (Buckley, 2000)

 Para su comprensión son tan relevantes el análisis como la
síntesis, dado que el conocimiento de las partes es impres-
cindible para entender el todo, que a su vez retroactúa sobre
ellas (Morin, 1995)

 Las Ciencias Biológicas utilizan conceptos generados en otras

disciplinas
 Algunos de sus temas más actuales incorporan aspectos rela-

cionados con lo ideológico -por ejemplo, el estudio de las
biotecnologías que implican manipulación genética-
(Gallarreta, Felipe y Merino, 2002).

Como ha señalado Clement (2000), en los sistemas biológi-
cos los fines son usualmente medios para otros fines. De la misma
manera, los modelos que construyan los alumnos sobre los temas
biológicos que se les enseñen serán, por un lado, reflejo de su com-
prensión actual sobre dichos temas y, por otro, un medio para faci-
litar la comprensión de un nuevo material.

Algunos aportes para la enseñanza de las Ciencias Bioló-
gicas

A partir de este marco, podemos pensar en algunas cuestio-
nes que pueden resultarnos útiles a la hora de tomar decisiones con
respecto al trabajo en el aula y que se relacionan con la enseñanza
basada en modelos. Debe quedar claro que, pese a ser presentadas
como distintos “puntos”, carecen de pretensiones prescriptivas: son
ideas, apoyadas por la investigación educativa, que se ofrecen para
su consideración y que pueden esbozarse como elementos de una
estrategia general:

 Si se pretende que la ciencia que se enseña sea “auténtica”
(Roth, 1995), es importante tener en cuenta las estrategias
que utilizan los científicos en actividad. Así, parece adecua-
do enseñar a los alumnos a enfrentar resultados inesperados
y a proponer hipótesis a partir de ellos, tanto como a utilizar
el razonamiento analógico. El profesor debería crear situa-

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

104 105

ciones en las que los estudiantes puedan razonar en forma
distribuida y cooperativa y enseñarles a tomar en considera-
ción sus propias metas, evitando tanto el “sesgo de confir-
mación”, como los objetivos individualistas y competitivos
dentro de un grupo de pares

 Identificar y caracterizar los modelos iniciales de los estu-
diantes. Dentro de dichos modelos, reconocer tanto los con-
ceptos clave que pueden cumplir el rol de anclas (Clement,
1993), como las concepciones alternativas a las científicas
que el alumno ya posea y que puedan obstaculizar el proce-
so de aprendizaje

 Definir el modelo-blanco, decidiendo los niveles de comple-
jidad, detalle, etc., que se constituirá en el modelo que debe
ser aprendido por los estudiantes

 De acuerdo a las diferencias entre los modelos iniciales de
los alumnos y el modelo-blanco definido, ponderar la nece-
sidad de incluir en la enseñanza uno o más modelos interme-
diarios

 Durante todo el proceso de enseñanza, brindar a los alumnos
la posibilidad de expresar, utilizar, revisar o elaborar sus
modelos mentales, construidos en respuesta a las actividades
propuestas

 Chequear la coherencia de los modelos expresados por los
alumnos con el modelo pedagógico utilizado y con el mode-
lo científico que este último tiene como referencia

 Elegir el mejor modo de representación del modelo de acuer-
do al tipo de explicación de que se trate

 Utilizar modelos pedagógicos en una variedad de modos de
representación, vinculados e integrados de múltiples mane-

ras, lo cual responderá a las preferencias de los distintos es-
tudiantes y a sus particulares estilos cognitivos.

Como cierre de lo dicho, vale destacar la importancia que
reviste tomar en cuenta las cuestiones planteadas aquí para la com-
pleja tarea de enseñar. Conceptualizar los distintos tipos de mode-
los, discriminarlos y reflexionar sobre su naturaleza y adecuación a
diferentes propósitos, destinatarios, condiciones de utilización, etc.,
se vuelve una de las actividades centrales del proceso de planifica-
ción de la enseñanza en cualquiera de sus niveles.

Resumen AbstractLa importancia de los
modelos y del modela-

do en la investigación científica ha sido
ampliamente documentada. En la década
pasada, también ha sido reconocido el valor
de los modelos y del modelado en la educa-
ción en ciencias biológicas. Sin embargo,
aun no se dispone de una teoría bien
estructurada de la enseñanza y del aprendi-
zaje basados en modelos. Entre las razones
de esta carencia, figura la falta de claridad
de los conceptos que deberían ser parte de
dichas teorías. Con el objeto de contribuir
en ese sentido, en este artículo se recuperan
aportes provenientes del campo de la pro-
ducción del conocimiento científico que re-
sultan sugerentes para la ciencia escolar, se
hace una delimitación de los significados de
distintos conceptos relacionados con el tema
y se proponen algunas ideas para la utiliza-
ción de modelos en la enseñanza de las Cien-
cias Biológicas.

Palabras clave Key Words
Modelos; Modelización; Enseñanza; Biolo-
gía.

The relevance of models
and modelling to scien-

tific research has been widely documented.
The value of models and modelling to bio-
logical education has been also increasingly
recognized in last decade. However, well-
structured theories of model - based teach-
ing and learning are not still available. This
is partially caused by the lack of clarity in
concepts that should be part of these theo-
ries. In order to contributing for it, in this
paper, contributions from the production
of scientific knowledge field that are inter-
esting to school science are rescued, mean-
ings of terms related with this topic are de-
fined, and some ideas for models’ use in
biological sciences are proposed.

Models; Modelling; Teaching; Biology.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

106 107

BIBLIOGRAFÍA

BLACK, M. (1966) Models and Metaphors. Cornell University Press,
New York. Versión castellana: Modelos y Metáforas. Tecnos,
Madrid.

BROWN, D. and CLEMENT, J. (1989) “Overcoming Misconcep-
tions via Analogical Reasoning. Abstract Transfer versus Ex-
planatory Model Construction” en Instruccional Science, 18,
237-261.

BUCKLEY, B. (2000) “Interactive multimedia and model-based
learning in biology” en International Journal of Science Edu-
cation, 22 (9), 895 - 935.

CLEMENT, J. (1993) “Using bridging analogies and anchoring
intuitions to deal with students’ preconceptions in physics”
en Journal of Research in Sciebce Teaching, 30, 1241-1257.

CLEMENT, J. (2000) “Model based learning as a key research
area for science education” en International Journal of Sci-
ence Education, 22 (9), 1041 - 1053.

DUNBAR, K. (1995) “How Scientist Really Reason: Scientific rea-
soning in Real World Laboratories” en Mechanisms of In-
sight, 365 - 395.

DUNBAR, K. (1997) “How Scientist Think: On - line creativity and
conceptual change in science” en Ward, T.; Smith, S. y Vaid, J.
(Eds.) Conceptual structures and processes: Emergence, dis-
covery and change. American Psychological Association Press,
Washington D.C..

DUNBAR, K. (1999) “How Scientist Build Models: In Vivo Science
as a window on the scientific mind” en Magnani, L.;

Nersessian, N, & Thagard, P. Model- based reasoning in sci-
entific discovery. pp. 89-98. Kluwer/Plenun Press, New York.

DUNBAR, K. (2000) “How Scientist Think in the Real World: Im-
plications for Science Education” en Journal of Applied De-
velopmental Psychology, 21 (1) 49 -58.

ELENA, A. (1989) A hombros de gigantes. Estudios sobre la
primera revolución científica. Alianza Editorial, Madrid.

HESSE, M. (1966) Models and Analogies in Science. University of
Notre Dame Press, Indiana, EE.UU..

GALLARRETA, S.; FELIPE, A. y MERINO, G. (2002) “Modelos
metafóricos y analógicos en la Enseñanza de la Biología” en
Simbiosis, 3 (2): 6 - 15.

GENTNER, D. and JEZIORSKY, M. (1993) “The Shift from Meta-
phor to Analogy in Western Science” In Ortony, A. (Ed.) Meta-
phor and Thought. pp. 447-480. Cambridge University Press,
Cambridge, England.

GENTNER, D. and WOLFF, P. (2000) “Metaphor and Knowledge
Change” In Dietruch, E. and Markman, A. (Eds.) Cognitive
Dynamics: Conceptual Change in Humans and Machines.
pp. 295-342. Lawrence Erlbaum Associates, Mahwah, NJ.

GILBERT, J.; BOULTER, C. y RUTHERFORD, M. (2000) “Expla-
nations with Models in Science Education” en Developing
Models in Science Education. Gilbert y Boulter (Eds.) pp.
193 - 208. Kluwer, Dordrecht.

GILBERT, J.; PIETROCOLA, M.; ZYLBERSTAJN, A. y FRANCO,
C. (2000) “Science and Education: Notions of Reality, Theory
and Model” en Developing Models in Science Education.
Gilbert y Boulter (Eds.) pp. 19 - 40. Kluwer, Dordrecht.

GILBERT, S. (1991) “Model Building and a Definition of Sci-
ence” en Journal of Research in Science Teaching vol. 28 nº
1 pp 73-79 - 1991.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (89-109)Silvia Gallarreta

108 109

GIORDAN, A. (1985) La enseñanza de las Ciencias. Siglo XXI,
Madrid.

GLYNN, S. (1991) “Explaining Science Concepts: a Teaching -
with - Analogies Model” In Glynn, S., Yeany, R. y Britton, B.
(Eds.) The Psychology of Lerning Science. pp. 219-240.
Lawrence Erlbaum Associates, London, England.

GOBERT, J. y BUCKLEY, B. (2000) “Introduction to model-based
teaching and learning in science education” en International
Journal of Science Education, 22, (9), 891-894.

INGHAM, A. y GILBERT, J. (1991) “The use of analogal models by
students of chemistry at higher education level” en Interna-
tional Journal of Science Education, 13, (2): 193-202.

JUSTI, R. y GILBERT, J. (1999) “A Cause of Ahistorical Science
Teaching: Use of Hibrid Models” en Science Education 83
(2):163-177.

KRAPAS, S.; QUEIROZ, G.; COLINVAUX, D. y CRESO, F. (1997)
“Modelos: uma análise de sentidos na literatura de pesquisa
em ensino de ciências” en Investigaçõnes em Ensino de
Ciências, 1, (2), dezembro.

MARKMAN, A. B. and GENTNER, D. (2001) “Thinking” en An-
nual Review of Psychology, 52. 223-247.

MATTHEWS, M. (1994) Science Teaching: The Role of the His-
tory and Philosophy of Science. Routledge, New York.

MATTHEWS, M. (1998) Constructivism in Science Education.
Kluwer, Dordrecht.

MORIN, E. (1995) Introducción al pensamiento complejo. Gedisa,
Barcelona.

NERSESSIAN, N. (1992) “How do the scientist think? Capturing
the dynamics of conceptual change in science” en Giere, R.
(Ed.) Minnesota Studies in the Philosophy of Science. Vol. XV:
Cognitive Models in Science. University of Minnesota Press,

Minneapolis.
NERSESSIAN, N. (1999) “Model-Based Reasoning in Conceptual

Change” en Magnani, L., Nersessian, N. y Thagard, P. (Eds.)
Model-Based reasoning in Scientific Discovery, pp. 5 - 22.
Kluwer/Plenum Press, New York.

OSBORNE, J. (1996) “Beyond Constructivism” en Science Educa-
tion, 80 (1): 53-82.

OGBORN, J. and MARTINS, I. (1996) “Metaphorical Understand-
ings and Scientific Ideas” en International Journal of Sci-
ence Education, 18 (6) 631-652.

WEISBERG, R. (1993) Creativity: Beyond the myth of genius.
Freeman, New York.

WERHEIMER, M. (1945) Productive Thinking. NY Harper, New
York.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

* Catedrático de Universidad del área de conocimiento de Didáctica de la Expresión
Corporal Universidad de Castilla - La Mancha - España.
Correspondencia: E-mail: onofrecjordan@uclm.es

La investigación en la enseñanza
de la Educación Física

Onofre Ricardo Contreras Jordán*

Introducción

Es parte común de nuestra historia profesional, más o menos
amplia, el debate con otros colegas acerca de cómo entendemos la
Educación Física, en relación a qué es, cual es su esencia, a qué
propósitos sirve, etc., es decir, nos preguntamos por su significado
epistemológico y como consecuencia de todo ello también nos
interrogamos acerca de cómo realizar su enseñanza, cual debería ser
su currículum, cómo establecer los diferentes elementos del mismo.

Pero también está en nuestra propia experiencia que en
numerosas ocasiones coincidimos en nuestras apreciaciones con
unos compañeros, mientras que discrepamos con otros sobre el
modo de entender la enseñanza de la Educación Física. Pues bien,
este agrupamiento natural que se produce entre aquellas comunida-
des que tienen una forma común de entender la Educación Física y
su enseñanza, es lo que se ha dado en llamar paradigma de investi-
gación.

111

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)Onofre Ricardo Contreras Jordán

112 113

Resulta extraordinariamente interesante conocer en que pa-
radigma nos movemos cada uno de nosotros como profesionales de
la enseñanza a fin de constatar cuales son nuestros propios puntos de
vista sobre la materia, sobre todo a la luz de otras perspectivas
distintas basadas en creencias y experiencias diferentes. De forma
que una expresión tan común como “profesor eficaz” puede suscitar
ideas distintas en los interlocutores sobre su significado. Sin embar-
go, dicha expresión ha sido acuñada y tiene una connotación propia
y específica que la asocia con el paradigma positivista en la literatura
especializada.

Pues bien, conocer los distintos paradigmas de investigación
en el campo de la enseñanza de la Educación Física es el objetivo
formal de este trabajo, pero además buscamos un acercamiento
crítico a los mismos de modo que se pongan de manifiesto sus
virtudes y limitaciones a fin de formar un profesor reflexivo en el
entendimiento de que no existe una única manera de plantear la
enseñanza de la motricidad sino varias, cada una de ellas amparadas
en su propia racionalidad.

Ahora bien, cada uno de estos paradigmas se ha interesado
por algunos aspectos de la enseñanza por lo que su tarea investiga-
dora ha hecho avanzar la Didáctica de la Educación Física como
verdadera didáctica específica aportando información sobre el con-
junto de la teoría curricular.

Figura 1: Mapa conceptual

1. La Didáctica de la Educación Física en el marco de la
investigación educativa

Existe acuerdo entre los tratadistas del tema (Pérez Gómez,
1989:59) que la investigación educativa tiene un límite que viene
determinado por la propia complejidad del modelo de enseñanza,
lo que obliga a optar por unas determinadas perspectivas que fijan
su objeto, en función de un conjunto de variables, de donde resul-
tan los diferentes enfoques de la investigación educativa que se plas-
man en distintos modelos conceptuales.

Desde otra óptica distinta, la calidad del proceso educativo
y de los aprendizajes en Educación Física dependen, entre otros

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)Onofre Ricardo Contreras Jordán

114 115

factores, de la competencia didáctica de los profesores, si bien, di-
cho concepto es relativo ya que también dependen de la propia
concepción de la Educación Física, o de la idea de cada cual a pro-
pósito de que debe ser enseñado en la escuela, en consecuencia, la
investigación no es una actividad neutra e impersonal, sino que de
manera contraria, las premisas que orientan el estudio de los fenó-
menos sociales son habitualmente señaladas como modelos de in-
vestigación.

