
15

Aspectos educativos y género en el aprendizaje de las matemáticas
en escuelas secundarias del Distrito Federal.

Diciembre, 2009.

Cuadernos
de trabajo

ASPECTOS AFECTIVOS Y GÉNERO EN EL

APRENDIZAJE DE LAS MATEMÁTICAS EN

ESCUELAS SECUNDARIAS DEL DISTRITO

FEDERAL

INFORME FINAL

INMUJERES CINVESTAV-IPN

DICIEMBRE, 2009

2

ASPECTOS AFECTIVOS Y GÉNERO EN EL

APRENDIZAJE DE LAS MATEMÁTICAS EN

ESCUELAS SECUNDARIAS DEL DISTRITO

FEDERAL

ESTUDIO CUALITATIVO

SONIA URSINI CINVESTAV-IPN

3

Presentación

En este documento se presentan los resultados finales de la investigación cualitativa que tuvo por

intención profundizar en los factores que inciden en el nivel de logro matemático de los/las

estudiantes de 3° de secundaria. Se enmarcó en el e studio denominado “Aspectos Educativos y

Género. Modelos de Intervención para el Mejoramiento de las Capacidades de Aprendizaje en

Matemáticas”, un proyecto de colaboración entre el Centro de Investigación y de Estudios Avanzados

del Instituto Politécnico Nacional, Cinvestav – IPN, y el Instituto Nacional de las Mujeres,

INMUJERES.

4

Contenido

Presentación... 3
Introducción .. 6
El estudio .. 11
Metodología .. 13

Tipo de estudio.. 13
Escenario .. 13
Sujetos .. 13
Procedimiento ... 14
Descripción de instrumentos y técnicas de recolección de datos .. 17

a) Escala AMMEC.. 17

b) Inventario de matemáticas... 18

c) Grupos focales... 20

d) Entrevista Semiestructurada para personal directivo y docente de matemáticas de

secundaria ... 21

e) Cuestionario de contexto para padres de familia ... 22

f) Examen de conocimientos y habilidades matemáticas ... 22

Resultados.. 24

I. Percepción de las matemáticas.. 24
Escala AMMEC, Grupos focales e Inventario de matemáticas... 25

Entrevistas al personal docente y directivo ... 25

Cuestionario de contexto para padres de familia ... 27

Resultados parciales.. 28

II. La clase de matemáticas... 29
Escala AMMEC.. 30

Grupos focales... 32

Entrevistas al personal docente y directivo ... 34

Cuestionario de contexto para padres de familia ... 36

Resultados parciales.. 37

III. Desempeño matemático... 38
Examen de conocimientos y habilidades ... 39

Escala AMMEC.. 40

Entrevistas al personal docente y directivo ... 41

Grupos focales... 43

Cuestionario de contexto para padres de familia ... 43

Resultados parciales.. 45

IV. Autoconfianza y expectativas... 46
Autoconfianza ... 47

5

Escala AMMEC.. 47

Grupos focales... 48

Inventario de matemáticas ... 48

Expectativas.. 49
Escala AMMEC.. 49

Grupos focales... 49

Cuestionario de contexto para padres de familia ... 50

Resultados parciales.. 50

Conclusiones .. 52
Referencias Bibliográficas... 55

Anexo 1. Escala AMMEC... 59

Anexo 2. Inventario de matemáticas .. 60

Anexo 3. Guía de discusión para el grupo focal ... 63

Anexo 4. Guía de entrevista semiestructurada para directivos y docentes de

matemáticas en secundaria ... 64

Anexo 5. Cuestionario dirigido a padres de familia... 65

6

Introducción

Una preocupación constante del sector educativo es la calidad de la educación que se oferta en

nuestro país. Una de las acciones que permiten dar seguimiento a los niveles de eficacia y eficiencia

de la misma, son las pruebas a gran escala (por ejemplo, Pisa, TIMSS, Excale, Enlace). Los

resultados de estas pruebas, en general, establecen que en el área matemática el alumnado de

escuelas públicas de educación básica tiene en promedio resultados que se ubican en los niveles de

logro insuficiente o elemental. Estos resultados indican carencias graves en esta asignatura, que se

enfatizan aún más cuando se analizan los resultados que obtienen las mujeres1.

Un análisis de la base de datos de Enlace 2008, realizado para este estudio, permitió la detección e

identificación de diferencias significativas en el número de respuestas correctas que dan hombres y

mujeres a los reactivos de matemáticas de la prueba en cuestión. Los datos mostraron que un

número significativamente mayor de niños que de niñas contestó correctamente el 65.71% de los

reactivos de la prueba Enlace 2008. Una diferencia significativa a favor de las niñas se encontró

solamente en el 17.14% de los reactivos. Sin embargo, es relevante mencionar que el nivel de logro

en el área de matemáticas en la Prueba Enlace 2008, tanto de hombres como de mujeres, se ubicó

en los niveles de insuficiente o elemental.

El análisis de los datos estadísticos relativos al desempeño matemático, es un primer acercamiento

para conocer la problemática, sin embargo, encontrar el porqué de esos resultados y de las

diferencias de género nos remite a la búsqueda de factores asociados (Backhoff E. et al, 2008). De

ahí la relevancia de profundizar en las causas de desempeño en matemáticas y la necesidad de

indagar, a partir de un acercamiento cualitativo, acerca de posibles factores, algunos relacionados

directamente con el alumnado; y otros externos al alumnado como pueden ser, en el caso que nos

ocupa, las características de las escuelas, de los docentes y de los padres de familia.

En nuestro país, las diferencias de género en el desempeño académico se hacen evidentes desde

edades tempranas (Backhoff E. et al, 2008) y están asociadas a situaciones de distinta índole:

familiares (estructura familiar/padre, familiar/madre, conflictos familiares, supervisión padres);

1 “las mujeres tuvieron puntajes por encima de los hombres en comprensión lectora mientras que en matemáticas los
hombres mantuvieron puntajes por encima de la mujeres” (INEE, 2005. La calidad de la Educación Básica en México.
Informe anual.)

7

económicas (estatus económico, trabajo remunerado); educativas (reprobación, tareas); culturales

(uso de computadora, labores domésticas, conductas violentas, lengua indígena, limitaciones físicas).

De la misma manera, también en relación al aprendizaje de las matemáticas son muchos los factores

que influyen en las diferencias que se detectan entre varones y mujeres, entre estos, los afectivos.

Las investigaciones nacionales e internacionales, realizadas en las últimas tres décadas, señalan

como importantes: las creencias y concepciones (Andrews y Hatch, 2000); la motivación (Middleton y

Spanias, 1999); algunas variables cognitivas (Schiefele y Csikzentmihalyi, 1995); las actitudes (Krech,

1978; Hernández y Gómez-Chacón, 1997; Morales et al., 1998; Eudave, 1994; McGraw, Lubienski y

Strutchens, 2006; Kaino, 2008; Chamdimba, 2008; Pierce, Stacey y Barkatsas, 2007; Ma, 2008;Ursini

y Sánchez, 2008); la auto-confianza para trabajar en matemáticas (Eccles, 1989; Jacobs Lanza,

Osgood, Eccles, y Wigfield 2002; Watt, 2004; Chamdimba, 2008); los aspectos afectivos (McLeod,

1992, Gómez-Chacón, 2003).

En particular, los aspectos afectivos han adquirido importancia en educación y es un tema que

aparece de manera recurrente en los estudios acerca del aprendizaje de las matemáticas, y que se

aborda desde aproximaciones diferentes. En los años 70, los aspectos afectivos emergieron en los

estudios que se ocupaban de los obstáculos que enfrentan las mujeres en el aprendizaje de las

matemáticas (Fennema y Sherman, 1976. Desde los años 90 se han ido incrementando las

investigaciones relacionadas con los aspectos afectivos, tomando como marco de referencia teórica

sobre todo en la psicología cognitiva y el socio-constructivismo (McLeod, 1988, 1992; Goldin, 1988).

Desde estos enfoques se ha puesto el acento esencialmente en tres descriptores básicos del dominio

afectivo (emociones, actitudes y creencias), especificando algunas dimensiones del estado emocional

de quienes deben resolver problemas matemáticos de tipo escolar: magnitud y dirección de la

emoción, duración y nivel de consciencia y de control del estudiante. Se ha dado relevancia a las

emociones, asumiendo que la mayoría de los factores afectivos surgen de las respuestas

emocionales a la interrupción de los planes en el transcurso de la resolución de un problema. Pero ha

habido también quienes como Walkerdine (1988), Nimier (1988, 1993), Taylor (1989) y Evans (2000),

han considerado conveniente adoptar una aproximación psicoanalítica y las ideas post-

estructuralistas como marco de interpretación de las reacciones afectivas de estudiantes y

profesores.

La reconceptualización del dominio afectivo en la década actual viene marcada por dos intenciones

esenciales: por el intento de consolidar un marco teórico y por la apertura para tomar en cuenta el

contexto social de aprendizaje (Gómez-Chacón, 1997, 2000a). En estos trabajos lo central es el

estudio de los bloqueos afectivos en la resolución de problemas y la actividad matemática, y en la

8

descripción de episodios emocionales del estudiantado en el aula (Gómez-Chacón, 2000a, 2000b,

2001). En la descripción de estos casos, Gómez-Chacón, por ejemplo, trata de detectar las

reacciones afectivas observando a la persona en su contexto social y cultural. Señala que algunas

explicaciones a los bloqueos en el aprendizaje podían ser develadas si se consideran los

sentimientos y actitudes que refuerzan las estructuras de creencia y el origen de éstos (lo que

denomina afecto global) como son, por ejemplo, las reacciones emocionales definidas por la

pertenencia a un grupo social determinado y las valoraciones y creencias asociadas con las

diferentes formas de conocimiento matemático. Esta investigadora pone énfasis en el hecho de que el

estudio de la reacción afectiva de los/las estudiantes hacia las matemáticas y la motivación por el

aprendizaje de las mismas, no debe restringirse a situaciones de laboratorio o de aula, sino que debe

tener en cuenta la realidad social que produce estas reacciones y el contexto sociocultural del

alumnado.

Tradicionalmente, en las investigaciones sobre afecto, encontramos que cuando interesaba indagar

las actitudes hacia las matemáticas, éstas se medían esencialmente mediante escalas de actitudes o

cuestionarios; si se quería estudiar las reacciones emocionales se indagaban observando al sujeto al

abordar un problema. Estos enfoques, si bien proporcionan panorámicas interesantes sobre qué está

aconteciendo no pueden explicar las razones de los sucesos. Las investigaciones que estudian las

reacciones afectivas en situaciones de aula (natural), en las que los sujetos desarrollan la actividad

matemática en interacción con otros (Cobb, Yackel y Wood, 1989; Planas 2001) y que podrían ofrecer

algunos elementos explicativos de la conducta de los estudiantes, son pocas. Aún menos son las que

contextualizan estas reacciones en la realidad social que las produce, indagando el origen de las

reacciones afectivas y viendo la relación existente entre éstas y las convenciones culturales,

creencias y representaciones sociales del grupo en el que están inmersos los/las estudiantes (Abreu,

1998; Gómez-Chacón, 1997). Este tipo de investigaciones escasea, dado que indagar la relación

afectiva hacia las matemáticas y la motivación por el aprendizaje demanda una base amplia de

comprensión del contexto sociocultural, dentro y fuera del ámbito escolar que influye en los/las

estudiantes.

Tras este breve resumen de las distintas aproximaciones al estudio de la dimensión afectiva, a

continuación presentamos los aspectos que se consideraron de particular interés de esta

investigación.

Gómez-Chacón (2003), plantea que el afecto se debe entender como un sistema de representación

en los individuos. El sistema afectivo actúa como respuesta lateral a las representaciones cognitivas,

el afecto tiene en sí mismo una función representacional (Goldin, 1988). El afecto codifica información

9

de manera significativa. Este puede mostrar información acerca del contexto físico y social,

información acerca de las configuraciones cognitivas y afectivas del individuo mismo y la información

relativa a las configuraciones cognitivas de otros, en las que se encuentran incluidas las expectativas

sociales representadas y proyectadas por el mismo individuo.

Las investigaciones realizadas en relación al factor afectivo reportan que existen creencias

generalizadas y muy arraigadas de que las mujeres son menos capaces que los hombres para

aprender y trabajar en matemáticas (Eccles, 1987). También señalan (Crawford, Herrmann,

Holdsworth, Randall y Robbins, 1989) que estudios realizados en distintos países coinciden en que

estas creencias se instalan en el aula de matemáticas, sobre todo, a partir del tercer grado de

educación básica. Otras investigaciones encontraron que tanto estudiantes como docentes

consideraban a las matemáticas como un dominio masculino (Fennema y Leder, 1990). Este tipo de

creencias se encontraron también entre los padres y madres de familia (Lummis y Stevenson, 1990).

En el momento en que las y los niños entran a preescolar, los padres esperan que las niñas se

desempeñen mejor en tareas verbales y los niños lo hagan mejor en matemáticas. Dicha creencia

sigue a través de la escuela primaria (Entwistle y Baker, 1983) y durante todo el proceso académico

(Linn, y Hyde, 1989; Yee y Eccles, 1988).

Se han estudiado también las diferencias relativas al logro matemático, al desempeño y a las

actitudes hacia las matemáticas (Fennema y Sherman, 1976; Benbow y Stanley, 1980; Leder y

Fennema, 1990; Koehler, 1990; Leder, 1992; Leder, 1996; Figueiras et al., 1998; Forgasz y Leder,

2000: Leder, 2001; Kaino, 2008, Chamdimba, 2008; Ma, 2008; Forgasz, 2008; Paek, 2008 y Vale,

2008). Ha sido recurrente encontrar que las niñas suelen tener una actitud más negativa hacia las

matemáticas que los varones (Krech, 1978; Hernández y Gómez-Chacón, 1997; Morales et al., 1998;

Eudave, 1994; McGraw, Lubienski y Strutchens, 2006; Kaino, 2006; Chamdimba, 2008; Pierce,

Stacey y Barkatsas, 2007; Ma, 2008; Ursini y Sánchez, 2008) y que la auto-confianza para trabajar en

matemáticas va disminuyendo a lo largo de la adolescencia, si bien es siempre más alta entre los

varones (Eccles, 1989; Jacobs Lanza, Osgood, Eccles, y Wigfield 2002; Watt, 2004; y Chamdimba,

2008; Ursini y Sánchez, 2008).

Pero no todos los resultados han sido consistentes, lo que pone de manifiesto que las diferencias de

género dependen fundamentalmente del ambiente económico y socio-cultural en el que se van

educando los niños y las niñas.

Se ha señalado también que los diferentes enfoques que se usan para enseñar matemáticas afectan

de manera distinta a alumnos y alumnas (Boaler, 1996). Al analizar los comportamientos

10

diferenciados de hombres y mujeres se ha encontrado, por ejemplo, que los varones tienden a ser

más activos en el aula y participar más que las mujeres (Meyer y Koehler, 1990; Subirat y Bruller,

1999); que los varones suelen solicitar más atención y ayuda que las mujeres (dato relevante ya que

las investigaciones indican que una respuesta activa del estudiante es fundamental para la

adquisición de nuevos conocimientos). En contraparte, las mujeres son caracterizadas, por lo general,

como más dedicadas y constantes en el trabajo que los varones (Figueiras et al., 1998). También hay

investigadores que afirman que si bien no es fácil encontrar una conducta creativa en los estudiantes,

algunas características que pueden favorecer su desarrollo como, por ejemplo, el hecho de prestar

más atención al proceso que al resultado, ser disciplinado, dispuesto al trabajo duro y ser auto-crítico,

se encuentran más a menudo en las mujeres que en los hombres (Maslow, 1983). Otro factor

asociado al nivel de logro matemático son las interacciones docente - alumnado, que se dan en el

aula de matemáticas en diferentes niveles educativos (Ramírez, 2006; Espinosa, A. y Farfán, R. M.

2007; Espinosa, C. y Farfán, R. M. 2007).

11

El estudio

Las reacciones emocionales son resultado de discrepancias entre lo que el sujeto espera y lo que

experimenta en el momento en que se produce la reacción. En específico, al aprender matemáticas

las y los estudiantes reciben continuos estímulos asociados a las matemáticas. Ante ellos reaccionan

emocionalmente de forma positiva o negativa, reacción que está condicionada por sus creencias

acerca de si mismos como estudiantes y acerca de las matemáticas. Si ante situaciones similares,

repetidamente, se produce la misma clase de reacciones afectivas, la activación de la reacción

emocional (satisfacción, frustración, etc.) puede ser automatizada y se solidifica en actitudes. De este

modo, los afectos ejercen una influencia decisiva en el aprendizaje y en cómo las y los alumnos

perciben y consideran las matemáticas, así como en la propia visión de sí mismos como aprendices,

a la vez que constituyen un elemento clave que influye en sus prácticas, en sus conductas. Es

fundamental, por lo tanto, contemplar los factores de la dimensión afectiva, por la importancia que

tienen en el éxito y/o fracaso del aprendizaje matemático. Partimos además de la premisa de que

existe una estrecha relación entre el género y los factores afectivos involucrados en el aprendizaje de

las matemáticas.

A partir de los antecedentes presentados en la introducción, de lo expuesto en el párrafo anterior y

recordando que para tratar de explicar las diferencias de género en el logro, la participación y el

desempeño matemático de mujeres y hombres, los investigadores consideran de fundamental

importancia tomar en cuenta los factores afectivos como las actitudes, las creencias y la

autoconfianza, se decidió recabar y analizar información relativa a estos factores. Conocer estos

factores nos proporcionaría elementos fundamentales para plantear una propuesta de intervención

dirigida a mejorar el desempeño del estudiantado en general, y de las mujeres en particular, en

relación a las matemáticas.

Para el diseño del estudio se partió de los siguientes supuestos teóricos:

• Las creencias y la actitud hacia las matemáticas, al igual que la autoconfianza en

matemáticas, son factores que influyen en el desempeño matemático, y pueden variar según

el grupo social de pertenencia y el ambiente que se crea en el salón de clase.

• Las creencias y la actitud hacia las matemáticas, al igual que la autoconfianza en

matemáticas, son constructos socio-culturales que reflejan la concepción de género

dominante en una sociedad en un dado momento histórico y, por lo tanto, pueden ser

12

distintos para hombres y mujeres.

• Conocer las creencias y la actitud hacia las matemáticas, así como la autoconfianza en

matemáticas de los y las estudiantes, proporcionará elementos que podrán tomarse en

cuenta para la elaboración de estrategias de enseñanza que pretendan propiciar una mayor

equidad de género (en el salón de clase, en los libros de texto, en el diseño de exámenes) y,

en consecuencia, propiciar una mayor equidad en el aprovechamiento escolar.

13

Metodología

Para profundizar en los tres factores afectivos (creencias, actitudes, y autoconfianza) asociados al

logro matemático de las/los estudiantes, y siendo estos factores de construcción socio-cultural, el

enfoque que se adoptó para la recolección de datos y su análisis fue de corte cualitativo.

Tipo de estudio
El estudio se ubica en la categoría de investigación no experimental. Se trata de un estudio de campo

(Kerlinger, 1994) que pretende “estudiar un determinado grupo de personas para conocer su

estructura con sus relaciones sociales; su principal característica es que se realiza en el medio

natural en que se desenvuelven los individuos” (Hernández, Fernández y Baptista, 2006:205).