Dichos modelos o modos de afrontar una investigación son
variados, ya que los supuestos de partida, enfoques o dirección del
trabajo pueden abordarse desde ópticas distintas. Pues bien, estos
modos alternativos de realizar una investigación es lo que se ha
dado en llamar programas de investigación (Shulman, 1989) o
paradigmas en expresión debida a Khun, cuyo uso ha sido más
generalizado. En otras palabras, el concepto de paradigma hace re-
ferencia a un conjunto de generalizaciones, supuestos, valores, creen-
cias y ejemplos compartidos por una comunidad de lo que constitu-
ye el interés de la disciplina (Molina, 1993).

Figura 2: Los paradigmas de investigación educativa

En consecuencia suele entenderse por paradigma educativo
un punto de vista o modo de ver, analizar e interpretar los procesos
educativos que tienen los miembros de una comunidad científica
que se caracteriza porque, tanto investigadores como prácticos com-
parten un conjunto de creencias, valores, normas, fines, lenguajes,
postulados y formas de percibir y comprender los procesos educati-
vos.

El origen de los diferentes paradigmas tiene una raíz filosó-
fica que se ha plasmado en tres corrientes fundamentales, el
empirismo lógico (positivismo), la teoría interpretativa (feno-
menología, hermenéutica, historicismo e interaccionismo simbóli-
co) y la teoría crítica (neomarxismo). La teoría interpretativa y la
crítica han sido los catalizadores por donde han discurrido las in-
quietudes humanistas ante la preeminencia del modelo positivista,
si bien, en la actualidad, la coexistencia de estos tres enfoques es la
característica que define la situación de la investigación educativa.

Por lo que se refiere al campo específico de la enseñanza de
la Educación Física, se puede afirmar que ha seguido las mismas
pautas de la investigación educativa y ha sido trasladada de manera
aplicada a nuestra área de conocimiento en cualquiera de los
paradigmas de investigación en que nos situemos. Es nuestro pro-
pósito a lo largo de este artículo dar cuenta de cómo se afrontan
desde los distintos paradigmas los problemas de la enseñanza de la
Educación Física, así como sus correspondientes implicaciones
didácticas.

2. Los enfoques positivistas

El enfoque positivista llevado al campo de la enseñanza
busca la generalización, para lo cual pretende descubrir las leyes

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)Onofre Ricardo Contreras Jordán

116 117

que rigen la eficacia de la enseñanza para traducirlas en principios
de planificación y actuación práctica, configurando de este modo
una forma de intervención tecnológica. La perspectiva positivista
se materializó en un conjunto de teorías, bajo la denominación glo-
bal de conductismo, fuertemente influidas por ese reduccionismo
teórico y metodológico que ha sido el que durante más tiempo deci-
dió y legitimó cual era el conocimiento “verdadero”. Su preocupa-
ción por la búsqueda de leyes universales de la conducta humana,
al tiempo que su atención exclusiva a comportamientos observa-
bles y afán por la precisión y cuantificación de acciones y compor-
tamientos, le llevó a prescindir de todo aquello que no fuese en esa
dirección, implicando la aceptación de los presupuestos mecanicistas,
estáticos y ahistóricos propios del paradigma positivista.

El paradigma positivista, así concebido, como hemos dicho,
se preocupa fundamentalmente de la eficacia de la enseñanza en
relación a los profesores, métodos y resultados de los alumnos, lo
que hace que aparezcan nuevos conceptos como presagio-produc-
to, proceso-producto, tiempo académico de aprendizaje, etc., de los
que más tarde daremos cuenta. Sin embargo, el papel de los profe-
sores es muy deslucido, ya que considera que las únicas personas
competentes para tomar decisiones acerca de las políticas y las prác-
ticas educativas son las que hayan adquirido dicha capacidad cien-
tífica, en donde no se encuentran la generalidad de los profesores,
que no obstante, han de llevar a cabo las mencionadas decisiones.

Asimismo, consideran la investigación ideológicamente neu-
tral a fin de que no pueda contaminar los resultados que portan un
afán de verdad absoluta, libre e independiente de valores y ahistórica,
de tal manera que se llega a admitir la posibilidad de una persona
abstracta, libre y aislada del mundo en que vive, independiente de
sus relaciones dentro de un mundo social concreto.

A pesar del éxito del enfoque positivista, sobre todo, en el
campo de las ciencias naturales, sus bases epistemológicas han sido
objeto de críticas, concretamente por su visión mecanicista y
reduccionista de la naturaleza, que excluye aspectos tales como li-
bertad, individualidad y responsabilidad moral. En todo caso, junto
a las mencionadas críticas, el paradigma positivista ha sido despla-
zado también gracias a dos sucesos de la máxima importancia, por
una parte la nueva concepción de la ciencia como un conocimiento
socialmente creado, y por otra, el relativo fracaso de las evaluacio-
nes cuantitativas de programas.

2.1. El paradigma presagio-producto
Este modelo de investigación, aparecido en los años treinta,

concibe la enseñanza eficaz como efecto directo de las característi-
cas psicológicas y físicas definidoras del profesor. De ahí que los
estudios se centran en la búsqueda del criterio del profesor eficaz,
pero definido en función de las características y capacidades que
conformaban su personalidad y no en función de su comportamien-
to real en el aula.

La pobreza del planteamiento llevó a resultados de la mis-
ma naturaleza que evidenciaron una desconsideración absoluta ha-
cia lo que realmente es el aula, los efectos contextuales que condi-
cionan el rendimiento académico del alumno, y los efectos media-
dores de las actividades de aprendizaje que realiza el alumno. En
definitiva, entre las aptitudes del profesor y el rendimiento acadé-
mico media un espacio funcional tan amplio que cabe todo lo que
podemos considerar enseñanza.

Con el único fin de iluminar esta afirmación, y ante la ca-
rencia de investigaciones de este tipo en nuestro país, relacionadas
con la Educación Física, sirva como ejemplo, aunque no se trata de

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)Onofre Ricardo Contreras Jordán

118 119

una investigación en sentido estricto, la obra de Rafael Chaves, es-
crita en 1966, La Educación Física en la escuela, en donde se esta-
blece que “no hay mejor mando que el ejemplo de uno mismo”, así
como que el educador físico necesita reunir las cualidades siguien-
tes: a) físicas (presencia, espíritu, juventud, aptitudes atléticas, etc.);
b) psicomorales (carácter, sentido de justicia, dignidad, etc.); c) pro-
fesionales (vocación, capacidad técnica y de ejecución, etc.); d)
pedagógicas (enseñar con amabilidad, aplicar el tono de mando
adecuado, etc.); e) morales (ética, abnegación, etc.).

2.2. El paradigma proceso-producto
Dentro del marco conceptual positivista se ubica el paradig-

ma proceso-producto que alcanzó un gran desarrollo en la década
de los sesenta llegando hasta nuestros días, si bien con transforma-
ciones sustanciales que lo hacen irreconocible. Para investigar la
eficacia de la enseñanza, no se fija ya en lo que el profesor es (pre-
sagio-producto), sino en lo que el profesor hace (proceso), es decir,
en el comportamiento observable del profesor. En este caso, la va-
riable independiente es el comportamiento observable del profesor,
y la variable dependiente, el rendimiento del alumno, las adquisi-
ciones del alumno. Estudia, por tanto, la interacción entre los profe-
sores y los alumnos con objeto de identificar las variables que influ-
yen en el aprendizaje.

Con carácter general los estudios sobre la eficacia pedagó-
gica del profesor intentan dar respuesta a cuestiones tales como,
¿cual es el comportamiento del profesor que consigue un buen ren-
dimiento de sus alumnos?; ¿cuál es la conducta en clase de los alum-
nos que aprenden más y la de aquellos otros que aprenden menos?;
¿cuales son las características del proceso de enseñanza-aprendiza-
je que provocan el éxito en el alumno? Estas y otras preguntas de la

misma índole conforman el objeto de los estudios bajo el prisma del
paradigma proceso-producto.

Figura 3: El paradigma positivista

Desde el punto de vista metodológico, los estudios sobre la
eficacia pedagógica huyen del laboratorio para desarrollarse en un
contexto ecológico en donde se respetan las condiciones reales del
proceso de enseñanza-aprendizaje. Asimismo, el lugar central del
proceso lo ocupa la definición de objetivos formulada por el inves-
tigador a partir de la cual los profesores estructuran su enseñanza, a
tal fin los alumnos son sometidos a una evaluación inicial tomando
como referencia los objetivos de aprendizaje para determinar poste-
riormente su nivel de progreso. El proceso de enseñanza-aprendi-
zaje es observado sistemáticamente en relación a los comportamien-

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)Onofre Ricardo Contreras Jordán

120 121

tos del profesor y de los alumnos. Es al final de una Unidad Didác-
tica cuando los alumnos son sometidos a una nueva prueba de eva-
luación respetando las condiciones de la evaluación inicial. Final-
mente, los datos obtenidos son analizados en función de distintas
variables tales como la correlación entre las variables de proceso
(comportamiento del profesor y comportamiento de los alumnos) y
las variables de producto (progresión del aprendizaje de los alum-
nos), comparación de los comportamientos de los profesores más o
menos eficaces, o comparación entre los alumnos que aprenden
más y que aprenden menos.

Así pues, el paradigma en cuestión está basado en dos ideas
fundamentales (Contreras Domingo, 1990:150 y ss.), aquella pri-
mera, por la cual el comportamiento del profesor es causa del apren-
dizaje de los alumnos, y la segunda, que parte de la idea que el
aprendizaje de los alumnos no es más que el que nos muestran los
indicadores del rendimiento académico contenidos en las notas y
pruebas escolares.

En suma, el paradigma se asienta por una parte en la efica-
cia de los métodos, lo que conduce a la comprobación experimental
del método más eficaz, y a la consiguiente enseñanza en las Escue-
las de Formación de Profesores; por otra, al análisis de la observa-
ción sistemática del comportamiento del profesor en el aula, identi-
ficando patrones estables y estableciendo correlaciones entre di-
chos patrones y el rendimiento académico de los alumnos.

La investigación sobre la eficacia ha sido la dominante en
Educación Física durante los últimos veinte años y se ha ocupado,
principalmente, sobre las relaciones entre el factor tiempo de prácti-
ca del estudiante y la consecución del aprendizaje, así como com-
paraciones entre diferentes métodos de enseñanza en relación a la
eficacia. De manera más específica los aspectos que han llevado al

desarrollo y evolución del paradigma proceso-producto en el ámbi-
to de la Educación Física han sido:

a) Instrucción directa
Comprende aspectos tales como creación de un clima agra-

dable y con importantes expectativas por parte del profesor, realiza-
ción de una instrucción que permita algunas decisiones del alumnado,
por otra parte muy estructurada en objetivos y actividades
secuenciadas, así como el mantenimiento de los alumnos el mayor
tiempo posible en actividad.

b) Tiempo de Aprendizaje en Educación Física
Se distingue entre tiempo disponible de clase y tiempo de

implicación del alumno en tareas instruccionales, concluyendo en
el Tiempo Académico de Aprendizaje que varia en función del
alumnado, los objetivos y el profesorado. De tal manera que los
profesores más eficaces gestionan el tiempo de clase de modo que
crean un contexto de enseñanza que proporciona al alumno mayor
tiempo de práctica en tareas de aprendizaje (Brophy y Good, 1986).

Esta variable tuvo una gran importancia que se extendió al
mundo del entrenamiento, desde la consideración de que los profe-
sores más eficaces realizan un mayor aprovechamiento del tiempo
de cara a crear un contexto de enseñanza que proporciona a los
alumnos más tiempo de práctica y ejercitación en tareas de aprendi-
zaje.

c) Intervenciones del profesor
Hay una clara predominancia de dos funciones de enseñan-

za por parte de los profesores más eficaces. Las intervenciones de
instrucción y feed-back integran un porcentaje mayor en el perfil de
un profesor eficaz, mientras que por el contrario el profesor menos
eficaz pasa una porción de tiempo más elevada observando en si-

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)Onofre Ricardo Contreras Jordán

122 123

lencio a sus alumnos. El profesor eficaz proporciona informaciones
concretas sobre qué hacer o cómo hacer, expone los objetivos de
forma clara y llama la atención de los alumnos sobre los aspectos
importantes de la tarea de aprendizaje.

En este sentido el feed-back es considerado una variable
determinante en el conocimiento de los resultados que informa al
individuo sobre la corrección de sus respuestas, dicho elemento pro-
viene del aprendizaje motor, constatándose que la frecuencia y cali-
dad del mismo son muy importantes para el aprendizaje.

d) Comportamiento de los alumnos
El análisis de las características de participación de los alum-

nos en las aulas puede evidenciar diferencias significativas entre los
profesionales que proporcionan una imagen clara de lo que puede
ser una enseñanza que proporcione aprendizajes (Phillips y Carlisle,
1983). Así, la cantidad de actividad motora específica es claramen-
te favorable a los alumnos de profesores eficaces, y otro tanto ocu-
rre con el número de ensayos que los alumnos realizan para la ad-
quisición de una habilidad (Ruiz Pérez, 1993). Por otro lado, los
alumnos de profesores más eficaces estuvieron una porción de tiem-
po más elevada prestando atención a sus profesores que los alum-
nos de los profesores menos eficaces. En cuanto al tiempo de espe-
ra los valores de los alumnos de profesores eficaces son menores
de los de los profesores menos eficaces.

En definitiva, los resultados de la investigación sobre la efi-
cacia pedagógica nos llevan, de acuerdo con Siedentop (1998), a
aislar cuatro factores que parecen desempeñar un papel determi-
nante en el aprendizaje exitoso de las actividades físicas. Dichos
factores son:

- El tiempo potencial de aprendizaje
- El feed-back pedagógico

- Un clima positivo en la relación pedagógica
- Una adecuada organización de la clase

En este sentido, pueden describirse los profesores más efi-
caces como aquellos que tienen capacidad de:

- Gestionar el tiempo de enseñanza, disponiendo del mayor
posible para la participación de los alumnos en situaciones
específicas, a la vez que se minimizan los períodos de
espera de los alumnos.

- Proporcionar a los alumnos una instrucción de gran calidad
científica y técnica, centrada fundamentalmente sobre los
requisitos técnicos de ejecución de las tareas a aprender,
utilizando un lenguaje claro y preciso con frecuentes
demostraciones.

- Proporcionan gran número de feed-back en relación a las
habilidades que se desean aprender.

- Obtienen un mayor compromiso motor durante las clases,
a la vez que se consigue que los alumnos no manifiesten
comportamientos inapropiados, sin recurrir a técnicas
represivas o punitivas.

- Dominar el espectro de estilos de enseñanza de Mosston
sabiendo como y cuando utilizarlos.