Otra característica es que se trata de un estudio de tipo exploratorio-explicativo. Exploratorio porque

existen pocas investigaciones en México que pretenden conocer las causa de las diferencias de

género en el desempeño matemático de estudiantes de secundaria. Explicativo ya que está dirigido a

responder a las causas del evento social en cuestión. El interés central de este tipo de estudios es

explicar por qué ocurren los fenómenos y en qué condiciones se dan, o si dos o más factores están

relacionados (Hernández, Fernández y Baptista, 2006:66).

Con base en la evolución del fenómeno, el tipo de estudio se puede clasificar como transversal

porque recolecta datos en un sólo momento, en un tiempo único (Hernández, Fernández y Baptista,

2006).

Escenario
La investigación cualitativa se realizó en 16 escuelas secundarias del Distrito Federal, que fueron

seleccionadas aleatoriamente, sin embargo, la muestra no es representativa. Fueron susceptibles de

ser seleccionadas sólo las escuelas públicas técnicas y generales, con una población mayor o igual a

30 alumnos, donde se presentaron diferencias significativas entre hombres y mujeres en la media de

respuestas correctas a los ítems de matemáticas de la Prueba Enlace 2008.

Sujetos
Los sujetos que participaron en esta investigación pertenecen a estas 16 escuelas secundarias,

generales y técnicas, y cursaban 3° de secundaria e n el ciclo escolar 2009 - 2010. Participaron en el

14

estudio 12 estudiantes por escuela, en total, 192 estudiantes (86 mujeres y 86 hombres). Para la

selección de los sujetos, en primer lugar se seleccionó sólo un grupo de alumnos que cursar en ese

momento tercero de secundaria, después se hizo de manera aleatoria una selección de 6 mujeres y 6

hombres usando el registro de asistencia del día de la toma de datos que se realizó en dichas

escuelas.

Procedimiento
La implementación del estudio consideró tres fases:

1ª Fase: Diseño de instrumentos de investigación. Se diseñaron los siguientes instrumentos:

• Un examen de conocimientos y habilidades matemáticas. El examen de matemáticas estuvo

conformado por 30 preguntas (25 de opción múltiple y 5 abiertas), que aborda contenidos de

3° de secundaria que los alumnos hubieran tenido qu e haber cubierto al momento de su

aplicación (fines de octubre de 2009) y temas incluidos en el programa de tercer grado, pero

abordados en grados anteriores. El propósito de este examen era corroborar las diferencias

de género en matemáticas reportado por los resultados de la prueba ENLACE 2008. Se trata

de un examen por criterio (Díaz, 2004), debido a que su diseño tomó como base los

conocimientos y habilidades que señala el programa oficial.

• Para la recolección de datos acerca de las actitudes y autoconfianza en matemáticas de los y

las estudiantes se modificó la escala AMMEC2 (Ursini, Sánchez y Orendain, 2004a, 2004b),

una escala ya validada y en uso.

• Para profundizar en las actitudes, autoconfianza y creencias en relación a las matemáticas, se

diseñó un “Inventario de matemáticas”3. Este instrumento está compuesto por 14 reactivos

seleccionados de la prueba Enlace. Su propósito no es que los alumnos los resuelvan sino

explorar, a través de la técnica de asociación libre, sus creencias, actitud y autoconfianza

hacia las matemáticas. Los 14 reactivos representan las nueve áreas de matemática que

aborda la prueba Enlace: números naturales, números fraccionarios y decimales, números con

signo, variación proporcional, cálculo algebraico, ecuaciones, manejo de la información,

experimentos aleatorios, medición y cálculo geométrico, geometría.

• Una Guía abierta de discusión para grupos focales4, dirigida a recabar información de los y las

alumnas acerca de:

• Las actitudes que tienen hacia las matemáticas

• La autoconfianza que tienen para trabajar en matemáticas

• Las creencias que tienen entorno a las matemáticas y las matemáticas escolares.

2 Anexo 1 de este documento.
3 Anexo 2 de este documento.
4 Anexo 3 de este documento.

15

(Estos instrumentos fueron sometidos a una evaluación interjueces con profesionales especialistas en

los temas).

• Una Guía de entrevista semiestructurada, para directivos y docentes de matemáticas5 de tercer

grado de secundaria, con el fin de obtener información acerca de:

• Las percepciones, creencias y expectativas que tienen las/los docentes y directivos sobre

el aprendizaje matemático de sus estudiantes (mujeres y hombres).

• Las percepciones que tienen las/los docentes y directivos sobre las expectativas de las

madres/padres de familia respecto al desempeño en matemáticas de sus hijas/hijos.

Las entrevistas se llevaron a cabo de manera individual dentro del plantel educativo. Los datos

obtenidos se analizaron con el apoyo del programa Alceste (1986-2007). Para el análisis del discurso

obtenido en cada una de las entrevistas se consideró el análisis de contenido (Bardín, 1977).

La entrevista a directivos consideró 12 preguntas guía (Anexo 4), agrupadas en tres categorías, una

de ellas con una subcategoría, como puede observarse en la Figura 1.

La entrevista a docentes consideró 14 preguntas guía (Anexo 4), agrupadas en cinco categorías, una

de ellas con una subcategoría, como puede observarse en la Figura 2.

Figura 1

5 Anexo 4 de este documento.

Entrevista

 Personal directivo

Categorías de análisis

Expectativas de desempeño
matemático del estudiantado

Preguntas No. 1, 2, 5

Estrategi as implementadas
para mejorar el desempeño
matemático del alumnado

Preguntas No. 9, 10, 11, 12

Las expectativas son diferenciadas
para niños y niñas

Preguntas No.3, 4,6

Percepción de los directivos
del contexto familiar del

estudiantado

Preguntas No. 7,8

16

Figura 2

• Un cuestionario de contexto dirigido a los padres/madres de familia6 de los/las estudiantes

participantes, diseñado con base en las preguntas del cuestionario para padres de familia

aplicado en la prueba Enlace 2008. Con este cuestionario se indagó acerca del capital cultural

(escolaridad, recursos de apoyo con que cuentan los alumnos en la casa, participación de los

padres en la escuela, expectativas de estudio para sus hijos) y nivel socio-económico.

Los instrumentos de nueva elaboración fueron piloteados en una escuela secundaria pública. El

piloteo se realizó con 12 estudiantes (6 mujeres y 6 hombres) de 3° de secundaria, el director de la

escuela, la profesora de matemáticas de 3° y 2 madr es/padres de familia.

2ª Fase: Aplicación de instrumentos y recolección de datos.

• En cada una de las 16 escuelas se seleccionaron, de manera aleatoria, a 6 alumnos y 6

alumnas del un grupo de 3° de secundaria.

• A los alumnos seleccionados se administraron las sub-escalas 1 y 3 de la escala AMMEC (1

hora máximo), el inventario de matemáticas (1 hora máximo), el examen de conocimientos y

habilidades matemáticas y se estableció la discusión con los grupos focales: uno constituido

por 6 varones y otro por 6 mujeres (1 hora). La discusión fue video-grabada.

6 Anexo 5 de este documento

Entrevista

 Personal docente

Categorías de análisis

Que significados
poseen acerca de

 enseñar matemáticas

Preguntas No. 1, 4, 5

 Expectativas de
desempeño

matemático del
estudiantado

Preguntas No. 2, 3, 10,11

Criterios de evaluación y
percepciones del

desempeño matemático
del alumnado

Preguntas No. 7, 9,

Percepción que tienen
del contexto familiar
del estudiantado

Preguntas No. 13, 14

Las expectativas son
diferenciadas

para niños y niñas

Preguntas No.6, 8, 12

17

• Se realizó la entrevista semi-estructurada con el director/directora de la escuela, y con un

profesor/profesora de matemáticas de 3°.

• Se administró el cuestionario de contexto a los 12 padres/madres de familia (1 por alumno).

3ª Fase: Análisis y clasificación de los datos obtenidos.

• Análisis de los resultados de la escala AMMEC.

• Análisis del inventario de matemáticas.

• Transcripción y análisis de las sesiones de los grupos focales y de las entrevistas semi-

estructuradas.

• Análisis de los cuestionarios de contexto contestados por los padres/madres de familia.

• Análisis de los resultados del examen de conocimientos y habilidades matemáticas.

• Análisis por triangulación de los datos obtenidos.

Descripción de instrumentos y técnicas de recolecci ón de datos
A continuación se describen y justifican las técnicas y los instrumentos que se utilizaron para la

recolección de datos. La presentación responde al orden en que fueron aplicados:

a) Escala AMMEC 7

La escala AMMEC (Actitudes hacia las Matemáticas y las Matemáticas Enseñadas con Computadora)

(Ursini, Sánchez y Orendain, 2004a), si bien contempla también reactivos que investigan la actitud

hacia las matemáticas enseñadas con el apoyo de la computadora, es una escala que ha mostrado

ser de gran utilidad para medir las actitudes hacia las matemáticas en general, así como la auto-

confianza para trabajar en esta disciplina. Es una escala tipo Likert de cinco puntos, estructurada con

29 reactivos organizados en tres subescalas: actitud hacia las matemáticas (AM) 11 ítems; actitud

hacia las matemáticas enseñada con computadora (AMC) 11 ítems; auto-confianza en matemáticas 7

ítems (CM). La confiabilidad de la escala fue probada (correlación de pruebas bipartidas =0.71; y

Cronbach’s Alpha = 0.79). En cada una de las subescalas se consideran los tres factores de la actitud

y el nivel de confiabilidad es satisfactorio para cada una de ellas (Cronbach’s Alpha AM0 0.81; AMC =

0.77; CM = 0.68), lo que indica consistencia en la composición interna del instrumento. La validez de

la escala fue afirmada por cuatro expertos. Para el presente estudio se consideró sólo el uso de las

subescala I y III (actitudes hacia las matemáticas y autoconfianza en matemáticas), dado que no se

revisaron las actitudes hacia las matemáticas enseñadas con computadora.

7 Anexo1

18

Aplicación

La escala fue aplicada a los 12 alumnos seleccionados en cada una de las 16 escuelas. El tiempo

estimado para la aplicación de la escala fue de una hora.

Análisis de resultados

Con el fin de explorar las diferencias entre varones y mujeres en cuanto a las actitudes hacia las

matemáticas y la autoconfianza para trabajar en esta disciplina, se agruparon las respuestas del

estudiantado por sexo. Los datos se analizaron cuantitativamente aplicando procedimientos de

estadística descriptiva.

b) Inventario de matemáticas 8

Existen pocas evidencias del uso de la técnica de asociación libre en Matemática Educativa. Es con

el trabajo de Rodríguez (2009) que emerge una nueva línea de investigación, a través de la Teoría de

las Representaciones Sociales, donde se empieza en México a emplear esta técnica de recolección

de datos con el propósito de analizar las diferencias de género en la apropiación de los y las docentes

de un recurso tecnológico (Enciclomedia) para la enseñanza de las matemáticas. Los resultados de

este estudio proporcionaron evidencia de la utilidad de la técnica de asociación libre, dado que

permite reducir la dificultad o los límites de la expresión discursiva. Dado el carácter espontáneo y la

dimensión proyectiva de esta producción, se puede acceder de manera fácil y rápida a los elementos

que constituyen el universo semántico del término o del objeto estudiado. Además, la asociación libre

permite actualizar elementos implícitos o latentes que serían enmascarados en las producciones

discursivas (Abric, 1994) como una entrevista. La asociación libre brinda contenidos de naturaleza

variada que pueden ser clasificados en tres modos: semántico, lexical y cognoscitivo-procesual. El

modo semántico se aplica a los textos. Mediante un ejercicio de asociación libre de palabras se logra

obtener un material referido a objetos, sucesos, emociones y sentimientos en relación al texto que se

presenta. El modo lexical considera sustantivos, verbos, adverbios, adjetivos, proposiciones, y todas

las expresiones gramaticales empleadas por los sujetos de estudio. Este material léxico se somete a

análisis para extraer índices léxico-métricos como la frecuencia absoluta de las palabras, la tasa

adjetivos/verbos, la tasa verbos/total de palabras, etc., lo que proporciona información acerca de las

formas verbales más recurrentes. El modo cognoscitivo, se refiere a la información que tienen los

sujetos sobre el tema que detonan las asociaciones y permite observar creencias, atribuciones de

causalidad, estereotipos, actitudes-evaluaciones y tendencias de conducta.

8 Anexo 2

19

Por todo lo anterior, se consideró pertinente para este estudio, dado que permite recoger y analizar

un conjunto de relaciones significativas que las y los estudiantes tienen sobre las matemáticas,

diferenciando cada una de las áreas del conocimiento matemático que se abordan en el programa de

secundaria. Esto permitió mostrar qué es más cercano a sus intereses, conocimientos y gustos por

esta asignatura. Con los datos del Inventario de matemáticas se accedió a dimensiones relevantes en

la construcción de su afectividad, actitud y autoconfianza como estudiantes de esta disciplina.

El Inventario de matemáticas consta de 14 reactivos seleccionados de la prueba Enlace 2008

aplicada a estudiantes de 3º de secundaria (Anexo 2). Dado que con esta técnica se quiere

complementar los datos obtenidos con la escala AMMEC acerca de la actitud hacia las matemáticas y

la autoconfianza para trabajar en matemáticas de las y los estudiantes de tercero de secundaria, se

determinó que los reactivos que sirvieron como detonadores de estos elementos cumplieran con los

siguientes criterios:

1. Tener por lo menos un reactivo en correspondencia a cada una de las nueve áreas evaluadas

en Enlace de matemáticas: números naturales, números fraccionarios y decimales, números

con signo, variación proporcional, cálculo algebraico, ecuaciones, manejo de la información,

experimentos aleatorios, medición y cálculo geométrico, geometría. Esto permitió reconocer

los distintos factores afectivos asociados a cada área y si existen diferencias entre ellas.

2. Seleccionar reactivos en que existen diferencias significativas en las respuestas correctas a

favor de los hombres y algunos en que existen diferencias significativas en las respuestas

correctas a favor de las mujeres. Esto, con el fin de contrastar los factores afectivos asociados

a las áreas y reactivos en ambas condiciones.

Al lado de cada reactivo aparecen tres celdas vacías en las que se pedirá a los estudiantes

que, siguiendo las instrucciones del investigador, escriban las palabras que les evoca el

reactivo.

Aplicación

El Inventario de matemáticas se aplicó a los 12 estudiantes (6 varones y 6 mujeres) en cada una de

las escuelas de la muestra. El investigador presentó el Inventario de matemáticas con los 14 reactivos

y pidió a las y los estudiantes que escribieran en la primera celda la primera palabra que les viniera a

la mente después de leer la pregunta y así sucesivamente con las trece preguntas subsecuentes.

Una vez concluidas estas primeras asociaciones, el investigador pidió a las participantes que en la

segunda celda que corresponde a cada reactivo, escribieran por qué asociaron esa palabra con el

contenido del reactivo. Por último se les solicitó que escribieran, en la tercera celda, qué tan

confiados estaban de poder responder correctamente cada reactivo.

20

Análisis de resultados

Las palabras asociadas a cada reactivo se analizaron para obtener las frecuencias de los términos

asociados por las y los estudiantes. Junto con el tipo de explicaciones que plasmaron respecto a las

causas por las que asociaron ciertas palabras con las preguntas planteadas, se determinaron las

creencias y la actitud hacia las matemáticas de las y los estudiantes por medio de un análisis de

contenido. La autoconfianza fue analizada a partir de las respuestas dadas en la tercera celda. En

este análisis resultó importante distinguir la carga emotiva de las respuestas.

c) Grupos focales 9

La interacción social es una característica fundamental de los grupos focales ya que la dinámica

creada entre los participantes permite resaltar y rescatar la concepción de su realidad, sus vivencias,

su lenguaje cotidiano, sus valores y creencias acerca de la situación en que viven (Kitzinger, 1994).

La interrelación permite a las y los participantes mirarse a sí mismos a través de la otredad.10 Esto

posibilita reconsiderar sus puntos de vista sobre sus experiencias específicas con el tema a tratar. En

particular, consiste en traducir vivencias, experiencias, creencias y costumbres propias de una

subcultura, al lenguaje de una cultura total de la cual la primera forma parte.

La principal ventaja de la investigación a través de los grupos focales es la de obtener una

descripción global de los conocimientos, actitudes y comportamientos sociales de un colectivo social

y la forma en que cada individuo ha sido y es influenciado por su entorno social, familiar y escolar, en

este caso para desarrollar habilidades matemáticas.

Otra ventaja es que permiten analizar y seleccionar la información de una manera tal que ayuda a los

investigadores a encontrar cuál es el asunto importante y cuál no lo es, cuál es el discurso real y cuál

el ideal. Como resultado, la brecha existente entre lo que la gente dice y lo que hace puede ser

interpretada mejor. Sus múltiples comprensiones y significados son revelados por las y los

participantes. En consecuencia, las múltiples explicaciones de las conductas y actitudes de los y las

estudiantes serán más rápidamente reelaboradas y comprendidas por los investigadores.

Aplicación

En esta investigación, con esta técnica se indagó, por medio de una guía de discusión compuesta por

cuatro categorías, qué puede estar determinando las diferencias de género en el aprovechamiento en

matemáticas, a través de poner de manifiesto:

9 Anexo 3
10 Otredad o alteridad: Resignificarse, crear identidad a partir del reconocimiento de la diferencia, de aquellas o aquellos que
nos son ajenos, nace del contacto cultural y hace referencia siempre a él.

21

• Las actitudes hacia las matemáticas.

• La autoconfianza para trabajar en matemáticas.

• La percepción que tienen de las expectativas que tienen los docentes sobre su aprendizaje en

matemáticas.

• La percepción que tienen de las expectativas que tienen las madres/ padres de familia

respecto a su desempeño en matemáticas.

Esta técnica se aplicó en cada una de las escuela con 2 grupos de 6 estudiantes de tercero de

secundaria (un grupo de 6 mujeres y un grupo de 6 hombres) teniendo una duración aproximada de

una hora en cada grupo. Las sesiones fueron video-grabadas.

Análisis de resultados

Para analizar el contenido discursivo de los grupos focales se empleó la técnica de análisis de

contenido clásico (Bardín, 1977). A cada categoría se asignaron códigos de significado. La asignación

de códigos, en el análisis cualitativo, constituye un primer análisis que se realiza al clasificar una

sección del texto en categorías específicas de significados que tengan sentido a partir del propósito

de la investigación.

d) Entrevista Semiestructurada para personal direct ivo y docente de matemáticas de

secundaria 11

La entrevista semiestructurada se llevó a cabo con el/la directora y las/los profesores de tercer grado

de matemáticas en cada una de las escuelas seleccionadas. Se optó por este tipo de entrevista que

es una combinación de entrevista estructurada con no estructurada, útil en situaciones en las que no

existen más oportunidades para entrevistar a las personas, y por su alto grado tanto de libertad como

de profundidad. Su objetivo fue conseguir una argumentación del significado que tiene para directivos

y docentes la enseñanza de las matemáticas, cuáles son sus expectativas respecto al desempeño de

sus estudiantes, si son distintas las expectativas que tienen hacia las mujeres y los hombres,

entender sus criterios de evaluación y sus percepciones respecto al desempeño matemático de sus

estudiantes; y saber cuáles son sus apreciaciones respecto a los distintos contextos en que se

desarrollan sus estudiantes y cómo considera que estos afectan su aprovechamiento.