Las críticas que ha recibido el modelo están referidas a sus
mismas bases. En efecto, las investigaciones proceso-producto par-
ten de que el comportamiento del profesor es el causante del rendi-
miento del alumno, y en realidad lo que hace la investigación es
desarrollar datos confirmadores de este supuesto mediante la elabo-
ración y utilización de escalas de observación. Asimismo, es critica-

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)Onofre Ricardo Contreras Jordán

124 125

ble el modelo por su reduccionismo al análisis de los comporta-
mientos observables, lo que produce una inadmisible simplifica-
ción. En este sentido, es preciso subrayar que se hace abstracción
del contexto en el análisis del comportamiento docente, siendo a
partir de esas conductas descontextualizadas como se componen
posteriormente los estilos de enseñanza, reuniendo los más eficaces
y formando a los profesores en el dominio de tales comportamien-
tos.

3. La alternativa interpretativa

Enfrentadas al positivismo, que proclamaba que las cien-
cias sociales debían copiar aspiraciones y métodos de las ciencias
naturales, surgen las aproximaciones interpretativas a la investiga-
ción educativa que mantienen que su tarea principal no es construir
teorías científicas que puedan comprobarse experimentalmente, sino
construir informes interpretativos que capten la esencia de la acción
social mostrando el significado que tiene para los propios que la
realizan. Así, frente a la línea de investigación del proceso-producto
se alza una nueva forma denominada “ecología del aula”, de carác-
ter más cualitativo que cuantitativo no sólo por su metodología sino
también porque las disciplinas que le sirven de base son con fre-
cuencia la antropología, la sociología y la lingüística.

La investigación didáctica de carácter interpretativo se dife-
rencia de la que hemos descrito anteriormente en que desplaza el
centro de interés del análisis de los sujetos al de las situaciones,
intentando comprender la conducta humana dentro del mismo con-
texto de acción. Es así como se desarrollan teorías en acción que
son reflejo del pensamiento práctico.

Asume que las actividades cognitivas y afectivas que desa-
rrollan profesores y alumnos en el intercambio académico, no pue-
den ser correctamente entendidas si no las interpretamos como
inmersas en el sistema social del aula. Para el investigador
interpretativo la unidad de indagación no la constituyen ni el com-
portamiento ni el pensamiento del profesor o del alumno como ele-
mentos aislados, sino el ecosistema del alumno, el aula, el profesor,
la escuela y la comunidad, lo que cuenta para la conducta y el desa-
rrollo es el ambiente como se percibe, más que como pueda existir
en la realidad objetiva.

Figura 4: El paradigma interpretativo

El mundo social no puede ser comprendido en términos de
relaciones causales debido a que las acciones humanas poseen sig-

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

nificados sociales: intenciones, motivaciones, actitudes y creencias,
por lo que la acción humana no se puede reducir a un modelo estí-
mulo-respuesta. Así, el objeto de esta perspectiva es interpretar los
significados de las acciones humanas, construidas socialmente, con-
forme son valoradas por los mismos actores sociales para llegar a su
comprensión dentro de un determinado marco social. Así pues, la
investigación didáctica en este marco debe cumplir cuatro criterios:

a) Atender a la interacción entre las personas y sus medios
b) Conceptualizar la enseñanza y el aprendizaje como procesos

interactivos, en lugar de aislar factores
c) Considerar el contexto del aula como una estructura inmersa en

otros contextos (escuela, comunidad, familia, cultura, etc.)
d) Tomar en consideración, como fuentes de datos, los procesos no

observables, tales como actitudes, pensamientos, sentimientos o
percepciones de los participantes

Por lo tanto, la investigación desarrollada a partir de estas
teorías pondrá especial énfasis en el concepto de validez ecológica,
es decir, aquellas verdades que provienen del contexto en el que los
participantes comparten su actuación como es el caso de la riqueza
de situaciones que se producen en el gimnasio (Griffin, 1985). Asi-
mismo, se desarrollan teorías en acción que son el reflejo del pensa-
miento práctico de los profesores de manera coherente con una de-
terminada visión del mundo (Tinning, 1988).

Se trata de ir más allá en la búsqueda de una mayor calidad
de la enseñanza, lo que supone que más que la cantidad en los
procesos (feedbacks, repeticiones, tiempo de participación) lo que
interesa es la calidad, la vivencia de los alumnos, las interacciones
positivas y un buen ambiente de clase.

Los métodos naturalísticos tuvieron un gran uso en los años
70 en relación a la evaluación e innovación de programas (Earls,
1986); sin embargo, los primeros trabajos en relación a la Educa-
ción Física en España son de un momento mucho más reciente como
es el caso de Pascual Baños (1994) que evalúa un programa de
formación docente cuyo objetivo es conocer y comprender cómo
aprenden los profesores en formación a ser críticos y a analizar su
enseñanza, y Devís (1996) que realiza un estudio de proceso para
comprender cómo se desarrolla la elaboración de un proyecto
curricular sobre la enseñanza de los juegos deportivos, a la vez que
se mejora la acción docente.

Asimismo, los trabajos desde esta perspectiva han estado
centrados en el currículum oculto en Educación Física, los ritos y
rituales empleados en la materia, la integración social en relación al
género, raza, factores socioeconómicos o niveles de habilidad. En
suma, se han realizado estudios acerca del currículum impuesto al
estudiante como reflejo de los conflictos, valores, reglas y relacio-
nes de la sociedad en la que se inscribe.

En esta línea adquiere una especial relevancia la investiga-
ción-acción como una forma de investigación colaborativa entre los
investigadores y prácticos, de tal forma que juntos enriquecen el
proceso de enseñanza-aprendizaje a la vez que mantienen su activi-
dad en un contexto real de enseñanza que resulta extraordinaria-
mente útil a los profesores.

En este sentido Tinning, en la obra de referencia, distingue
tres tipos de investigación-acción, aquella denominada investiga-
ción-acción técnica que trata de hacer más eficaz la labor de perfec-
cionamiento del profesor, si bien, la iniciativa no surge de este, sino
del investigador que establece previamente los propósitos y el desa-
rrollo metodológico; la investigación-acción práctica, que está diri-

Onofre Ricardo Contreras Jordán

126 127

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

gida por un práctico que selecciona temas de interés y posee el
control del proyecto, aunque exista un investigador que le ayude a
aprender de su propia práctica; la investigación-acción emancipatoria
que va más allá de la interpretación de los significados para com-
prender las situaciones sociales, políticas y económicas que causan
que los significados sean lo que son.

En el marco indicado destacan las investigaciones de García
Ruso (1997) y de Fraile (1993) que adoptan la posición de investi-
gadores que orientan a un grupo de trabajo de formación inicial y
permanente respectivamente, planteándose la elaboración de nue-
vos materiales curriculares que mejoren su práctica. Por su parte,
Romero Cerezo (1995) centra su atención en el practicum, mientras
que Blandéz (1995) se plantea a través de una investigación
colaborativa el uso de distintos materiales y la conformación de
ambientes de aprendizaje.

La metodología etnográfica, los estudios clínicos, la obser-
vación participante, el estudio de casos, o la utilización de instru-
mentos como los diarios, autobiografías o las descripciones amplias
son algunos de los medios que adquieren gran relevancia en este
enfoque.

4. Los estudios cognitivos sobre el pensamiento del profe-
sor y el del alumno como transición entre las tendencias
positivistas e interpretativas

Su condición de puente o transición le viene dada porque
los primeros trabajos de enfoque cognitivo comparten con el para-
digma proceso-producto la búsqueda de las leyes generales de la
enseñanza eficaz. Si bien, los cognitivos cambian la visión

conductista por la de esta naturaleza, así se ocupan en lugar de las
conductas observables, por como el profesor y los estudiantes pro-
cesan la información y efectúan la toma de decisiones, considerán-
dolos como individuos activos que captan y procesan información
y que no sólo reaccionan de forma rutinaria, sino que también ac-
túan tomando decisiones conscientes. Sin embargo, las técnicas de
investigación, fundamentalmente cualitativas lo van acercando a los
planteamientos interpretativos.

Se diferencian no obstante, en que desde el paradigma
interpretativo el pensamiento del profesor y los alumnos se focaliza
desde el punto de vista de la construcción social, ya que entiende
que lo que se enseña y aprende en la escuela no es cuestión de
cognición individual sino social. Mientras que para el enfoque
cognitivo la unidad de investigación es el pensamiento del profesor
y del alumno, el investigador interpretativo elige como unidad el
ecosistema del alumno, el aula, el profesor, la escuela y la comuni-
dad a la que sirven.

Por tanto, los enfoques cognitivo e interpretativo aspiran a
la generalización, pero por caminos diferentes, ya que el primero
sigue un camino inductivo, mientras que el segundo analiza las si-
tuaciones de enseñanza particulares con toda la riqueza de varia-
bles contextuales y utiliza la vía comparativa para llegar a la gene-
ralización.

4.1. Modelos cognitivos centrados en el alumno
Los estudios acerca del pensamiento de los estudiantes co-

mienzan a aparecer por la necesidad de describir qué hay más allá
de lo que los profesores y alumnos realizan en clase, haciendo hin-
capié en que el aprendizaje no es un proceso pasivo. Estos modelos
consideran que existe aprendizaje cuando el alumno desarrolla es-

Onofre Ricardo Contreras Jordán

128 129

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

trategias mentales de procesamiento de la información para integrar
el mensaje de instrucción en sus propias estructuras cognitivas. Doyle
(en Lee, 1997) defiende la necesidad de incluir en el proceso de
pensamiento de los alumnos la perspectiva cognitiva y la social.

En el ámbito de la Educación Física la perspectiva cognitiva
tiene su raíz en los estudios sobre aprendizaje motor, integrando
cuestiones referidas a cómo atiende un alumno, cómo recibe la in-
formación, cómo la organiza y la manipula, cómo emplea los pro-
cesos memorísticos o cómo establece un plan de acción y todo ello
desde las distintas características de los alumnos tales como el sexo,
la edad, nivel familiar, autoconcepto, etc. así como de las caracterís-
ticas de la información en cuanto a estructura, forma, extensión o
densidad de información.

Algunos de los resultados de este tipo son, de acuerdo con
Carreiro (1996), los siguientes, en general los alumnos subestiman
cerca del 50% de la información que los profesores le dirigen. La
capacidad de comprensión de la información depende sobre todo
de las características de la información, de su estructura, extensión
y densidad. Las estructuras interrogativas y descriptivas de los feed-
backs son más fácilmente comprendidas por los alumnos. Los alum-
nos tienden a despreciar los feed-backs muy extensos y los que
contienen mucha información.

A la luz de los datos expuestos se pueden establecer algu-
nas pautas normativas de finalidad didáctica, cuales son:

• La necesidad de reducir el número de informaciones por parte del
profesor centrándose en las que tienen carácter esencial

• El profesor debe de abstenerse de cualquier tipo de comentario o
retroacción que distraiga al alumno de la tarea principal

• Es conveniente aumentar las tasas de feed-back interrogativo y

descriptivo para los niveles de edad más bajos en perjuicio de los
prescriptivos

• Es preciso estructurar las condiciones de práctica de modo que se
facilite la atención de los alumnos

En definitiva, centran su interés en la forma en que es pre-
sentada la información, así como en las técnicas más adecuadas
para manejar el procesamiento de la misma. En todo caso, hemos
de advertir que suponen estudios de laboratorio sobre el aprendiza-
je motor de intención predictiva o descriptiva, que no se realizan en
condiciones naturales.

Desde una perspectiva social, los estudios se dirigen a de-
terminar las percepciones de los alumnos sobre la Educación Física,
ya sea en relación a su finalidad (objetivos de los alumnos en la
materia o nivel de satisfacción de los mismos) o su idea a propósito
de un buen profesor.

En este sentido, podemos citar el resultado de algunas in-
vestigaciones tales como el papel central de las percepciones indi-
viduales de las propias competencias y motivaciones de la conduc-
ta, a tal fin algunos autores como Nicholls (1984) propusieron estos
sentimientos positivos de competencia para mejorar la motivación
y el rendimiento. Así, resulta que las creencias de sus propias com-
petencias en los estudiantes son más importantes que sus verdade-
ras habilidades de cara a su aprendizaje. En esta línea no podemos
dejar de apuntar por su importancia didáctica que la percepción de
autocompetencia es inversamente proporcional a la edad.

Asimismo, el género determina diferencias en cuanto a los
contenidos que el alumno prefiere trabajar, así los chicos prefieren
fútbol y baloncesto, mientras que las chicas se inclinan por la danza
y la gimnasia. Por su parte, el programa de Educación Física en

Onofre Ricardo Contreras Jordán

130 131

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

general se percibe como competitivo y masculino. No obstante, las
clases mixtas, no olvidemos que la investigación se desarrolla en el
ámbito norteamericano, proporcionan un mayor nivel de
autoconfianza en ambos sexos, en el caso masculino porque se com-
para con el femenino resultando superior, mientras que las chicas
valoran más el esfuerzo que la habilidad. En todo caso, las chicas
están estereotipadas como menos competentes (Solomon y Lee,
1996) y, asimismo, la incapacidad aprendida es más frecuente en
las chicas que en los chicos.

También se ha podido demostrar que la conducta de los es-
tudiantes en Educación Física está influida por la experiencia pre-
via del estudiante, de tal manera que a mayor experiencia práctica
hay una actitud más positiva hacia las clases, al igual que dicha
actitud positiva está en relación con el éxito en las mismas (Portman,
1995). Así, el fracaso o éxito percibido por el estudiante es una de
las causas de motivación, en lo que se ha dado en llamar efecto
Pigmalión como recurso didáctico que utiliza las expectativas de-
positadas en el alumno como elemento motivador.

En lo que atañe a las actitudes del estudiante hacia la Edu-
cación Física hay que indicar que esta materia se percibe como
menos importante que el resto de asignaturas más académicas, des-
de la distinción entre procesos de enseñanza físicos o corporales y
mentales o cognitivos, en todo caso se considera como una materia
que favorece la condición física y la salud.

En España este tipo de investigaciones han sido escasísimas
por no decir nulas hasta momentos muy recientes, a tal efecto desta-
ca la investigación de Sicilia Camacho (1997), en donde se constata
que la idea que tienen los alumnos de la Educación Física está aso-
ciada a la formación física, el entrenamiento deportivo y los hábitos
de vida saludables. Asimismo, se percibe como una asignatura di-

vertida pero poco importante para el currículum, por otra parte se
ve sometida a desigualdades en relación a los horarios, ausencia de
la selectividad, etc. lo que pone de manifiesto su menor aprecio
social.

En cuanto a los contenidos, el citado autor pone de mani-
fiesto, como los alumnos aprecian que para el aprendizaje de unos
no hace falta saber otros como sucede en otras asignaturas, lo que la
convierte en una asignatura de poca dificultad que refuerza el bajo
aprecio social. Ciertamente, parece que el único contenido acadé-
mico de la clase son los ejercicios, que por otra parte son rígidos y
poco significativos. Sin embargo, a diferencia de otras materias,
junto a la calificación académica de los ejercicios emitida por el
profesor hay una calificación social realizada por los compañeros,
de donde resulta que el conocimiento en el aula es más social que
académico, ya que aprobar resulta sencillo.