Aplicación

Las entrevistas semiestructuradas se realizaron con directivos y docentes de forma individual dentro

del plantel educativo. Se pretendía que la guía de entrevista orientara y ayudara en la tarea de extraer

11 Anexo 4

22

y delimitar categorías de análisis importantes recorriendo panorámicamente el mundo de significados

de las y los entrevistados, obteniendo su definición personal acerca de los temas tratados.

Análisis de resultados

Al igual que con los discursos evocados en los grupos focales, el cuerpo de las entrevistas fue

analizado con la técnica de análisis de contenido (Bardín, 1977).

e) Cuestionario de contexto para padres de familia 12

Dada la importancia que reviste conocer el contexto socio-económico-cultural del alumnado, se

diseñó un cuestionario dirigido a los padres/madres de familia con la intención de indagar acerca del

capital cultural (escolaridad, recursos de apoyo con que cuentan los alumnos en la casa, participación

de los padres en la escuela, expectativas de estudio para sus hijos) y nivel socio-económico.

Aplicación

La aplicación de las encuestas fue indirecta, solicitando a cada alumna/alumno que participó en el

estudio, la llevara a su casa para que sus padres la contestaran y la devolviera al día siguiente.

Análisis de resultados

Los datos obtenidos en cada una de las secciones del cuestionario fueron analizados obteniendo los

porcentajes de respuestas en general y, en las preguntas que así lo ameritaron, se obtuvo el

porcentaje diferenciando por el sexo del hijo/hija y, en pocos casos, fue necesario presentar el

resultado según el sexo del respondiente.

f) Examen de conocimientos y habilidades matemática s

Aún cuando ya se tenían los datos de la prueba de Enlace, que señalaban las dificultades y

diferencias de género que dieron lugar a este proyecto, se consideró pertinente aplicar para este

estudio cualitativo, un examen de conocimientos y habilidades matemáticas con el propósito de tener

información sobre el desempeño del alumnado de la muestra. Para la elaboración de este examen se

consideraron como modelo los reactivos de matemáticas de la prueba ENLACE 2009. Estuvo

conformado por 30 reactivos, 25 de opción múltiple y 5 de respuesta abierta. Los contenidos

evaluados fueron básicamente del primer bloque del programa de tercer grado de matemáticas de

secundaria y algunos contenidos de grados anteriores. El pilotaje del examen se realizó con un grupo

de 40 alumnos de una vocacional del Estado de México (8 mujeres y 32 hombres).

12 Anexo 5

23

Aplicación

El examen se administró a los 12 estudiantes seleccionados en cada una de las 16 escuelas. El

tiempo estimado para la aplicación del examen de matemáticas fue de una hora. Se contó con un

espacio proporcionado por la escuela cuidando de que el estudiantado no se comunicara entre sí.

Análisis de resultados

Las respuestas dadas a las 30 preguntas del examen se clasificaran en correctas, incorrectas y no

contestadas, y se analizaron por escuela, sexo, turno y edad. Se presentan de acuerdo al número de

aciertos que los alumnos obtuvieron en el examen. Se calculó la media aritmética de todos los

alumnos en cada variable.

Triangulación de datos
Se aplicó la técnica metodológica de triangulación a los datos obtenidos con los instrumentos

empleados (escala AMMEC, Inventario de matemáticas, Grupos focales, entrevistas semi-

estructuradas, Cuestionario de contexto, Examen de conocimientos y habilidades matemáticas) para

explicar los resultados obtenidos desde la perspectiva de la teoría de la afectividad (Gomez-Chacón,

2003).

24

Resultados

El análisis de los datos obtenidos con cada uno de los instrumentos aplicados, nos permitió identificar

cuatro aspectos educativos que llamaremos categorías para el análisis final, que pudieron ser

detectados como los más relevantes en este estudio:

I. Percepción de las matemáticas

II. La clase de matemáticas

III. El desempeño del alumnado en matemáticas

IV. Autoconfianza, creencias y expectativas

Antes de iniciar el análisis de cada una de estas categorías, es conveniente mencionar que el

estudiantado que participó en este estudio pertenece a familias cuyas madres y padres son, en su

mayoría, personas relativamente jóvenes (35 a 50 años) que estudiaron la secundaria o máximo el

bachillerato y cuyos ingresos mensuales son menores a $7500. Si bien reportan que habitan en

viviendas que cuentan con los servicios básicos (agua potable, energía eléctrica, drenaje, recolección

de basura), tienen de 1 a 3 cuartos para dormir y cuentan con bienes básicos (estufa, refrigerador,

lavadora, televisión); lo que se percibe es que en el mejor de los casos sólo cubren sus necesidades

básicas y, en consecuencia, por ejemplo, poco menos de la mitad tiene computadora y menos aún

cuenta con televisión por cable o internet. No obstante, cabe mencionar que casi la totalidad del

estudiantado no trabaja para recibir un salario.

A continuación de presentan para cada una de estas categorías los hallazgos más relevantes.

I. Percepción de las matemáticas
La percepción que los participantes en el proceso educativo tengan de lo que es matemáticas es un

factor substancial en su enseñanza y aprendizaje. En el caso de las/los maestros esta percepción

condiciona la manera en que la enseñan, en el caso de las/los alumnos incide en la actitud que se

tenga hacia esta materia.

En esta categoría de análisis se triangulan los datos que nos permiten recuperar la percepción de las

matemáticas que tienen el alumnado, los profesores, directivos y madres/padres de familia. Los

25

datos considerados se obtuvieron de la escala AMMEC, Grupos focales e Inventario de matemáticas,

entrevistas a maestros, a directivos y Cuestionario para padres.

Escala AMMEC, Grupos focales e Inventario de matemá ticas

Los ítems de la escala AMMEC que indagan acerca de la percepción que se tiene de las matemáticas

son:

3. Las matemáticas son difíciles
4. Matemáticas es la materia que me gusta más.
5. Las matemáticas son divertidas.
6. Me gustan las matemáticas.
7. Es importante aprender matemáticas.

Los resultados obtenidos en relación a estos ítems indican que:

• Casi el total del alumnado considera que las matemáticas son importantes, ambos sexos

opinan lo mismo aunque hay una ligera diferencia a favor de las mujeres.

• Para la mayoría del alumnado, matemáticas no es la materia que les gusta más o les gusta

poco. También hay una diferencia, no muy marcada, a favor de las mujeres.

• En cuanto que las matemáticas son difíciles y/o divertidas, un poco más de la mitad del

alumnado expresa que no lo son o lo son poco. Hay más hombres que mujeres que las

conciben como fáciles y divertidas, sin que esta diferencia sea muy marcada.

• En relación al gusto por las matemáticas la tercera parte del total del alumnado manifiesta su

gusto por ellas y sólo un porcentaje muy bajo dice gustar de ellas mucho. Estos resultados

son similares en alumnas y alumnos.

Los discursos emitidos en los grupos focales sobre la percepción de las matemáticas muestran que:

• Mujeres y hombres consideran que las matemáticas son una herramienta útil para la vida y

determinantes para poder elegir una carrera profesional. En particular los hombres perciben

que la calificación que obtengan en matemáticas determina la colocación para seguir

estudiando en alguna escuela de educación media superior.

• Los resultados del Inventario de matemáticas develan que las mujeres y los hombres, de

forma espontánea en general no reportan descontento o aversión hacia las matemáticas. Son

pocos los casos en que la frase “no me gustan las matemáticas” es plasmada o se ve

reflejada en las producciones de asociación libre.

Entrevistas al personal docente y directivo

El profesorado de matemáticas y los directivos considera que la materia que enseñan es importante,

la mayoría opina que las matemáticas son importantes porque se ocupan en la vida cotidiana:

26

Pues para resolver los problemas de su vida cotidiana, ese es el objetivo de matemáticas, que se
les den los elementos y que ellos lo utilicen pues en la aplicación de su vida.
Y en la vida cotidiana si también se repitieran esos problemas constantemente, sabríamos
resolverlos, es la analogía que hago con la vida real, y de hecho así es
Pues para todo porque tiene que desarrollar la habilidad matemática para, para cualquier asunto
que se le presente en la vida desde el hecho de saber contar una cantidad para pagar un boleto
del metro o hacer una operación de algún negocio que, que tenga realizar forzosamente como
actividad humana necesita las matemáticas

La segunda idea, manifestada por algunos docentes, está relacionada con una sobrestimación de las

matemáticas:

Para todo, para todo necesitan Matemática.
…el mundo sin matemáticas no existe, o sea, es elemental para todo.

Otras y otros mencionaron que saber matemáticas les servirá para continuar avanzando en su

preparación académica y por lo tanto aspirar a otros niveles educativos:

Además para pasar a otro nivel que ellos tienen entusiasmo por estudiar determinada carrera, y
más en tercero de secundaria, para que le sirva ¿no?, ya como antecedente para pasar a la prepa
en este caso.
¿Para qué les sirvan?, uno, para llegar al siguiente grado,..

De entre estos sobresale la opinión de quienes enfatizan que ésta es la única utilidad de las

matemáticas:

Bajo mi experiencia todo lo que vemos en matemáticas, rara vez se aplica o muy poco se aplica a
la vida cotidiana de los chicos, se aplica más cuando es su formación académica, lo que yo les
enseño en matemáticas es para que lo utilicen en la preparatoria o vocacional o bachillerato.
Básicamente para la vida académica, sólo para eso les va a servir las matemáticas.

Al contrario de lo que ocurrió con los maestros, la idea de que las matemáticas se requieren para

continuar estudiando no fue mencionada por los directivos. No obstante, tres de ellos sí mencionaron

que en diferentes disciplinas y profesiones se utilizan:

Porque sé que cualquiera de las disciplinas de estudio necesita matemáticas, medicina necesita
estadística, medicina necesita las frecuencias, medicina necesita también el cálculo diferencial e
integral para andar viendo ahí funcionamiento del torrente sanguíneo y cosas de esas.
Si se va a la ingeniería pues ahí son, son más, más en conciencia si se va a la contabilidad, a la
auditoría no se diga.

Una cuarta idea que maneja el profesorado se relaciona con el tipo de habilidades que desarrolla en

los alumnos, si bien, sólo tres de los docentes y algunos directivos mencionaron la utilidad de las

matemáticas en estos términos:

… los ejercicios de Matemáticas permiten desarrollar habilidades también de concentración.
En primer lugar para que aprendan a razonar…
…permite primero razonar y buscarle posibles soluciones a los problemas.

27

En cuanto a la percepción de las matemáticas, independientemente de su utilidad, tres docentes

mencionaron algunas ideas que trabajan con sus alumnos:

Sí, cada inicio de clases, les digo que, que comprendan que las matemáticas es una materia
interesante.
…que no es,…, que las matemáticas no son tan feas...., sino que también son divertidas,..
 “Es que esta materia no se compara con las demás, no se puede comparar, esta materia, se
distraen un momentito voltean o ya están jugando con un compañero unos cinco minutos ya no van
a entender la clase, por que todo va ligado, un tema va ligado con el otro y la secuencia de un
problema va ligado, primer paso, segundo paso y todo eso. Ustedes no se pueden dar el lujo de,
de distraerse tantito, tienen que estar atentos para poder, este, entender bien las matemáticas”.

Finalmente, uno de los maestros mencionó que los alumnos ya traen desde primaria la idea de que

las matemáticas son difíciles.

Sobresale la percepción de una de las directivas al concebir las matemáticas como un lenguaje:

Dicen que hay dos lenguajes universales, que es el idioma que hablamos y las matemáticas ¿no?

Finalmente, otras y otros externaron la percepción de las matemáticas como una materia difícil, sólo

para algunos:

Las matemáticas siempre se han convertido como en el mito de que estudiar matemáticas nada
más los listos.
Porque les tenemos miedo a la palabra matemáticas pensamos que es algo conflictuante en el, en
nuestra vida […] se nos ha inculcado las matemáticas son dificilísimas, “yo soy de mala cabeza
nunca voy a aprender matemáticas”.
La matemática es por, por ser ciencia exacta, y para muchos chicos es muy, muy, este como muy
difícil […], en donde vemos que matemáticas es la primera que tienen la cantidad en reprobación.

No obstante, estos directivos opinan también que el motivo de considerarlas difíciles radica más en la

manera de trabajarla en la escuela que en la misma esencia de las matemáticas:

Pero son difíciles no porque sean difíciles en sí. Sino porque las hacemos difíciles nosotros como
profesores a veces ¿no?
Que se expresara que las matemáticas son tan simples como: operación de la suma, su inversa la
resta, y la multiplicación la abreviada [inaudible]. Si al alumno lo encerráramos en esa dinámica de
que las matemáticas no son tan complicadas, el alumno lo entendería.

Cuestionario de contexto para padres de familia

Los resultados del reactivo Las matemáticas son útiles y necesarias en todos los ámbitos de la vida,

muestran que, la mayoría están muy de acuerdo con esa afirmación:

28

Resultados parciales

De entre las diferentes concepciones que se tiene sobre las matemáticas destaca particularmente

aquella que la identifica como herramienta muy útil para resolver problemas de la vida cotidiana y, por

lo tanto, es importante aprenderla. Esto resultó tanto en la escala AMMEC como en las opiniones que

las y los estudiantes externaron en los grupos focales y en el inventario. Es importante mencionar que

de todos los ítems de la escala AMMEC el que se refiere a la importancia del aprendizaje de las

matemáticas fue el único en el que casi la totalidad de los sustentantes estuvo de acuerdo. Esta

importancia se ve remarcada por algunos maestros quienes, en un afán quizás de convencer a sus

alumnos (y a ellos mismos) de la importancia de la matemática afirman que está en todo. También

hay algunos directivos que comparten esta idea. La postura de las madres y padres de familia

concuerda con la idea de que la matemática es importante en todos los ámbitos de la vida. Cabe

mencionar que la gran mayoría de ejemplos que dan alumnos, maestros y directivos acerca de la

utilidad de las matemáticas se refieren a transacciones comerciales. Algunos mencionaron cuestiones

de imaginación espacial: al estacionarse o al meter artículos en una bolsa de supermercado. Otros

mencionaron aplicaciones de medidas: en el reloj o al calcular áreas. Asimismo, destaca la opinión de

un docente quien mencionó que, bajo su experiencia, la matemática que se enseña en la secundaria

no tiene aplicación en la vida cotidiana.

Estudiar matemáticas porque se requiere para futuros estudios fue la segunda idea predominante en

docentes y estudiantes. Así, para algunos maestros su principal preocupación es que los alumnos

aprendan matemáticas porque las van a ocupar en sus estudios posteriores. Una idea similar surgió

29

en los directivos, aunque en estos últimos fue más en el sentido de que las matemáticas son

importantes porque están presentes al estudiar muchas de las ramas del conocimiento humano.

Otra concepción que emergió en docentes y directivos fue que el aprendizaje de esta rama del

conocimiento desarrolla habilidades de razonamiento en los alumnos, los hace reflexionar y pensar.

Sólo un directivo manifestó que la matemática es un lenguaje, lo que no apareció ni en los discursos

de los/las docentes ni en el del alumnado.

La mayoría del alumnado consideró que las matemáticas no son difíciles, pero entre los que opinaron

que sí lo son, hubo ligeramente más mujeres que hombres. Sorprende la opinión de la mayoría

porque contrasta con los resultados obtenidos en el examen de conocimientos y habilidades donde

todos obtuvieron un desempeño muy bajo.

Tampoco el profesorado y los directivos creen que las matemáticas son difíciles. Un maestro señaló

que es, más bien, una idea que se va inculcando desde la escuela primaria, mientras un directivo

afirmó que se trata sólo de un mito y hubo quien opinó que, en sí, las matemáticas no son difíciles,

sino que los maestros las vuelven difíciles con su forma de enseñar. Hubo estudiantes, menos de la

mitad, que consideraron que la matemática es divertida, más hombres que mujeres, aunque la

diferencia no fue muy marcada.

Es importante mencionar también que, al parecer, las/los alumnos identifican las matemáticas sólo

con las matemáticas escolares o, por lo general, con la clase de matemáticas. Esto se desprende del

hecho que la mayoría durante la entrevista grupal comentó que la materia de matemáticas no es la

que más les gusta, aunque menos mujeres que hombres externaron esta opinión.

II. La clase de matemáticas
Dentro del salón de clases, profesor y estudiantes crean una sociedad en la que se establece un

contrato, no siempre consciente, entre uno y otros. Cada uno de los miembros de esta sociedad

participa en ella de acuerdo a las representaciones que se ha formado de lo que le corresponde

hacer. Como todas las relaciones humanas, la que se da en la clase de matemáticas entre maestro y

alumnos, es compleja y, desafortunadamente, no siempre se logra el propósito que se persigue. Es

indudable que la manera en que se trabaja en la clase de matemáticas, así como las dinámicas que

surgen en ella, son factores que inciden fuertemente no sólo en el logro académico de los alumnos

sino también en sus actitudes y su autoconfianza hacia las matemáticas.

30

En este apartado se integran los resultados que, con respecto a la clase de matemáticas, se

encontraron en la aplicación de la escala AMMEC, el trabajo con los grupos focales y las entrevistas a

directivos y docentes.

a) Resultados generales

Escala AMMEC

Dentro de la escala AMMEC hubieron dos ítems que preguntaron directamente por el gusto hacia la

clase de matemáticas, los resultados reflejan cuestiones interesantes:

Con respecto al ítem 1, los resultados obtenidos son los siguientes:

Todos los alumnos (192) que conformaron la muestra respondieron este ítem. Se observa que un

10% está indeciso mientras que el otro 90% tiene una opinión definida. El 14% de los estudiantes

declara, categóricamente que no le gusta la clase de matemáticas mientras que al 29% le gusta

poco. Por otro lado, el porcentaje más alto para este ítem es el 38% al que sí le gusta la clase de

matemáticas, mientras a un 9% le gusta mucho. Es decir, hay una actitud positiva hacia la clase de

matemáticas en un 47% de los estudiantes, casi la mitad de la muestra, y sólo el 10% no tienen una

opinión bien definida.

Mientras que con respecto al ítem 2, se tiene lo siguiente:

31

El 10% se mostró indeciso, mientras que el 89% mostró una opinión definida. Si se suman los

porcentajes que consideran que la clase de matemáticas no es aburrida o lo es poco, se tiene casi a

las tres cuartas partes (72%) de los alumnos. Por otro lado, un 13% considera la clase de

matemáticas aburrida y sólo un 4%, muy aburrida.

b) Resultados por género

Con respecto al ítem 1, la siguiente gráfica muestra los porcentajes de respuesta obtenidos por

hombres y mujeres:

En la gráfica se observa que los varones se mostraron más indecisos que las mujeres ante este ítem.