En relación a las percepciones sobre el comportamiento del
profesor, las investigaciones se orientan a proporcionar respuestas
en torno a los siguientes interrogantes: ¿qué es para los alumnos un
buen profesor de Educación Física?, ¿cuáles son las percepciones
de los alumnos relativas a los comportamientos docentes del profe-
sor identificados como eficaces?

En este sentido, los alumnos poseen una imagen positiva de
los profesores de Educación Física que valoran más cuando estos
realizan comportamientos que tienden a provocar un buen clima de
clase (Shigunov; Barreiro y Brito, 1993), es decir, comportamientos
tales como “tener paciencia cuando los alumnos tienen dificulta-
des”, “fomentar la amistad entre los alumnos”, “tratar a todos del
mismo modo” o “conversar mucho con los alumnos” elevan la esti-
ma del profesor por los alumnos.

Onofre Ricardo Contreras Jordán

132 133

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

4.2. Modelos cognitivos centrados en el profesor
Atender sólo a la conducta observable del docente era igno-

rar la parte más importante de su propia actuación, cual era la
cognitiva, ya que la conducta del profesor está guiada por su pensa-
miento y sus decisiones. Esta idea básica constituye el antecedente
de lo que se ha dado en llamar el paradigma del pensamiento del
profesor. La base conceptual de este paradigma es que los profeso-
res actúan con un modelo simplificado de la realidad del aula, y en
función de ese modelo, interpretan aquellos estímulos que conside-
ran relevantes y deciden la actuación oportuna. Se distinguen dos
momentos diferentes en el pensamiento y toma de decisiones, el
preactivo que corresponde a la planificación y el interactivo.

El modelo de investigación en educación conocido por “Pa-
radigma del pensamiento del profesor” (Clark y Peterson, 1986),
parte del principio que el profesor es una persona que razona y
toma decisiones, que es un sujeto reflexivo que emite juicios y que
es portador de creencias que guían su actividad profesional. De tal
manera que la mayoría de las decisiones y comportamientos de en-
señanza reflejan lo que los profesores piensan acerca de su función,
del papel que atribuyen a la escuela y a la propia materia de Educa-
ción Física en la formación de sus alumnos.

Puede decirse que los programas de investigación sobre los
procesos de pensamiento de los profesores se preocupan, sobre todo,
de la parte invisible de la enseñanza en relación a las creencias y a
los procesos cognitivos de toma de decisiones y de procesamiento
de la información con el objeto de comprender el por qué de deter-
minados comportamientos de la enseñanza o el cómo de la misma.
Dicho modelo ha incidido sobre cuatro grandes categorías:

• Las teorías implícitas, preconcepciones o creencias de los profeso-

res en su relación con la actividad de enseñanza.

Trataría de responder a preguntas tales como ¿cuáles son las
finalidades que los profesores atribuyen a la Educación Física?, ¿qué
es importante aprender en Educación Física?,o ¿cómo aprenden los
alumnos?
• La programación de los profesores

¿Existe relación entre las decisiones preactivas de enseñan-
za y el comportamiento interactivo del profesor?, ¿cuál es en caso
afirmativo?

• Relación entre programación y comportamientos de los profesores
y de los alumnos.

¿Qué relación existe entre las decisiones preactivas de ense-
ñanza y los comportamientos interactivos del profesor?, ¿qué rela-
ción existe entre la participación de los alumnos en el aula y las
decisiones preactivas y el comportamiento interactivo del profesor?

Todas las categorías de estudio antes mencionadas tienen
grandes implicaciones para la Didáctica de la Educación Física. En
este sentido, la literatura destaca que las decisiones en la programa-
ción del profesor tienen reflejo sobre los procesos interactivos de
enseñanza. Asimismo, la forma como el profesor estructura y reali-
za la enseñanza está íntimamente relacionada con sus procesos de
cognición y toma de decisiones y estos a su vez con los comporta-
mientos y los comportamientos observables en clase.

Con carácter general, la aportación más destacable radica
en constatar que los profesores no planifican siguiendo el esquema
aprendido en la programación por objetivos, demostrando que su
principal preocupación reside en torno a los contenidos y las activi-
dades. Los planes actúan como guiones mentales durante el desa-

Onofre Ricardo Contreras Jordán

134 135

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

rrollo de la enseñanza interactiva, siendo la discrepancia entre el
plan y la realidad la que orienta los procesos de decisión en esta
fase. Asimismo, los profesores son reacios a modificar las rutinas de
dirección de la clase, y sólo introducen cambios como mecanismo
de ajuste a la indicada dirección no para transformarla.

Así podemos afirmar, siguiendo la recopilación de investi-
gaciones realizada por Devís (1995), que en lo que toca a la fase
preactiva se puede concluir que los profesores de Educación Física
planifican mentalmente y poco tiempo antes de la clase, preocupán-
dose especialmente de que el alumno se lo pase bien y se mantenga
activo y ocupado, sin preocuparles apenas lo que debe aprender.
Asimismo, se puede constatar que los profesores planifican primero
en función de las actividades a desarrollar y después en función de
la organización o gestión de la clase.

En sentido contrario, se ha podido verificar (Metzler y Young,
1984) que un planteamiento eficaz puede mejorar el tiempo poten-
cial de aprendizaje influyendo en las oportunidades de aprendizaje
de los alumnos. Imwold (Carreiro, 1996) comparó dos grupos de
profesores, unos que no realizaban programación y otros que sí lo
hacían, observando que el grupo programador proporcionaba a sus
alumnos una mayor variedad de actividades de aprendizaje, a la
vez que organizaba mejor la clase. En la misma dirección, Byra y
Coulon (en Carreiro, 1996) verificaron que la programación apare-
ce como un paso decisivo en los comportamientos eficaces de ense-
ñanza.

Asimismo, Januário (1992) analizó las relaciones entre las
decisiones preactivas de enseñanza y los comportamientos
interactivos del profesor en relación a la participación de los alum-
nos en la clase (compromiso motor y compromiso cognitivo), veri-
ficando que las decisiones preactivas condicionan los comporta-

mientos interactivos de enseñanza de cara a la participación en cla-
se de los alumnos. Algunos de los resultados fueron los siguientes:

1. Los profesores con una planificación más concreta y precisa
tuvieron mejores percepciones en la fase preactiva.

2. Existe un carácter intencional entre las decisiones y pensamientos
preactivos y los comportamientos interactivos de los profesores

3. El compromiso motor de los alumnos se ve afectado por las
decisiones previas de la programación

4. El tiempo dedicado a la gestión de la clase se encuentra afectado
por las decisiones preactivas

5. El tiempo de compromiso motor está íntimamente relacionado con
los comportamientos de enseñanza ligados a la instrucción tales
como presentación de tareas y demostración

Por tanto, a partir de los datos obtenidos por los programas
de investigación en el marco del paradigma del pensamiento del
profesor, se puede afirmar que los profesores más eficaces -o al
menos aquellos a quienes se les reconoce una gran competencia
didáctica- poseen algunas de las características siguientes:

- Programan las clases a fin de establecer una organización que
garantice las mejores condiciones de aprendizaje

- Anticipan situaciones imaginando y estructurando varios escena-
rios alternativos de enseñanza

- Tienen una percepción más clara de las diferencias individuales de
sus alumnos, utilizando este conocimiento cuándo programan y
evalúan

- Utilizan una gran cantidad de información cuando programan

Son muy escasos los trabajos publicados en España sobre el

Onofre Ricardo Contreras Jordán

136 137

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

pensamiento del profesor destacando algunos como el de Del Villar
Álvarez (1993), o algunos aspectos del de Viciana Ramírez (1996).

5. El paradigma crítico

El paradigma crítico, también llamado sociocrítico o
reconstructivo emerge del paradigma interpretativo, al que sólo añade
un componente ideológico, frente al paradigma positivista o
reproductivo. Se fundamenta en el supuesto básico de que ni la
investigación, ni la ciencia son neutrales, sino que por el contrario
la ideología está siempre presente en ellas, por lo que es preferible
que se haga explícita.

Por ello el interrogante principal que se plantean los segui-
dores de esta tendencia, no es tanto en qué consiste el conocimiento
y como se accede a él, sino para qué sirve dicho conocimiento. Es
decir, se preguntan por las razones y fines para hacer ciencia. Desde
este punto de vista, la única investigación admisible es aquella que,
tras formular explícitamente la ideología sobre la que se sustenta, se
dirige a obtener conocimiento encaminado a la emancipación del
hombre, a su liberación, a lograr una mejor distribución del poder y
los recursos de la sociedad.

Figura 5: El paradigma crítico

Onofre Ricardo Contreras Jordán

138 139

Este paradigma aparece a partir de teorías neomarxistas en-
tre cuyos precursores se pueden citar Freire, Popkewitz, Giroux,
Apple, etc. cuyas investigaciones parten de una crítica al estatus
establecido a la vez que se orienta a la construcción de una socie-
dad más justa. En la actualidad, son minoría los investigadores que
llevan a cabo estudios desde esta perspectiva en el ámbito de la
pedagogía de la Educación Física, no obstante observamos un in-
cremento de estos en los foros más representativos.

Una completa revisión de la investigación en Educación Fí-
sica desde el paradigma crítico es la realizada por Bain en el ámbito
anglosajón (Bain, 1989), de los cuales los más conocidos en Espa-
ña son los trabajos de Sparkes (1989), Kirk (1990) o Tinning (1992),
así como los realizados por Fernández Balboa (1993; 1994; 1995 y
1997) en lengua inglesa.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

Las líneas de investigación que permanecen abiertas desde
este paradigma están referidas a la actividad física y salud como
ideología, destacando en nuestro ámbito los trabajos de Barbero
(1993a) y Pascual (1997); la educación del género en Educación
Física en donde pueden ser citadas las aportaciones de Dewar (1993);
los trabajos de Humberstone (1993) sobre la igualdad de oportuni-
dades y Educación Física y también los de Pascual (1993) sobre
autoevaluación de programas llevadas a cabo por comunidades crí-
ticas, así como los trabajos de Barbero (1993b) en torno al papel
educativo del deporte.

Onofre Ricardo Contreras Jordán

140 141

Resumen AbstractEl objetivo de este tra-
bajo es conocer los dis-

tintos paradigmas de investigación en el
campo de la enseñanza de la Educación
Física. Buscamos un acercamiento crítico a
los mismos de modo que se pongan de
manifiesto sus virtudes y limitaciones a fin de
formar un profesor reflexivo en el entendi-
miento de que no existe una única manera de
plantear la enseñanza de la motricidad sino
varias, cada una de ellas amparadas en su
propia racionalidad.
Cada uno de estos paradigmas se ha intere-
sado por algunos aspectos de la enseñanza
por lo que su tarea investigadora ha hecho
avanzar la Didáctica de la Educación Física
como verdadera didáctica específica apor-
tando información sobre el conjunto de la
teoría curricular.

Palabras clave Key Words
Investigación educativa; Didáctica de la
Educación Física; Curriculum; Enseñanza;
Motricidad.

The purpose of this the-
sis is to get to know the

different research paradigms found in the
Physical Education teaching area. A critical
approach to these paradigms is chosen in
order to obtain a reflexive Physical Educa-
tion professor. It is implied that there is no
single way to attempt the teaching of physi-
cal motivity, each of the many possible ways
following its own rationale.
Each of these paradigms has focused in some
of the characteristics of the teaching activ-
ity, then its research has pushed Physical
Education Didactics forward into a truly
specific Didactics that provides information
from all over the curricular theory.

Education research; Physical Education di-
dactics; Curriculum; Teaching; Physical
Motivity.

BIBLIOGRAFÍA

BAIN, L. (1989) “Interpretative and critical research in sport and
physical education” en Research quarterty for exercise and
sport (60).

BARBERO GONZÁLEZ, J. I. (1993a) “Las redes de la cultura física.
Aproximación genealógica al saber médico en Educación
Física” en II Encuentro Unisport sobre sociología deportiva
“Investigación alternativa en Educación Física”, Málaga.

BARBERO GONZÁLEZ, J. I. (1993b) Introducción a la obra Ma-
teriales de Sociología del Deporte. La Piqueta, Madrid.

BLÁNDEZ ÁNGEL, J. (1995) La utilización del material y del
espacio en Educación Física. Propuestas y recursos didácticos.
INDE, Barcelona.

BROPHY, J. & GOOD, T. (1986) “Teacher behavior and student
achievement” en Wittrock, M. (Ed.) (1986) Handbook of Re-
search on Teaching. Macmillan Publishing Company. New
York.

CARREIRO DA COSTA, F. (1996) “Condiçoes e factores de ensino-
aprendizagem e conducta motoras significativas: uma análise
a partir da investigaçao realizada em Portugal” en Sociedade
Portuguesa. Boletin de Educaçao Física (número 14).

CLARK, C. & PETERSON, P. (1986) “Teachers thought processes”
en Wittrock, M. (Ed.) Handbook of Research on Teaching.
Macmillan Publishing Company, New York.

CONTRERAS DOMINGO, J. (1990) Enseñanza, Curriculum y
Profesorado. Akal Universitaria, Madrid.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

DEL VILLAR ÁLVAREZ, F. (1993) El desarrollo del conocimiento
práctico de los profesores de Educación Física, a través de
un programa de análisis de la práctica docente. Un estudio
de casos inicial. Tesis Doctoral. Universidad de Granada.

DEVÍS DEVÍS, J. (1995) Educación Física y desarrollo del
curriculum: un estudio de casos en investigación
colaborativa. Tesis Doctoral inédita. Universidad de Valen-
cia.

DEVÍS DEVÍS, J. (1996) Educación Física, deporte y currículum.
VISOR, Madrid.

DEWAR, A. (1993) “El cuerpo marcado por el género en la Educa-
ción Física: una perspectiva feminista crítica” en II Encuen-
tro Uniesport sobre sociología deportiva “Investigación al-
ternativa en Educación Física”. Málaga.

EARLS, N. (1986) “Developements in Education, Physical Educa-
tion, Play, and Sport” en Journal of Teaching of Physical
Education (6).

FERNÁNDEZ BALBOA, J. M. (1993) “Los aspectos crítico y cívico
de los profesionales de la Educación Física” en Apunts (34).

FERNÁNDEZ BALBOA, J. M. (1994) “Critical runnings:
towardsan insurgent treatment of sports and physical educa-
tion” en Reviewe of Education, Pedagogy and Cultural Stud-
ies (16).

FERNÁNDEZ BALBOA, J. M. (1995) “Reclaiming physical edu-
cation higher educationt hrough critical pedagogy” en Quest
(47).

FERNÁNDEZ BALBOA, J. M. (1997) “The practice of critical
pedagogy: Critical self-reflection as praxis. Teaching Educa-
tion; The human movement profession: From modernism to
postmodernism (Chapter 1) y Physical education teacher edu-
cation in the postmodern era: Toward a critical pedagogy”

(Chapter 8) en Fernández Balboa, J.M. (Ed.) Critical Aspects
in Human Movement, Physical Education and Sport. SUNY
Press, New York.

FRAILE ARANDA, A. (1993) Un estudio de casos: sobre la
formación permanente en el profesorado de Educación
Física. Tesis Doctoral inédita. UNED.