Los porcentajes de respuesta de No y Mucho son el doble (o casi) en las mujeres que en los

hombres, mientras que en las respuestas Poco y Sí los porcentajes son similares. Sumando las

respuestas que muestran una actitud positiva (Sí y Mucho) hacia la clase de matemáticas se tiene,

para las mujeres un 49% y para los hombres un 46%; no obstante sucede lo mismo sumando las

32

actitudes que tienden a ser negativas (No y Poco), en las mujeres se tiene un 45% y en los varones

un 38%. Esto implica que los resultados están polarizados.

Con respecto al ítem 2, los porcentajes de respuesta son:

El porcentaje de alumnos indecisos ante este ítem es casi igual para ambos sexos. Los porcentajes

más altos se presentan en las respuestas No y Poco lo que significa que tanto los hombres como las

mujeres que conformaron la muestra consideran que su clase de matemáticas no es aburrida o lo es

poco. Son las mujeres las que tienden a considerar, en mayor porcentaje que los hombres, que no se

aburren en las clases de matemáticas, el 40% de ellas eligió como respuesta un No mientras que el

33% de los hombres tiene esta opinión.

Grupos focales

En el análisis de grupos focales se incluyó como categoría La clase de matemáticas desde la

perspectiva de las y los estudiantes. Esta categoría de análisis ocupó el mayor porcentaje del

discurso de las estudiantes (43%). El verbo explicar (en alguna de sus formas) es el que más

frecuencia tiene, apareció 103 veces y el verbo entender fue mencionado 72 veces por las alumnas.

Mientras que para los alumnos varones la palabra ejercicio fue una de las de mayor frecuencia (48

veces).

Las palabras como explicar y ejercicios están más identificadas como parte de un tratamiento

ostensivo de las matemáticas y reflejan muy probablemente lo que los alumnos y alumnas viven en

el aula de matemáticas a pesar que desde 1993 el enfoque propuesto para la enseñanza de las

matemáticas es la resolución de problemas y, a partir del 2006, el trabajo por competencias. Cabe

mencionar que palabras o expresiones que podrían considerarse como propias de este enfoque, de

33

acuerdo a los materiales de apoyo oficiales (plan y programas, libros para el maestro, fichero de

actividades) son: problema, procedimientos de resolución, confrontación, puesta en común,

argumenta, construir el conocimiento, etcétera, no figuran como parte del discurso de las y los

estudiantes.

En el discurso de las estudiantes se percibe un contrato didáctico que consiste en asignar al maestro

la responsabilidad de explicar para que ellas entiendan:

¡Que nos explique más a fondo! Que lo explique, pero que también nos deje entenderlo. Porque luego,
por ejemplo, nada más lo explica, y ya luego, luego, se pasa al siguiente tema, lo explica, nos deja
ejercicios y ya pasa al siguiente tema.
Y al profesor de hace un año, pues te podías acercar y decirle no, no le entiendo. Y ya te explicaba así, a
tu gusto. Me sentía más tranquila, sabía que contaba con él.

Las estudiantes que externaron las ideas anteriores perciben la clase de matemáticas como un

espacio en donde el maestro debe explicar y transmitirles el conocimientos y el papel de ellas es

escuchar y tratar de entender lo que el docente explica. Esto revela una actitud pasiva de las alumnas

en la que tratan de depositar en el docente la responsabilidad de que ellas entiendan, asumiendo que

si el/la profesora explicara bien ellas tendrían más posibilidades de entender.

Al mismo tiempo, las estudiantes externan su deseo de que las clases sean más divertidas:

Nos explica y todo, pero yo siento que, me gustaría a mí que nos explicara con diversión, con juegos.
Sí, que fueran todas un poco divertidas, porque son como que muy, muy aburridas y pues no está bien,
pues es súper aburrido. Sólo me piden a mí que mejore, que le eche más ganas, que ponga más
atención, que ya no sea distraída, no sé, siempre, siempre te dicen lo mismo, pero ellos no cambian.
…juegos, se me haría más fácil. Pienso igual. Sí. Pues que entendamos algo. Que aprendamos.

Se observa que sigue estando presenta la idea de explicar: “que nos explicara con diversión”.

Si bien la palabra explicar no fue tan recurrente en el discurso de los varones hay mucha coincidencia

con el discurso de las niñas.

Para la mayoría de los varones la clase de matemáticas consiste en que el/la profesora explica sólo

un ejemplo y después pide que realicen una lista de ejercicios o solicita que los ejercicios se

resuelvan en equipo.

Según los estudiantes la forma en que su docente imparte la clase no les satisface. Unos la sienten

injusta porque el docente condiciona la entrega de “puntos”, sólo revisa algunos cuadernos, sólo se

dirige a las niñas y los exhibe. Otros la consideran incompleta porque las clases son muy rápidas,

el/la profesora deja tareas de temas que no vieron en clase, sólo explica una vez, no repite la

explicación y los ejercicios que deja en clase son difíciles.

Un punto en común con las mujeres es la idea de que las clases sean más divertidas:

…si son difíciles las matemáticas… ¿por qué no las hacen divertidas?…

34

La clase ideal que los estudiantes desean tener es, por lo general, con un/una docente diferente al

que tienen. Plantean que les gustaría que la/el profesor fuera como su amigo, para que no fuera tan

estricto.

Del discurso de ambos se desprende cierta percepción de que el profesorado no propicia que tanto

niños como niñas pregunten y puedan aclarar sus dudas.

En cuanto a la convivencia que los estudiantes tienen con su profesor(a) de matemáticas, consideran

que no es del todo cortés, debido a que argumentan cosas como:

… ellos no entienden que somos diferentes…
…no comprenden que no somos robot…s
…a su forma de explicar no le entiendo…

Fue común que ellos comentaran cosas como las siguientes:

… me regaña si no pongo los paréntesis..
…nos obliga a que pongamos atención y que estemos atentos al pizarrón…
…por el exponente ya no me puso los 16 sellos…

Las mujeres hacen referencia de forma recurrente a la actitud de malestar que perciben en sus

profesoras y profesores cuando ellas no comprenden un tema, cuando los resultados de sus

ejercicios son incorrectos o cuando las o los estudiantes les solicitan una nueva explicación:

Al momento de querer hacer el trabajo le dices: maestra no entendí ¡explíqueme! Y se harta,
pero la maestra no sabe que a lo mejor ellos (refiriéndose a sus compañeros varones) no le
pusieron atención y nosotras sí le pusimos atención, pero no entendimos bien y, pues, ya
también la hartamos y por eso no nos explica, como que se enoja y no nos explica otra vez.

Entrevistas al personal docente y directivo

Una de las categorías de análisis de la entrevista a docentes es la enseñanza de las matemáticas. Es

importante mencionar que ninguna de las palabras relacionadas con el enfoque constructivista de

resolución de problemas (Reforma de 1993) y/o el trabajo por competencias (Reforma de 2006)

estuvo entre las palabras de mayor frecuencia en el discurso de las/los maestros.

La palabra explicación aparece con frecuencia y, al igual que con las estudiantes, se percibe en los

maestros un contrato en el que su papel es explicar para que los alumnos entiendan, al igual que la

presencia de ejercicios. Se observa que en los maestros conviven diferentes ideas de la enseñanza

de las matemáticas. Para la mayoría esto se reduce a mencionar, de manera anticipada, el tema que

se tratará en clase y, posteriormente, dar una explicación acompañada con ejemplos. En seguida de

la explicación proceden a “comprobar” si las y los alumnos captaron lo que acaban de explicar. Dicha

comprobación se hace mediante ejercicios similares a los trabajados en la presentación del tema. Así

lo describe un profesor:

Yo llego escribo en el pizarrón el tema y les voy explicando una y otra vez, mil veces si es necesario,
hasta que entiendan. Cuando pienso que ya entendieron les pongo sus ejercicios y los paso al pizarrón.

35

No obstante, algunos docentes han construido ideas diferentes de cómo trabajar en clase:

La concepción que yo tengo es de que, les gusta trabajar. Ahorita estamos trabajando el tema de
ángulo y círculo central, pues con los recortes, y ahora, este... sobrepongan y vean qué parte del
ángulo es el inscrito del central y ahora qué relación. Yo siento que ellos van sacando sus propias
ideas. Trato de no dar, este, mucho yo, o sea, no doy explicaciones, explicaciones y
explicaciones en el pizarrón, sino que ellos, a través del material que yo les traigo… vayan ellos
viendo sus conceptos. Y yo creo que es una forma de que ellos estén más… centrados en lo que
están haciendo, más llamativa…

Sin embargo, aunque disfrazada del uso de material, la clase descrita en el párrafo anterior sigue

siendo ostensiva: sobrepongan y vean qué parte del ángulo es el inscrito del central…, o bien, en el

enunciado vayan viendo sus conceptos. Se observa que el docente es quien dirige la actividad y el

uso del material. Hay un avance en cuanto al abandono de la explicación pero aún no hay trabajo de

resolución de problemas.