GARCÍA RUSO, H. (1997) La formación del profesorado de Edu-
cación Física: problemas y expectativas. INDE, Barcelona.

GRIFFIN, P. S. (1985) “`Boys ́participation styles in a middle school
physical education team sports unit” en Journal of Teaching
in Physical Education (4).

HUMBERSTONE, B. (1993) “El puesto y la importancia de la
investigación etnográfica en el examen de aspectos relacio-
nados con el género, la identidad y el poder en la Educación
Física y el aire libre: ¿puede haber una etnografía feminis-
ta?” en II Encuentro Uniesport sobre sociología deportiva.
“Investigación alternativa en Educación Física”. Málaga.

JANUÁRIO, C. (1992) O pensamento do profesor. Relaçao entre
as deciçoes pré-interactivas e os comportamentos
interactivos de ensino em Educación Física. Universidad
Técnica de Lisboa.

KIRK, D. (1990) Educación Física y currículum. Universidad de
Valencia.

LEE. A. M. (1997) “Contributions of Research on Student Think-
ing in Physical Education” en Journal of Teaching in Physi-
cal Education (16).

METZLER, M. & YOUNG, J. (1984) “The relationship between
teachers preactive planning and student procees measures”
en Research Quarterly for Exercise and Sport (número 55).

MOLINA, E. (1993) La preparación del profesor para el cambio
en la institución educativa. Universidad de Granada.

Onofre Ricardo Contreras Jordán

142 143

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

NICHOLLS, J. (1984) “Conceptions of ability and achievement
motivation” en Ames, R. & Ames, C. (Eds.) Research on moti-
vation in education: student motivation (Vol. I, páginas 39-
73). Academic Press, New York

PASCUAL BAÑOS, C. (1993) “La evaluación de un programa de
Educación Física para la formación inicial del profesorado:
algunos problemas, dilemas y/o contradicciones” en II
Encuentro Uniesport sobre sociología deportiva.
“Investigación alternativa en Educación Física”. Málaga.

PASCUAL BAÑOS, C. (1994) Evaluación de un programa de Edu-
cación Física para la formación inicial del profesorado ba-
sado en la reflexión. Tesis Doctoral inédita. Universidad de
Valencia.

PASCUAL BAÑOS, C. (1997) “Ideologías, actividad física y sa-
lud” en Revista de Educación Física (nº 60).

PÉREZ GÓMEZ, A. (1989) La enseñanza: su teoría y su práctica.
Akal Universitaria, Madrid.

PHILLIPS, D. & CARLISLE, C. (1983) “A comparison of physical
education teachers catergorized as most and least effective”
en Journal of Teaching in Physical Education.

PIERON, M. (1988) Enseignement dés Activités Physiques. Obser-
vation et Recherche. Presses de l´Université de Liége.

PORTMAN, P. (1995) “Who is having fun in physical education
classes? Experiencies of sixth-grade students in elementary
and middle schools” en Journal of Teching in Physical Edu-
cation (nº 14).

ROMERO CEREZO, C. (1995) Incidencia de un programa de
formación inicial del maestro especialista en Educación
Física en los niveles de reflexión y toma de decisiones sobre
la práctica docente. Tesis Doctoral inédita. Universidad de
Granada.

RUIZ PÉREZ, L. M. (1993) El papel de la práctica en el desarrollo
de la competencia motriz en la infancia: la hipótesis de la
variabilidad. Facultad de Psicología. Universidad Autónoma
de Madrid.

SHIGUNOV, V.; CARREIRO DA COSTA, F.; BRITO, P. (1993) “A
relaçao pedagógica en Educaçao Física. Influencia dos
comportamentos de afectividade e de instruçao dos professores
no grau de satisfaçao dos alumnos” en Revista Brasileira de
Cièncias do Esporte (número 14).

SICILIA CAMACHO, A. (1997) Evolución del conocimiento esco-
lar del estudiante de Bachiller en Educación Física, durante
una actuación docente orientada hacia la autonomía de la
enseñanza. Un estudio de casos. Tesis Doctoral inédita. Uni-
versidad de Granada.

SIEDENTOP, D. (1998) Aprender a enseñar la Educación Física.
INDE, Barcelona.

SHULMAN, L. S. (1989) “Paradigmas y programas de investiga-
ción en el estudio de la enseñanza: una perspectiva contem-
poránea” en Wittrock, M.C. (1989) La investigación de la
enseñanza. Paidós MEC, Madrid.

SOLOMON, M. A. y LEE, A .M. (1996) “Entry characteristics, prac-
tice variables, and cognition: student mediation of instruc-
tion” en Journal of Teaching in Physical Education (nº 15).

SPARKES, C.A. (1989) “Breve introducción a los paradigmas de
investigación alternativos en Educación Física” en Revista
Perspectivas. INEF de León.

TINNING, R. (1988) “Student teaching and the pedagogy of neces-
sity” en Journal of Teaching in Physical Education (7).

TINNING, R. (1992) Educación Física: la escuela y sus profesores.
Universidad de Valencia.

Onofre Ricardo Contreras Jordán

144 145

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (111-146)

VICIANA RAMÍREZ, J. (1996) Evolución del conocimiento
práctico de los profesores de Educación Física en un
programa de formación permanente colaborativo. Facultad
de Ciencias de la Actividad Física y el Deporte, Granada.

Onofre Ricardo Contreras Jordán

146 147

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (147-161)

* Doctor en Humanidades. Docente e investigador del IES Miquel Tarradell y del ICE
Universitat de Barcelona - Barcelona - España.
Correspondencia: E-mail: moropablo@hotmail.com

Didáctica de la lengua:
el enfoque comunicativo

Pablo M. Moro Rodríguez*

Actualmente estamos asistiendo a un proceso de
globalización que está abarcando diferentes aspectos de la vida
política y económica. Sin embargo, no podemos olvidar que este
proceso afecta muy directamente a las culturas de los pueblos y,
evidentemente, a sus lenguas.

En una sociedad como la nuestra se hace cada vez más evi-
dente la necesidad del conocimiento de diferentes lenguas. Los
contextos plurilingües (a pesar de que siempre han existido) se están
convirtiendo en centros de interés importantísimos para los
investigadores de las diferentes ramas de las ciencias humanas. La
inmigración, sin ir más lejos, está siendo uno de los asuntos que
más preocupan a los gobiernos de la Europa actual y que está
provocando un nuevo enfoque en los conceptos educativos. Pero
no solamente la inmigración. La economía globalizada, los medios
de comunicación, las nuevas tecnologías… Están permitiendo una
circulación y un acercamiento a culturas anteriormente muy alejadas

147

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (147-161)Pablo M. Moro Rodríguez

148 149

y una especial sensibilización por el aprendizaje de las lenguas.
Pero, ¿cómo podemos enseñar las lenguas en un contexto

así? Los métodos que se han ido aplicando a lo largo del siglo XX
mostraban diferentes maneras de entender al ser humano y de
acercarse a su formación. Hoy por hoy, los cambios que están
sufriendo las diferentes sociedades, la velocidad con la que van
modificándose los conceptos tradicionales y la visión del hombre,
hacen de la educación uno de los aspectos más controvertidos a la
hora de plantearnos un nuevo acercamiento a la vida de los seres
humanos.

Sirvan estas reflexiones iniciales únicamente como excusa
para disparar la reflexión sobre el lugar que ocupa la formación
lingüística en nuestros días. Lugar, sin duda, diferente al que podía
ocupar en épocas anteriores. La lengua más que nunca se ha
convertido en un instrumento, no sólo de comunicación, sino de
identificación de los diferentes grupos humanos interesados en
mostrar su unicidad dentro de una visión globalizadora.

El conocimiento de las lenguas nos permite movernos por
la “aldea global” con la misma comodidad como podemos hacerlo
en nuestro barrio o en nuestra ciudad. Esta idea ha provocado la
sensibilización de diferentes sectores sociales, preocupados cada
vez más en aprender nuevas lenguas y en que la enseñanza se centre
en la formación lingüística.

El enfoque comunicativo

Son muy variados los acercamientos que se han producido
a la didáctica de la lengua a lo largo del siglo XX: la perspectiva
estructuralista o la generativista, sin ir más lejos, son algunos de

ellos. Sin embargo, el enfoque comunicativo parece ser el que
engloba y supera los planteamientos anteriores.

Dell Hymes (1971) fue el primero que llamó la atención
sobre los problemas que planteaba la teoría genética chomskyana.
Para Hymes la división entre competencia y actuación dejaba de
lado los aspectos socioculturales del acto comunicativo. La teoría
de la lengua debería centrarse en cómo funcionan las comunidades
lingüísticas heterogéneas. No sirven para nada la capacidad
lingüística y las reglas gramaticales si el hablante no sabe cuándo y
cómo utilizarlas. El concepto competencia lingüística propuesto por
la teoría de Noam Chomsky resulta pobre si consideramos que en
un acto comunicativo están también presentes los aspectos sociales
y la adecuación del discurso a la situación. Así pues, Hymes propone
sustituir dicho concepto por el de competencia comunicativa, es
decir, el conocimiento de todo lo que un hablante debe manejar
para comunicarse eficazmente en contextos culturalmente
significativos.

H. G. Widdowson (1978) en Teaching Language as Co-
mmunication establece los principios de una enseñanza basada en
el discurso y en su interpretación. Defiende que el aprendizaje de la
lengua se basa en poder utilizar las frases de manera adecuada para
comunicarnos. Se trata de poder construir frases correctas, desde un
punto de vista gramatical, y adecuadas en función del contexto. Es
aquí donde introduce la diferenciación entre usage y use. Usage
sería la manifestación abstracta de la lengua y use su actualización
en una situación comunicativa significativa. Los problemas de usage,
en principio, no nos interesan en una situación real de comunicación,
a menos que éstos lleguen a interferir en el mensaje. En conclusión,
para la enseñanza de una lengua el use debería ir por delante del
usage.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (147-161)Pablo M. Moro Rodríguez

150 151

El mismo Widdowson, por otro lado, llama la atención sobre
el funcionamiento de la coherencia y la cohesión dentro de un texto
oral y escrito, ya que es imprescindible poder interpretar
correctamente las actualizaciones de una lengua. Coherencia se
referirá a todo lo que tenga que ver con el significado y cohesión
con lo que tenga que ver con los enlaces formales de un texto. En
las producciones orales es frecuente que nos encontremos con
situaciones en las que el texto carece de cohesión y, sin embargo, es
coherente desde el punto de vista significativo. La lengua no parte
de sentidos prefijados, sino que los sentidos los construyen las
personas cuando utilizan la lengua, así pues, en un contexto educativo
tenemos que partir de situaciones reales en las que los textos se
puedan analizar como lo que realmente son, una combinación de
actividades verbales que forman una unidad aceptable de
comunicación. Veámoslo con un ejemplo:

a. Falta leche
b. Llego tarde
c. Bueno

En esta interacción podemos comprobar cómo las oraciones
escritas están faltas de cohesión, sin embargo tiene coherencia: la
petición inicial es respondida con una excusa y provoca la aceptación
del primer hablante. Una versión cohesionada resultaría más o menos
así:

d. Falta leche. ¿Puedes ir a comprarla?
e. No, no puedo, llego tarde.
f. Bueno, ya iré yo.

Por tanto, la coherencia comunicativa no sería posible si no
hubiera entre los hablantes una sincronía interaccional. Toda

interacción parte del intercambio y de una predisposición para el
intercambio, es decir, para entenderse. Una frase como: Marta ya
ha terminado sus estudios de medicina, puede ser entendida como
un intercambio de información, o bien, puede referirse a un reproche
mediante el cual un hablante le está conminando a otro por no haberse
aplicado lo suficiente en sus tareas y utiliza esta fórmula para no
expresar directamente la orden: debes estudiar más, y de esta manera
proteger la imagen de la persona que recibe el comentario. Todo
esto nos indica que un estudio lingüístico no puede dejar de lado
aquellos aspectos que hacen que los mensajes sean comprendidos
por el receptor y, por tanto, el análisis gramatical estructuralista resulta
pobre para un comprensión global del funcionamiento de la lengua
en contextos reales de uso.

Así pues, un enfoque comunicativo en la enseñanza de una
lengua partiría de dos aspectos importantes que lo diferencian de
los acercamientos anteriores:

1.- El aprendizaje de una lengua no se concibe como repetición e
interiorización de los modelos adecuados, sino que se ve como
un proceso de construcción en el que las condiciones de tipo
afectivo y personal tienen mucho que ver.

2.- Por otro lado, no lo debemos entender como un método sino
como una orientación que puede servirse de diferentes tipos de
trabajo para lograr el desarrollo de la competencia comunicativa.

Es decir, que nos encontramos ante una serie de propuestas
de cómo organizar el aprendizaje de una lengua y de qué tipo de
estrategias se pueden utilizar.

El enfoque comunicativo parte de las necesidades
comunicativas del alumno. Lo que se busca es la interacción con
los demás y no el conocimiento de los elementos lingüísticos por sí

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (147-161)Pablo M. Moro Rodríguez

152 153

mismos. El hablante puede memorizar una frase, pero lo que pretende
el enfoque comunicativo es que la pueda utilizar en un contexto
adecuado y con una finalidad comunicativa, por tanto, en las clases
lo que se pretende es poder reconstruir situaciones lo más reales
posibles para que surjan los contextos en los que los alumnos tengan
que utilizar la interacción con una intención comunicativa. Entonces,
todo lo que ayude a contextualizar la lengua, a ponerla en un
contexto de realidad donde aparezca la necesidad de comunicarse,
será una buena ayuda.

Concretando aún más algunos aspectos pedagógicos del
concepto competencia comunicativa debemos detenernos en algunas
reflexiones de Michael Canale (1983). Este autor distingue cuatro
tipos de conocimientos y habilidades a los que denomina
componentes de la competencia comunicativa: gramatical,
sociolingüístico, discursivo y estratégico.

a) Competencia gramatical: Se refiere al dominio del código
lingüístico. Se ocupa de lo fonológico, lo morfosintáctico, lo
léxico y lo semántico.

b) Competencia sociolingüística: Se refiere a los aspectos
socioculturales del uso: la situación de los participantes, el
propósito de la interacción, las normas y las convenciones de la
interacción.

c) Competencia discursiva: Se refiere a la coherencia y la cohesión
de las enunciaciones, por tanto, a la combinación formal de los
aspectos gramaticales y semánticos. Cohesión en la forma y
coherencia en el significado.

d) Competencia estratégica: Se refiere a los recursos verbales y no
verbales. Compensación de limitaciones comunicativas y
efectividad de la comunicación.

Los cuatro elementos han de ser trabajados a la vez, ya que
las cuatro competencias entran en juego en cualquier situación
comunicativa. Así pues, cualquier planteamiento didáctico ha de
partir del desarrollo de las cuatro competencias, dándole el mismo
valor a los cuatro, ya que de esta forma nos aseguraremos de que
estamos planificando un conocimiento completo de cualquier acto
comunicativo. Las cuatro habilidades básicas del aprendizaje de una
lengua (escuchar, hablar, leer y escribir) están relacionadas con
dichas competencias, aunque pueden ser matizadas tal y como
proponen Joana Lladó y Miquel Llobera (1999):

• Habilidades productivas: hablar y escribir sin interacción.
• Habilidades receptivas: escuchar y leer sin acción inmediata.
• Habilidades interactivas: conversar y escribir con interacción.
• Habilidades de mediación: interpretar o traducir el sentido de

un mensaje.

Esta nueva visión nos permite un mayor acercamiento a las
situaciones lingüísticas que nos encontramos en la sociedad actual.
Sin ir más lejos, en cuanto a las habilidades interactivas, la escritura
con interacción estaría perfectamente reflejada en el chat o el correo
electrónico, maneras de expresión escrita que, por su composición
y finalidad, están más próximas a las formas de expresión orales.
De esta forma podemos seleccionar y reflejar de una manera más
ajustada los contenidos de nuestras programaciones de lengua.

Una programación con enfoque comunicativo

Una vez expuestas algunas de las características del enfoque
comunicativo en la enseñanza de la lengua, podemos pasar a

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (147-161)Pablo M. Moro Rodríguez

154 155

considerar algunos aspectos que deben de tenerse en cuenta a la
hora de decidir introducir esta orientación en nuestras
programaciones.

Concretar los objetivos y los contenidos del aprendizaje

Seguramente, la evidencia de este punto no aporta ninguna
novedad a la reflexión sobre la importancia de analizar con precisión
los objetivos y los contenidos de nuestras clases, pero es precisamente
en esta asimetría en lo que se basa el proceso educativo: el profesor/
a es quien reflexiona antes, durante y después sobre todo aquello
que sucede en la clase. Así pues, no podemos dejar de observar
cuáles serían los aspectos que deben tenerse en cuenta a la hora de
programar objetivos y contenidos. En una programación de lengua
en la que se quiera introducir el enfoque comunicativo es
especialmente importante la reflexión sobre estos aspectos, ya que
esta misma nos va a ayudar a decidir cuáles son los elementos que
trabajaremos en la clase y será la base de nuestra evaluación. El
hecho de introducir un tema en la clase ha de ser una decisión del
docente, el cual considera la conveniencia de introducirlo y reflexiona
sobre el hecho de introducirlo y las posibilidades que esto le va a
suponer. Las intencionalidades sobre por qué introducir un tema u
otro en la clase serán las que nos darán la pauta sobre lo que tenemos
que evaluar. La falta de reflexión sobre este tema nos dificultará
mucho la tarea evaluativa. Por otro lado, es importante que los
alumnos conozcan cuáles son los motivos por los que se elige un
tema u otro y tenemos que buscar las relaciones de estos temas con
sus intereses. El hecho de que nuestras reflexiones se conviertan en
punto de partida de nuestra evaluación es motivo suficiente como
para que ellos, protagonistas principales, sean partícipes de la

reflexión y conozcan los objetivos por los que van a ser evaluados.

Partir de situaciones comunicativas reales

Antes ya insistimos sobre la importancia de partir de
situaciones reales para conseguir producciones comunicativas
adecuadas. Queremos sin embargo matizar algunos aspectos.
Cuando decimos reales nos referimos no a que la aula se convierta
en una escuela de pragmática, sino a que intentemos no alejarnos
de las situaciones en las que los alumnos pueden llegar a encontrarse
y darles herramientas como para que puedan ser competentes en
esos contextos. Una situación real no tiene por qué referirse
simplemente a una interacción en una tienda o a una conversación
telefónica, sino que abarca situaciones tan dispares como responder
a una encuesta, preparar un discurso para una celebración de la
escuela o elaborar un informe científico. Cualquier situación puede
llegar a ser real, el caso es convertirla en una situación significativa
e identificable para el alumno.

El trabajo sobre las tipologías textuales

Si consideramos el apartado anterior, lógicamente,
deberemos darle importancia al trabajo a partir de las tipologías
textuales. La variedad de los textos que se pueden encontrar es tan
amplia que, seguramente, no encontraremos una tipología que se
ajuste a nuestras necesidades, pero, salvando las discusiones sobre
qué clasificación de tipologías puede ser la mejor, lo que sí tendremos
en cuenta es que nuestros alumnos, desde el principio, han de estar
en contacto con textos de muy diversa índole, de manera que puedan

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (147-161)Pablo M. Moro Rodríguez

156 157

analizar las características y pautas de composición de cada tipo de
texto, no olvidando –evidentemente- la importancia de buscar una
adecuación entre los textos seleccionados y el grado de comprensión
de nuestros alumnos.

El tiempo

Los procesos lingüísticos son complejos. Es necesario
reflexionar sobre el tiempo que vamos a dedicar a las actividades en
función de su grado de complejidad. De hecho es importante dejarle
al alumno tiempo: para que reflexione, para que descubra la relación
con el objetivo, para que interactúe con sus compañeros, para que
resuelva dudas, para que investigue sobre el tema... También es
importante no tener prisa en este tipo de trabajo.

La evaluación como reflexión

Anteriormente ya insistimos en la importancia de plantearnos
unos objetivos concretos que serán la base de la evaluación. Si
partimos de la base de que la lengua es un instrumento y, por tanto,
su planificación está plagada de contenidos procedimentales
habremos de convenir que la mejor manera para alcanzar estos
objetivos será la práctica. Sin embargo, la práctica sola no nos va a
permitir ir más allá. Se impone una reflexión sobre la evaluación
siempre que se inicie un nuevo tema. Las formas y métodos que
podemos utilizar son muchos, pero no debemos dejar de lado los
objetivos específicos que son objeto de nuestra reflexión.

La reflexión metalingüística

El valor que adquiere el aprendizaje de la lengua a través
del uso no va en contra de la reflexión gramatical. Sin ir más lejos,
muchas veces hemos comprobado cómo en el estudio de las lenguas
extranjeras el uso nos ha permitido un gran desarrollo de las
capacidades comunicativas, pero este desarrollo tiene un límite.
Quedarnos con el aprendizaje del uso sería una simplificación similar
a la de querer enseñar lengua mediante la gramática exclusivamente.
La producción oral y escrita ha de ir acompañada de una reflexión
sobre el funcionamiento de la lengua. A partir del análisis de las
tipologías textuales, por ejemplo, se pueden introducir muchos
aspectos formales como pueden ser la conjugación verbal o el uso
del sustantivo y del adjetivo.

Consideraciones finales

En estas páginas hemos querido mostrar algunas líneas sobre
cómo podemos reflexionar en torno a una programación de la materia
de lengua a partir del uso. Sin embargo no queremos cerrarlas sin
apuntar algunos aspectos que hay que tener en cuenta.

Por un lado, nos gustaría volver a insistir en la importancia
de diseñar objetivos y actividades concretas: el uso de un enfoque
como éste suele ir acompañado en muchas ocasiones de dispersión
y con facilidad se puede terminar siguiendo las actividades que surgen
de los alumnos. Sin rechazar esta posibilidad el docente ha de tener
muy claro que este enfoque comunicativo tiene una finalidad concreta
y precisa tener pautas específicas para poder después reflexionar
mediante la evaluación. Por tanto, no ha de ser incompatible un

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (147-161)Pablo M. Moro Rodríguez

158 159

trabajo de este tipo con el proyecto curricular.
Por otro lado, hemos apuntado al inicio de estas páginas la

importancia que han adquirido las lenguas en los últimos años a
partir de la imposición de los sistemas globalizados. Esto os lleva a
tener en cuenta que las lenguas están cada vez más próximas en
cuanto a su cercanía cultural y su capacidad de inmersión de un
país a otro. Esto nos debe llevar a no dejar de lado este aspecto y
reflexionar sobre las conexiones entre las lenguas y los
comportamientos de los elementos lingüísticos en diferentes
contextos. Esto, a su vez, nos ayudará a trabajar aspectos
comunicativos y formales desde otros puntos de vista.

También deberemos empezar a reflexionar sobre el
tratamiento de las lenguas en las diferentes áreas del currículo.
Realmente éste es uno de los grandes caballos de batalla de la
enseñanza lingüística. En gran medida el estudio de la lengua queda
encerrado en un número de horas a la semana, sin embargo, el
enfoque comunicativo y la enseñanza a partir del uso debería
hacernos plantear qué uso se hace de la lengua en el resto de áreas,
en las cuales los alumnos se encuentran con situaciones reales de
comunicación. Más que de clases de lengua deberíamos empezar a
hablar de lengua en las clases.

Por último, sería interesante que los equipos docentes llevaran
a cabo alguna reflexión sobre los aspectos afectivos que acompañan
a los procesos lingüísticos. Sería seguramente motivo de otras
páginas, pero nos parece especialmente importante por lo que no
queremos dejar de citarlo. El enfoque comunicativo no ha de ir en
contra de un ambiente relajado y distendido en la clase, ya que esta
situación es la que nos permitirá tener mayor número de
producciones. Por otro lado, los aspectos emocionales son, en gran
medida, los que provocan un acercamiento o alejamiento del alumno

respecto de aquello que estudia o practica, así pues, siempre
deberemos tener muy presentes las relaciones afectivas que se
establecen en la clase entre los alumnos, entre alumnos y docentes
y entre éstos y la materia que es objeto de estudio. Únicamente así
podremos romper los filtros que puedan interferir en la adquisición
de las capacidades comunicativas.

Seguramente puede haber muchos más puntos de reflexión,
pero lo más importante es que estos puntos surjan de aquellos que
han de llevar adelante la tarea de enseñar. Los equipos docentes son
los que deben iniciar un debate sobre cómo se está enseñando la
lengua y sobre cómo se puede mejorar. Cada aula es un espacio
multicultural y cada escuela un crisol de personas totalmente diferente
a los demás por lo que precisará un tratamiento completamente
diferenciado.

Resumen AbstractEn estas páginas
queremos plantear

algunas reflexiones sobre la importancia de
planificar la enseñanza de la lengua a partir
de en enfoque comunicativo y de uso. Cada
vez más se considera este enfoque el más
adecuado para el proceso de enseñanza/
aprendizaje de los procesos lingüísticos.
Asimismo pretende ser una base para la
discusión entre los profesionales de la
enseñanza sobre aquellos aspectos que se
han de tener en cuenta en una programación
del área lingüística planificada a partir de
los criterios de la competencia comunicativa.

Palabras clave Key Words
Didáctica de la lengua; Competencia
comunicativa; Enseñanza de la lengua oral.

In these pages we want
to raise some reflections

on the importance of planning the educa-
tion of the language in a communicative
approach and use. Increasingly is consid-
ered this approach most adapted for the proc-
ess of the teaching/learning of the linguistic
processes. Likewise it tries to be a base for
the discussion between the professionals of
the education on those aspects that have to
consider in a programming of the linguistic
area, planned from the criteria of the com-
municative competence.

Didactics of the language; Talkative com-
petition; Teaching of the oral language.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (147-161)Pablo M. Moro Rodríguez

160 161

BIBLIOGRAFÍA

ARAIZAGA, E. (2000) “El enfoque comunicativo. Propuestas
didácticas” en Didáctica de la enseñanza de la lengua. Síntesis
DL, Madrid.

CASSANY, D. (1987) Descriure escriure. Empúries, Barcelona.
CANALE, M. (1990) “De la competencia comunicativa a la

pedagogía comunicativa del lenguaje” en Competencia
comunicativa. Edelsa, Madrid (original: “From communicative
competente to communicative language pedagogy”. En RI-
CHARDS, J.; SMIDT, R. (eds.) (1983) Language and
communication. Longman. Harelow –Inglaterra-).

CORDER, P. (1971) “Idiosyncratic dialects and error analysis” en
Internacional Review of Applied Linguistics, 9.

CHOMSKY, N. (1970) Aspectos de la teoría de la sintaxis. Aguilar,
Madrid. (Original (1965) Aspects of the theory of Sintax. Mas-
sachusetts Institute of Tecnology Press MIT Press.).

CUENCA, M. J. (1992) Teories gramaticals i ensenyament de
llengües. Tàndem, Valencia.

HYMES, D. (1971) On communicative competence. University of
Pennsilvania Press, Filadelfia.

LLADÓ, J.; LLOBERA, M. (1999) Reflexions i propostes per al
tractament de les llengües en els centres d’ensenyament. Moll,
Palma de Mallorca.

SAUSSURE, F. (1945) Curso de lingüística general. Losada, Bue-
nos Aires.

VAN LIER, L. (1995) “Lingüística educativa” en Signos, 14.
WIDDOWSON, H. G. (1978) Teaching language as Communica-

tion. Oxford University Press, Oxford.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

R E S E Ñ A S

D E

L I B R O S

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

165

El fracaso escolar desde la perspectiva de
la relación con el saber

Matilde Balduzzi *

CHARLOT, BERNARD. Du rapport au savoir.
Éléments pour une théorie.Anthropos, Paris,
2002, 112 págs.

En este libro, el autor -profesor de Ciencias de la
Educación en la Universidad Paris VIII- se propone abordar de una
manera nueva, una vieja cuestión, la del fracaso escolar. Consciente
de que se trata de un campo saturado de teorías y de opiniones de
sentido común, aborda este tema en términos de la relación con el
saber y con la escuela. El libro trata dos cuestiones vinculadas entre
sí: por qué estudiar el fracaso escolar, o el éxito, en términos de la
relación con el saber, y qué debe entenderse por este concepto.

* Licenciada en Psicología y en Ciencias de la Educación. Docente del Departamento de
Psicología e investigadora del Núcleo de Estudios Educacionales y Sociales (NEES). Facultad
de Ciencias Humanas, Universidad Nacional del Centro de la Provincia de Buenos Aires -
Tandil - Argentina.
Correspondencia: E-mail: mabal@fch.unicen.edu.ar

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (165-172)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003Matilde Balduzzi

166 167

En el primer capítulo analiza la categoría de “fracaso
escolar”, a la que considera polisémica y ambigua. Dice que se ha
convertido en una categoría “evidente” de percepción del mundo y
tiende a imponerse al investigador. Lo que él propone al investigador
es, entonces, de-construir y re-construir el objeto. El fracaso escolar,
estrictamente hablando, no existe, dice. Evidentemente, aclara, los
fenómenos que se designan bajo el nombre de fracaso escolar son
bien reales, pero no existe un objeto “fracaso escolar” analizable
como tal. Se trata de un nombre genérico, una manera cómoda de
designar un conjunto de fenómenos que parecen tener algún
parentesco. El problema es, afirma, que poco a poco se ha reificado
este nombre genérico. Afirmar que el fracaso escolar no existe es,
para el autor, rechazar un modo de pensar bajo el cual se deslizan
subrepticiamente las ideas de enfermedad, de tara congénita, de
contagio, de acontecimiento fatal. Lo que existe, afirma, son
alumnos, situaciones de fracaso, historias escolares. Son, entonces,
estos alumnos, estas situaciones, estas historias, lo que hay que
analizar. Sin embargo, a su entender, este análisis tropieza con una
dificultad: la noción de fracaso escolar reenvía a fenómenos que
son designados por la ausencia, el rechazo, la trasgresión: ausencia
de resultados, de saberes, de competencias, rechazo a trabajar,
trasgresión de las reglas. ¿Cómo pensar lo que no es?, se pregunta.
Considera que hay dos maneras de hacerlo. La primera es pensarlo
como diferencia. Así es como lo ha pensado la sociología en los
años 60-70, dice, como diferencia de posiciones entre alumnos. Pero
el fracaso escolar es también una experiencia que el alumno atraviesa,
que él interpreta y que puede constituirse en objeto de investigación.
Propone retornar, entonces, a los fenómenos empíricos que designa
la expresión “fracaso escolar”, a las situaciones en las cuales los
alumnos se encuentran en un momento de su historia escolar, a las
actividades y las conductas de estos alumnos, a sus discursos. El

fracaso escolar es, entonces, estudiado “desde el interior” como
experiencia. Se puede, en un segundo momento, proceder a una
comparación de experiencias escolares de los alumnos, según estén
en situación de éxito o de fracaso. Se trata de un análisis en términos
de diferencias, pero no solamente de diferencias entre posiciones
en el espacio escolar, sino de diferencias en la relación con el saber
y con la escuela. Esta es la perspectiva que adopta el equipo de
investigación denominado ESCOL del que el autor es miembro.

En el segundo capítulo el autor retoma la consideración
de los estudios sociológicos de los años 60-70. Analiza los trabajos
de la sociología de la reproducción, particularmente la obra de Bour-
dieu. Explora los límites con los que tropieza, a su entender, un
análisis del fracaso escolar en términos de posiciones, y concluye
que, para analizar el fracaso escolar, es necesario considerar: que la
posición social de la familia no es reductible a la categoría
socioprofesional de los padres y que hay que interesarse en las
prácticas educativas, en la singularidad y la historia de los individuos,
en el sentido que ellos otorgan a su posición, a su historia, a las
situaciones que viven y a su propia singularidad, en su actividad
efectiva, sus prácticas, y la especificidad de esta actividad que se
despliega (o no) en el campo del saber. El análisis del fracaso escolar
en términos de diferencias de posiciones no puede integrar todas
estas dimensiones, afirma el autor. La teoría del handicap
sociocultural, dice, supone una lectura “en negativo” de la realidad
social, a la que interpreta en términos de faltas. Mientras que una
lectura “en negativo”, ante un alumno que fracasa en el aprendizaje,
habla de ‘handicaps’, de carencias, de lagunas; una lectura “en
positivo” se pregunta qué es lo que pasa, qué actividad pone en
juego el alumno, qué sentido tiene para él la situación, qué tipo de
relaciones establece con los otros. El autor va aún más lejos cuando
expresa que lo que está en debate es la definición misma de

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (165-172)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003Matilde Balduzzi

168 169

“dominado”. Razonar en términos de falta, dice, es pensarlo como
un objeto incompleto, es el punto de vista del dominador que se
coloca a sí mismo como sujeto completo y ve y trata al dominado
como objeto.

En el capítulo tercero el autor analiza los trabajos de
François Dubet y el de Jacky Beillerot y su equipo de investigación,
dedicado a la relación con el saber desde una perspectiva
psicoanalítica. En cuanto a François Dubet, el autor considera que
ha construido una sociología de la experiencia escolar que toma en
cuenta la cuestión de la subjetividad, el individuo social es concebido
como un actor dotado de una subjetividad, y no sólo como un agente.
Sin embargo se apoya, como la sociología clásica, en el concepto
de interiorización, concepto que, según el autor, vacía de su
especificidad las nociones mismas de psiquismo y de subjetividad.
La sociología de la experiencia escolar que propone Dubet no nos
dice nada del alumno frente al saber y a la necesidad de aprender,
concluye. Respecto a la perspectiva de Beillerot y colaboradores,
Charlot coincide en la afirmación de que no hay relación con el
saber que no sea la de un sujeto y el sujeto es deseo. Sin embargo,
considera que este enfoque funda el deseo en la pulsión, lo cual
supone, a su entender, una perspectiva biologizante.

Los capítulos siguientes, del cuarto al sexto, tratan so-
bre la relación con el saber.

En el capítulo cuarto el autor procura anclar el concepto
de relación con el saber en un abordaje antropológico. Tomando
reflexiones de Kant, Fichte y Marx, así como conocimientos actuales
procedentes de la biología, analiza la idea de prematuración: todo
ocurre como si el hombre naciera cuando su desarrollo no está aún
terminado y debiera completarse fuera del útero. Esta condición no
es, sin embargo, más que una faceta de la condición humana

inseparable de otra: el hombre sobrevive porque nace en un mundo
que lo preexiste y que está ya estructurado; un mundo humano
producido por la especie en el curso de su historia, formado por
estructuras, herramientas, relaciones, palabras y conceptos. Esta
ausencia de sí/presencia de sí fuera de sí es la condición misma del
hombre, dice Charlot, lo constituye como sujeto y sostiene la
dinámica del deseo. Nacer, expresa, es estar sometido a la obligación
de aprender. Aprender para construirse, en un triple proceso:
hominización (devenir hombre), singularización (devenir un
ejemplar único de hombre), socialización (devenir miembro de una
comunidad, en la que se comparten valores y se ocupa un lugar). La
educación es el proceso por el cual el niño, nacido inacabado, se
construye como ser humano, social y singular. El sujeto del que se
estudia la relación con el saber, concluye el autor, es un ser humano
incitado por el deseo y abierto al mundo social en el cual ocupa una
posición y es activo. Este sujeto se constituye a través de procesos
psíquicos y sociales que pueden ser analizados; se define como un
conjunto de relaciones, consigo mismo, con los otros y con el mundo,
que pueden ser identificados y articulados conceptualmente, nos
dice.

En el capítulo quinto el autor se ocupa del saber y de
las formas del aprender. La cuestión del aprender, nos dice, es más
amplia que la del saber. Hay maneras de aprender que no consisten
en apropiarse de un saber, es decir, de un contenido intelectual, sino
en dominar un objeto o actividad, o bien, en entrar en formas
relacionales. Por otra parte, todo intento por definir “el saber” hace
aparecer un sujeto que mantiene con el mundo una relación más
vasta que una relación de saber. El “sujeto de saber”, dice luego,
despliega una actividad que le es propia: argumentación, verificación,
experimentación, voluntad de demostrar, de probar, de validar. Esta
actividad es también acción del sujeto sobre sí mismo y supone una

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (165-172)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003Matilde Balduzzi

170 171

forma de relación con otros, percibidos como comunidad intelectual.
Asimismo, la actividad del “sujeto de saber” supone e induce cierta
relación con el lenguaje y con el tiempo. El saber se presenta bajo
forma de “objetos”, de enunciados descontextualizados que aparecen
como autónomos, con una existencia, sentido y valor en sí mismos.
Pero estos enunciados son las formas sustancializadas de una
actividad, de relaciones y de un vínculo con el mundo.

No existe saber que no esté inscripto en relaciones de
saber, dice Charlot. El saber es construido en una historia colectiva
y está sometido a procesos colectivos de validación, de
capitalización, de transmisión. Este saber es apropiado por el sujeto,
pero esto sólo es posible si el sujeto se instala en la relación con el
mundo que supone la constitución de ese saber. Este análisis, afirma
el autor, tiene importantes consecuencias pedagógicas. Si el saber
es relación, el proceso que conduce a adoptar una relación de saber
con el mundo es lo que debe ser objeto de una educación intelectual.
Este proceso no es puramente cognitivo y didáctico, aclara, la
cuestión del saber es siempre una cuestión de identidad.

En el último capítulo el autor precisa el concepto de
relación con el saber proponiendo definiciones. La relación con el
saber, dice, es relación de un sujeto con el mundo, consigo mismo y
con los otros. Es relación con el mundo como conjunto de
significaciones pero también como espacio de actividades y se
inscribe en el tiempo.

El autor propone varias definiciones de la relación con
el saber. Entre otras, transcribe la que había propuesto en 1992: “La
relación con el saber es una relación de sentido, y por lo tanto de
valor, entre un individuo (o un grupo) y los procesos o productos
del saber”. Esta definición le parece hoy poco operatoria y, por otra
parte, considera que oculta la pluralidad de relaciones involucradas.

Hoy propone corregirla de este modo: “la relación con el saber es
un conjunto de relaciones...”

Finalmente, propone, a partir del análisis desarrollado
en el libro, construir otras definiciones:

- “La relación con el saber es la relación con el mundo, con el
otro y consigo mismo de un sujeto confrontado a la necesidad de
aprender” (pág. 93)

- “La relación con el saber es el conjunto (organizado) de
relaciones que un sujeto mantiene con todo lo que concierne al
aprender y al saber” (pág. 94)

- “La relación con el saber es el conjunto de relaciones que un
sujeto mantiene con un objeto, un contenido de pensamiento,
una actividad, una relación interpersonal, un lugar, una persona,
una situación, una ocasión, una obligación, etc., ligados de
alguna manera al aprender y al saber; por esto mismo, es también
relación con el lenguaje, con el tiempo, con la actividad en el
mundo y sobre el mundo, relación con los otros y relación
consigo mismo como más o menos capaz de aprender tal cosa, en
tal situación”(pág. 94).

Lo importante, dice, no es la definición que se adopte
sino la inscripción del concepto en una red de conceptos. Para
extender la red en que se inscribe, precisa luego cuáles son los
vínculos entre “relación con el saber” por una parte, y “deseo de
saber”, “representación del saber” y “relación de saber”, por la otra.

En conclusión, este libro aporta elementos conceptuales
para elaborar una categoría, la de “relación con el saber”, que ha

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (165-172)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003Matilde Balduzzi

172 11

tenido en los últimos años amplia difusión en el ámbito de las Ciencias
de la Educación. Asimismo, las reflexiones del autor acerca del
fracaso escolar y su propuesta de abordarlo desde la perspectiva de
la relación con el saber, constituyen un aporte interesante que inau-
gura un nuevo campo de investigación.

R E S E Ñ A S

D E

J O R N A D A S

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

175

III Encuentro Internacional de
Investigadores de la Red

“Educación, Cultura y Política
en América Latina”

Facultad de Ciencias Humanas
Universidad Nacional del Centro de la
Provincia de Buenos Aires.
16 al 18 de septiembre de 2002.
Tandil, Provincia de Buenos Aires, Argentina.

Origen y propósitos de la red

La red de investigadores “Educación, Cultura y Política
en América Latina” creada en el año 1998 está integrada por un
grupo de docentes-investigadores de universidades públicas de
América Latina cuyas coordinaciones se encuentran a cargo de: Dra.
Agueda Bernardete Bittencourt Uhle de la Universidad Estadual de
Campinas (UNICAMP) por Brasil; Lic. María Inés Castro López del
Cen de Estudios sobre Universidad (CESU) de la UNAM por México;
Dra. Martha Cecilia Herrera de la Universidad Pedagógica Nacional
(UPN) por Colombia y Dra. María Alejandra Corbalán de la Univer-
sidad Nacional del Centro de la Provincia de Buenos Aires (UNCPBA)
por Argentina.

La red se originó por la iniciativa conjunta de las profe-
soras Agueda Bernardete Bittencourt Uhle, Martha Cecilia Herrera

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (175-183)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003María Alejandra Corbalán

176 177

Cortes y Alejandra Corbalán, quienes establecieron vínculos acadé-
micos en la Universidad Estadual de Campinas (Brasil) cuando las
dos últimas realizaban sus estudios de doctorado en esta Universi-
dad.

La idea originaria fue, en primer lugar, la de dar conti-
nuidad a dichos vínculos y, en segundo lugar, ampliar la convocato-
ria a otros investigadores y centros de investigación. Así, el resulta-
do fue que, además de sumarse María Inés Castro López del CESU-
UNAM, cada una extendió la invitación a otros colegas de sus res-
pectivos países e instituciones.

De este modo, la red quedó conformada por los siguien-
tes integrantes bajo las coordinaciones citadas anteriormente: Gabriel
Huarte, Renata Giovine, Claudia van der Horst, Marcela Mastrocola,
Liliana Martignoni, Lucía Beatriz García, Mabel Guidi, Marisa Zelaya
y Ana María Montenegro de Argentina. Milton José de Almeida,
Marcos Falcheiro Falleiros, Vera Lúcia Sabongi de Rossi, Ernesta
Zamboni, María do Carmo Martins, Ana María Almeida, Raquel
Viviani Siqueira, María Auxiliadora Monteiro y Maria Vieira Silva
de Brasil. De Colombia: Alexis Vladimir Pinilla Díaz, Raúl Infante
Acevedo, Carlos Jilmar Díaz Soler, Victor Jairo Chinchilla y Jenny
Caicedo Nossa. De México: Ana Hirsch Adler, Leticia Barba Mar-
tín, Marcia Smith, Susana Aguirre y Rivera, Graciela Guzmán, Mar-
garita Noriega, Azucena Rodríguez Ousset y María Elena Sánchez.

La intención que convocó a los docentes investigado-
res fue la de generar un espacio que facilitara la continuidad y la
permanencia de debates, análisis y confrontación de ideas y traba-
jos, superador del brindado por los congresos tradicionales.

Todos sus miembros trabajan, desde distintos objetos y
presupuestos, cuestiones vinculadas a la educación; sin embargo,

por la complejidad de la misma su abordaje requiere de una plurali-
dad de perspectivas que busque entender la educación dentro del
proceso histórico, tomando distancia de algunas falsas dicotomías
ya clásicas en la definición de campos de investigación, como las
que enfrentan escuela pública y escuela privada, educación e ins-
trucción, educación formal y no formal, cultura popular y cultura
legítima. De allí surgió la propuesta de una red que pudiera articular
la educación con la cultura y la política.

Hacia la satisfacción de las metas...

Mas allá de los intercambios por medios electrónicos,
los encuentros presenciales constituyen instancias de intercambio
fundamentales en relación a los propósitos de la red; de este modo
el primer encuentro se realizó en la Universidad de Campinas (mayo
de 1999) en el que se presentaron proyectos de investigación, avan-
ces y ensayos cuyas temáticas giraron en torno a los conceptos cen-
trales de la red y sus relaciones, publicadas en un primer documen-
to titulado “Anais do primero Encontro sobre Educaçao, Cultura e
Políticas na América Latina”. Posteriormente, con base en las dis-
cusiones llevadas cabo y en nuevas elaboraciones, dos revistas
aglutinaron los trabajos de la red, la revista Proposições1 de la Fa-
cultad de Educación de la UNICAMP y la revista Espacios en Blan-
co de la Facultad de Ciencias Humanas de la UNCPBA2.

El segundo encuentro de la red tuvo lugar en la ciudad
de México (octubre de 2000) y fue organizado en el Centro de Estu-
dios sobre Universidad (CESU) de la UNAM. Las comunicaciones
presentadas giraron en torno a las siguientes temáticas: 1) Organis-
mos internacionales y educación superior, 2) Sistema Nacional de

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (175-183)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003María Alejandra Corbalán

178 179

Educación, 3) Cultura y educación, 4) Educación y Ciudadanía,
5) Ciudadanía: una aproximación histórica y 6) Didáctica y repre-
sentaciones sociales. Como producto de este encuentro se concretó
la publicación de los Anales del II Encuentro de Investigadores de
la Red Educación, Cultura y Política en América Latina. Asimismo,
parte de las discusiones y revisiones que se realizaron sobre cada
presentación fueron publicadas en el libro “Visiones Latinoameri-
canas: Educación, política y cultura”3 coordinado por la Lic Inés
Castro.

El tercer encuentro, realizado entre los días 16 y 18 de
septiembre de 2002 se llevó a cabo en la Facultad de Ciencias
Humanas de la UNCPBA (Argentina), contó con el apoyo de la
Secretaría de Ciencia y Técnica, por ser cabecera de red y el Núcleo
de Estudios Educacionales y Sociales (NEES). Este encuentro cons-
tituye el objeto central de la presente reseña.

Acerca del III encuentro

En este encuentro se trabajó en cuatro paneles, los mis-
mos se establecieron tomando en consideración tópicos que pudie-
ran permitir la reflexión de cuestiones referidas tanto al análisis de
algunas temáticas como a las estrategias epistémico-metodológicas
y alcances políticos. Tanto en un caso como en otro, el objetivo era
el de aprovechar la pluralidad de las experiencias de los distintos
colegas de la red prestando particular atención a los aportes teóricos
emanados de las distintas investigaciones, así como también de las
resoluciones asumidas y de las opciones empleadas para la supera-
ción de los límites que ofrecen ciertos objetos de conocimiento.

Dos paneles concentraron trabajos referidos a una temá-

tica que resulta común a varios miembros de la red, esta es la de
ciudadanía. Pero fueron desdoblados en dos grupos pues los obje-
tivos perseguidos por algunos trabajos apuntaban a aspectos de la
ciudadanía que estaban ligados a contextos nacionales específicos
de América Latina, de modo que se preocupaban por abordar
aquellos elementos asociados a las matrices filosóficas, políticas,
históricas y culturales intervinientes en la configuración de la ciuda-
danía.

Una segunda línea de trabajos se encaminaba a los
procesos educativos y escolares tendientes a la formación ciudadana
en distintos momentos y países de América Latina. Estos, por tanto,
se preocupaban por develar cuestiones asociadas a los procesos de
socialización, experiencias educativas formales y a contenidos
curriculares.

En un tercer grupo se discutieron trabajos que permitían
el planteo de cuestiones relativas al uso de otras fuentes, a la
problemática que ofrece la polisemia de la cultura como objeto de
estudio y la difícil delimitación entre educación y cultura. De modo
que los trabajos de este panel permitieron ahondar en cuestiones
ontológicas, epistémicas y metodológicas en la relación que intenta-
mos establecer en la Red entre Educación, Cultura y Política.

El cuarto panel se tituló “Configuración de campos,
comunidades académicas y disciplinarias” pues en él se analizaron
trabajos que abordaban cuestiones relativas a los procesos, estrate-
gias y mecanismos puestos en juego en distintos hechos históricos
que planteaban otras problemáticas. Las que a su vez ponían en
evidencia la riqueza y complejidad de las manifestaciones histórico-
culturales a través del estudio de ciertos procesos en distintos
contextos latinoamericanos que ofrecían posibilidades de análisis
comparativos.

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (175-183)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

180 181

Vale la pena aclarar que un aspecto importante del
trabajo en la red es la participación de todos sus integrantes en todos
los paneles. Pues, si bien en cada panel el análisis quedaba circunscripto
a cada uno de los trabajos que lo integraban, se realizaba una lectura
previa de modo de estar en condiciones de participar activamente
frente a cada trabajo que era sometido a consideración. Cada panel
perseguía el objetivo de reforzar y enriquecer la trama de los aportes
de cada integrante.

En el primer panel titulado “Identidad, ciudadanía y
educación. Representaciones, procesos de construcción y matri-
ces de sustentación de la ciudadanía” se discutieron los siguientes
trabajos:

 “Culturas políticas, ciudadanías y gobierno escolar. Tensiones en
torno a su definición”. Por Renata Giovine.

 “Un complicado juego de identidades: hacia la construcción de
una identidad nacional”. Por Azucena Rodríguez Ousset.

 “Juventud, educación y cultura política”. Por Martha Cecilia
Herrera y Carlos Jilmar Díaz Soler.

 “Política de la ilusión y del olvido de proyectos educativos” Por
Vera Lúcia Sabongi de Rossi.

 “Miedo y Utopía”. Por Raquel Viviani Silveira.

 “Dimensiones educativas y pensamiento sociológico. Un acerca-
miento al estudio de la igualdad de oportunidades educativas”.
Por María Inés Castro.

En la segunda línea se debatieron los siguientes trabajos que
se corresponde con el panel designado: “Identidad, ciudadanía y
educación. Educación y procesos de escolarización”

 “¿Vida buena-vida justa? Hacia una educación en la ética de la
civilidad”. Por Leticia Barba Martín.

 “Identidad nacional y conciencia histórica”. Por Ernesta Zamboni.

 “Los contenidos básicos de historia en el tercer ciclo de la
educación general básica. Identidades, representaciones y cons-
trucción de la conciencia histórica”. Por Gabriel Huarte.

 “Estrategias inclusoras en la educación pública argentina”. Por
Liliana Martignoni.

 “Formar `en ́y `para ́un estilo de vida”. Por Mabel Leticia Guidi.

 “Manuales escolares e imaginario nacional en Colombia 1900-
1950”. Por Martha Cecilia Herrera, Alexis V. Pinilla Díaz y Luz
Marina Suaza.

En el tercer panel denominado “Imagen, tiempo y
subjetividad” se analizaron los siguientes trabajos:

 “La instrucción moral, cívica y ética de las niñas a través de imá-
genes (1820-1920)”. Por Susana Aguirre y Rivera.

 “Del Colegio de San Ignacio al Nacional Buenos Aires: su
constitución y significación como espacio y lugar de enseñanza
secundaria (1661-1938)”. Por Ana María Montenegro y Claudia
van der Horst.

María Alejandra Corbalán Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (175-183)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

182 183

 “La prensa argentina y el Banco Mundial. Imágenes y mitos”. Por
Alejandra Corbalán.

 “Memoria y arte: reflexiones en torno a las condiciones de forma-
ción y de trabajo en sectores especiales”. Por Agueda Bernardete
Bittencourt Uhle.

El cuarto panel se tituló “Configuración de campos,
comunidades académicas y disciplinarias”, en el que se analizaron
los siguientes trabajos:

 “Estado del arte en educación y cultura política en Colombia”. Por
Martha Cecilia Herrera, Raúl Infante Acevedo, Alexis V. Pinilla
Díaz, Carlos Jilmar Díaz Soler y Jenny Caicedo Nossa.

 “`Yo recuerdo que escogí...´: memoria y poder en la selección de
contenidos para la enseñanza- abordajes en el campo curricular”.
Por María do Carmo Martins.

 “La pedagogía de la habituación o notas reflexivas sobre el
`curriculum oculto´”. Por María Vieira Silva.

 “Enfoques teóricos en la didáctica argentina”. Por Marcela
Mastrocola.

 “Las universidades privadas en América Latina. El caso argenti-
no”. Por Marisa Zelaya.

 “El oficio académico en la historia”. Por Lucía Beatriz García.

Por último en el cierre de este encuentro, se acordó la
programación y las acciones a seguir así como establecer la fecha del
cuarto encuentro a realizarse en Colombia durante el año 2004.
Asimismo, se estableció que los trabajos presentados en este tercer
encuentro serán publicados en un libro bajo la coordinación de la
Dra. María Alejandra Corbalán.

Notas

1. Pro-posições, revista quadrimestral. Facultade de Educacao.
UNICAMP - Brasil.

2. Espacios en Blanco. Revista de educación. Núcleo de Estudios
Educacionales y Sociales (NEES). Facultad de Ciencias Humanas. Universidad
Nacional del Centro de la Provincia de Buenos Aires - Argentina.

3. Visiones Latinoamericanas. Educación, política y cultura.
Inés Castro Coordinadora. Centro de estudios sobre la Universidad (CESU).
Plaza y Valdés Editores. Universidad Nacional Autónoma de México. México,
2002.

María Alejandra Corbalán *

* Docente del Departamento Epistemológico-Metodológico e investigadora del Núcleo de
Estudios Educacionales y Sociales (NEES). Facultad de Ciencias Humanas, Universidad
Nacional del Centro de la Provincia de Buenos Aires - Tandil - Argentina.

María Alejandra Corbalán Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (175-183)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

 “Educación Inicial Rural”

Programa “Educación Inicial Rural” Direc-
ción General de Cultura y Educación de la
Provincia de Buenos Aires.
Dirección de Educación Inicial (2001/2003)

El Programa está dirigido a las instituciones y docentes
de Nivel Inicial del medio rural de la provincia de Buenos Aires.
Tiene como finalidad “revalorizar desde los contenidos de las
Ciencias Sociales y Naturales, la identidad, los valores y costumbres
de las distintas poblaciones del interior de la Provincia”.

Conjuntamente con otros cinco programas educativos
fue presentado el 11 de Mayo de 2001 en la ciudad de La Plata por
la Directora de Educación Inicial y autoridades de la Rama de
Educación Inicial a los Inspectores Jefes de Región e Inspectores de
Área de la provincia.

Su difusión y lanzamiento se realizó en el marco del
Encuentro Provincial “Día Nacional de los Jardines de Infantes -
Homenaje a Rosario Vera Peñaloza”, el 6 de junio de 2001 en la
ciudad de La Plata, con la presencia del Director de Cultura y
Educación de la provincia de Buenos Aires, Directora de Educación
Inicial, autoridades provinciales, Inspectores Jefes de Región, Ins-
pectores de Área y directores de instituciones de Nivel Inicial urba-
nos, rurales y de islas de la provincia.

185

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (185-189)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

Los contenidos se organizan en cuatro documentos1 los
que fueron trabajados en tres Jornadas2. Su desarrollo se llevó a cabo
en un marco de estudio, discusión y debate en torno a los temas
planteados y a las propias prácticas docentes. Propició la interacción
entre directores y maestros rurales de diferentes distritos y regiones,
compartiendo experiencias, problemas, urgencias y postergaciones.

Metodología de trabajo
 Lectura y trabajo de documentos
 Espacio de intercambio, discusión y debate
 Presentación de trabajo a elaborar por los participantes3

Primera Jornada: Presencial - 11 de Mayo 2001 - La Plata

Jornada desarrollada con la presencia de la Directora de
Educación Inicial Prof. Delia Méndez, autoridades, Inspectores Jefes
de Región e Inspectores de Área de la provincia de Buenos Aires,
siendo estos últimos los responsables de hacer extensivo el trabajo
del documento a la totalidad de directores y maestros rurales del
Nivel en sus respectivos distritos y regiones.

Distritos participantes: Gral. Villegas, Rivadavia,
Trenque Lauquen, Pellegrini, Tres Lomas, Salliqueló, Guaminí, A.
Alsina, Cnel. Suárez, Saavedra, Puan, Torquins, Cnel. Pringles, Cnel.
Dorrego, Cnel. Rosales, Bahía Blanca, Villarino y Patagones.

Documento: “Aportes para el Nivel Inicial en el medio rural”

Contiene conceptualizaciones referidas al medio rural

y características de una porción de población del medio rural de la
provincia. La diversidad es planteada desde los espacios de lucha y
de fuerza existentes entre la globalización y la permanencia de las
identidades rurales. En cuanto a las instituciones educativas, el
desafío es repensar los contratos fundacionales y los mandatos
sociales, construyendo una dinámica que posibilite satisfacer las
demandas de la población infantil y de las comunidades rurales
involucradas.

Segunda Jornada: Virtual - 15 de Noviembre 2001 - La
Plata

Jornada desarrollada con la presencia de la Directora de
Educación Inicial, autoridades de la gestión, directores y docentes
invitados de los distritos de La Plata, Berizo y Ensenada.

El documento se trabajó por vía virtual desde el aula
virtual de la Universidad Nacional de La Plata, alcanzando a los
distritos de: 25 de Mayo, Pehuajó, 9 de Julio, Rivadavia, Gral.
Villegas y Pergamino.

Documento: “Educación Inicial Rural: Clase virtual”

En el marco de los lineamientos curriculares de la
provincia para el Nivel Inicial se desarrollan en una primera parte
conceptos referidos al Diseño Curricular prescripto, al conocimiento,
la enseñanza y el aprendizaje. En la segunda parte se relacionan los
conceptos expuestos con la práctica docente desde una perspectiva
sociológica, planteando la necesidad de repensar las acciones prácticas
de los maestros en el marco del contexto rural de trabajo.

María Cecilia Artigue

186 187

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (185-189)

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003

Tercera Jornada: Presencial - 13 de Septiembre de 2002 -
Rojas

Jornada desarrollada en el Jardín de Infantes Nº 901 de
la ciudad de Rojas con la presencia de la Directora de Educación
Inicial, Inspectores Jefes e Inspectores de Área, directores y docen-
tes rurales de las Regiones VII y VIII de la provincia de Buenos
Aires.

Distritos participantes: Junín, Gral. Arenales, Gral.
Viamonte, Gral. Pinto, F. Ameghino, Lincoln, L. N. Alem, Bragado,
Pergamino, Rojas, Salto, Colón, San Nicolás, Ramallo, Arrecifes y
Chacabuco.

Documento: “Aportes para contribuir a la regionalización
curricular rural”

Los contenidos del documento apuntan a profundizar
en el conocimiento de la realidad regional y local, a la identificación
de variables sociales, económicas, políticas, geográficas, culturales
y educativas que permitan analizar el contexto rural en el que se
inscriben las instituciones, participando activamente en el proceso
de regionalizar los Lineamientos Curriculares vigentes.

Se incentiva la constitución de Equipos de Trabajo
regionales como alternativa hacia un trabajo compartido que lleve
implícitas acciones comprometidas con un interés común, las que
sostenidas en el intercambio y la comunicación minimicen el
aislamiento fundado en las distancias territoriales, propio de
instituciones educativas y comunidades rurales.

Desde las prácticas docentes la propuesta es desarrollar

María Cecilia Artigue

un proceso de enseñanza y aprendizaje a partir de acciones prácticas
que recuperen los recursos regionales y locales de cada contexto
institucional.

Notas

1. El cuarto documento se titula “La tarea docente rural”, aún
no abordado. Para la elaboración de los documentos y la coordinación del
Programa he sido convocada desde febrero de 2001, trabajando la temática de
Educación Inicial Rural en el Área de Investigación y Posgrado de esta
Universidad desde 1994.

2. La cuarta Jornada se halla en proceso de organización.
3. En la primera Jornada se entregó una encuesta a ser respondida

por los directores y docentes rurales de los distritos participantes.

María Cecilia Artigue *

* Docente del Departamento de Educación e investigadora del Núcleo de Estudios Educa-
cionales y Sociales (NEES). Facultad de Ciencias Humanas, Universidad Nacional del Centro
de la Provincia de Buenos Aires - Tandil - Argentina.

188 189

Espacios en Blanco - Serie Indagaciones - Nº 13 - Junio 2003 (185-189)