Las y los profesores perciben que lo que se vive en la escuela y la forma en que se dan las

interacciones entre profesores y alumnado repercute en el aprendizaje. Señalan como problemático el

número de alumnas y alumnos que hay que atender por grupo (que en promedio es de 45),

resaltando que esta situación se agrava en el turno vespertino, donde la problemática personal de las

y los alumnos es mucho más compleja. Comentan que en este turno hay niñas y niños repetidores,

con problemas familiares serios, y que ellos, como docentes, no tienen una preparación que les

permita enfrentar dicha problemática. Una profesora comentó:

Como ve, está difícil. Yo tengo más de 200 alumnos en tercero y me tengo que enterar de cómo
están esos 200 niños. Traen muchos vicios y no quieren hacer nada, no hacen tareas y, en la
escuela, buscan que por lo menos los maestros los escuchemos, y si me dedico a escucharlos y
luego les doy consejos…

Del discurso del profesorado queda claro de que a pesar de las distintas reformas que se han tratado

de implementar en los últimos 20 años sigue predominando en el discurso una concepción tradicional

de la enseñanza. Con mucha frecuencia conciben las matemáticas como una asignatura de tipo

operatorio. Atribuyen a los procedimientos y algoritmos un peso importante y se empeñan en que los

alumnos dominen dichos procedimientos. Es muy recurrente en su discurso la queja y la

preocupación porque sus alumnas y alumnos no dominan las operaciones básicas. Expresan, por

ejemplo, que buena parte del tiempo, sobre todo los primeros meses del ciclo escolar, lo tienen que

dedicar a que el alumnado logre un dominio algorítmico. Al respecto un profesor manifiesta:

Los niños llegan sin los conocimientos necesarios para que yo pueda iniciar mi programa, entonces

tengo que dar un repaso desde lo que ven en tercero de primaria, ya que medio suman, medio

restan, medio multiplican y no saben dividir. De las fracciones ni hablar, ni siquiera saben qué es

una fracción…

36

En el caso de los directivos la mayoría de ellos describe modelos tradicionales de clase:

La estructura de un clase es explicar directamente a los muchachos los problemas, analizarlos con
ellos, llevarlos de hecho de la mano, en un ejemplo, pero que lo comprendan completamente ellos,
para que ellos puedan seguir trabajando y que se les quede grabado de qué manera se hace un
análisis y se llega a los resultados de un problema; pero los resultados con una respuesta exacta.

Aquí en secundaria una clase, una: es tradicional ¿no? El maestro da una explicación breve,
desarrolla algunos ejercicios y este, deja de tarea otros. El maestro se centra mucho en los
conceptos básicos fundamentales y de ahí va para adelante.

En algunos casos las respuestas dan cuenta de una manera no tradicional de trabajar la clase de

matemáticas en su escuela:

La maestra X de tercero que es la que acaba de ingresar, ella trabaja en equipo, trae juegos, trae
dinámicas. De hecho ella dijo que ella independientemente del programa ella les va a dar
habilidades matemáticas una vez a la semana.

Si, en este caso activa, aplicando un poco lo del constructivismo, donde los alumnos están
trabajando, realizando su propio aprendizaje, lo están diseñando digamos, con trabajos apegados
a la materia.

El tema de la indisciplina en la clase de matemáticas ocupa un lugar importante en el discurso del

personal directivo:

… los niños están en orden, que eso también es bien importante, que estén atentos a lo que el
maestro diga, y saben llevar la clase, saben llevar este el grupo por donde ellos quieren, es lo que
yo veo cuando paso por los salones, por los pasillos y me doy cuenta pues que cuando menos con
esos maestros no nos falla el asunto de la disciplina por ejemplo que es básica no, si no ha
disciplina no van a aprender por más bueno que sea el maestro.

… creo que anda fallando en control de grupo, en lo de matemáticas pues como toda clase ¿no?,
yo pienso que número uno, a ordenar al grupo,..

… cuando se deja que la disciplina se relaje y se les deja a los alumnos que hagan lo que gusten
entonces los resultados son malos…

Por otro lado, los directivos coincidieron en que la clase ideal de matemáticas es aquella que es más

dinámica, algunos mencionaron que a través de juegos. En el discurso prevalece la idea de que las

matemáticas se apliquen a la vida cotidiana para que sea significativa para los alumnos.

Cuestionario de contexto para padres de familia

Las preguntas del cuestionario de contexto para padres, de la sección entorno escolar, no se refieren

exclusivamente a la asignatura de matemáticas, no obstante arrojan información sobre algunos

aspectos importantes en esta categoría de análisis.

Casi la totalidad de los padres de familia opina que sus hijos están contentos en la escuela a la que

asisten y más de la mitad aseguró que sus hijos no han sido agredidos en su escuela. No obstante,

un 27% de los padres de alumnas respondieron que su hija sí había sido agredida por sus

compañeros de la escuela, en el mismo caso está el 20% de los hombres.

37

 Asimismo, la gran mayoría afirma que sus hijos no han sido agredidos física ni verbalmente por los

maestros de la escuela en donde estudian. No obstante hay un 6% de estudiantes mujeres y 3% de

hombres que sí han sido agredidos.

La opinión de la mayoría de los padres es que sus hijos sí le tienen confianza para preguntarle a sus

maestros. Sólo una sexta parte, aproximadamente, responde que no le tiene confianza.

En opinión de casi la mitad de los padres, los maestros ayudan poco o nunca a sus hijos varones

cuando tienen bajas calificaciones, mientras que sólo la tercera parte de los padres de mujeres tiene

esta misma opinión. Destaca que casi la cuarta parte de los padres de los varones opina que sus

hijos necesitan más ayuda por parte del profesorado, en contraste con un 14% de los padres de

mujeres que tienen esta opinión.

Resultados parciales

Con respecto al gusto por la clase de matemáticas las opiniones del alumnado están polarizadas.

Casi la mitad manifestó que les gusta su clase de matemáticas y la gran mayoría de la mitad restante

38

manifestó que no le gusta. Hubo relativamente pocos indecisos y en ningún caso se encontraron

diferencias de género marcadas. Casi las tres cuartas partes consideraron que la clase de

matemáticas es poco o nada aburrida, con una actitud ligeramente más positiva de las mujeres al

respecto. Como vemos, a pesar de que a muchos no les gusta su clase de matemáticas, consideran

de todos modos que la clase no es aburrida. Esto puede deberse a la idea, muy difundida y aceptada,

de que lo que se estudia en ella son temas muy importantes, útiles e interesantes. Además, en el

caso de las mujeres, hay que tomar también en cuenta la opinión de los directivos y docentes en

cuanto a que ellas prestan más atención y son más cumplidas que los varones. Esta disposición

hacia el estudio seguramente ayuda a que no se aburran, disposición que no siempre parecen tener

los estudiantes varones, lo que hace que se aburran un poco más fácilmente.

Los alumnos de tercero de secundaria tienen al menos nueve años de ser estudiantes. A lo largo de

esos años han construido un contrato didáctico que, en el caso de la clase de matemáticas, consiste

en asignar al profesor la responsabilidad de una explicación clara para que ellos entiendan y

“aprendan”. Demandan, en algunos casos en un tono de exigencia, que sus profesores sean

pacientes, expliquen bien y todas las veces que sea necesario. Por su parte, los docentes también

comparten esta idea: asumen que su deber es explicar a sus alumnos para que “aprendan”. La

concepción de las matemáticas que al parecer tienen las/los docentes es la de una disciplina

acabada, acumulativa y lineal, que tienen que transmitir a los alumnos con explicaciones claras y

profusas. Por su parte, los directivos han notado esta manera tradicional de sus docentes de trabajar

en las clases de matemáticas y consideran que las clases deberían ser más dinámicas y divertidas,

coincidiendo en esto con el alumnado.

Con respecto a la relación que se da entre el estudiantado y el profesorado, tanto de los resultados

obtenidos con los grupos focales como con los del cuestionario de contexto para padres de familia,

aflora la percepción de que los maestros no dan la atención adecuada al alumnado y, en algunos

casos, llegan a ser hasta violentos en el trato. De los argumentos esgrimidos se desprende que las

estudiantes son más vulnerables a los ambientes hostiles que se generan en el aula de matemáticas,

ya sean generados por sus compañeras y compañeros o por el mismo docente. Estos ambientes

hostiles limitan su participación, dado que perciben que serán vapuleadas.

III. Desempeño matemático
Hemos considerado esta categoría de análisis porque es a través de la evaluación del desempeño

escolar que padres, autoridades escolares y el mismo sistema educativo nacional, basan sus

decisiones con respecto a la implementación de acciones necesarias para lograr el éxito escolar,

39

siendo éste, aparentemente, el principal indicador de una buena educación y un buen sistema

educativo.

Para lograr tener evidencias de las diferencias de género en este aspecto educativo, se analizaron los

resultados de tres de los instrumentos aplicados:

1. El examen de conocimientos y habilidades

2. Escala AMMEC

3. Entrevistas a directores y docentes

4. Grupos focales

5. Cuestionario de contexto para padres

El examen de matemáticas fue diseñado específicamente para evaluar este aspecto. Con respecto a

la escala AMMEC, aunque su propósito es indagar sobre las actitudes y autoconfianza de las y los

estudiantes sobre las matemáticas y su aprendizaje, en algunos de los ítems de esta escala hay

aspectos que nos permiten identificar cuál es la percepción que las y los estudiantes tienen de su

propio desempeño matemático.

Examen de conocimientos y habilidades

El examen aplicado a las y los estudiantes resultó muy difícil para ellos. En la escuela donde se

obtuvieron “mejores resultados”, los alumnos tuvieron un promedio de 10 aciertos, de 30 ítems que

tenía el examen. La escuela con los más bajos resultados obtuvo un promedio de 5 aciertos de 30

posibles. El promedio general del número de aciertos fue de 6.6 aciertos.

El análisis de los resultados del examen de matemáticas, se hizo considerando el turno, el sexo y la

edad, así como por eje programático y el tipo de tarea que se requiere para resolver cada reactivo.

Como aspectos relevantes encontramos que:

1. El número de aciertos de los hombres osciló entre 1 y 11, mientras que el de las mujeres tuvo

un rango mayor, entre 1 y 16 aciertos. El promedio de aciertos de los hombres fue 6.8 y el de

las mujeres 7.3, lo cual no pone evidencia diferencias de género en el desempeño. Los y las

estudiantes presentaron el mismo desempeño en matemáticas ante esta prueba que evalúa

temas y contenidos de tercero se secundaria.

2. Llama la atención que el alumnado de 13 y 14 años obtuvo un promedio de aciertos mayor

que el de 15 y 16 años. Por ejemplo, los/las de 13 años tuvieron un promedio de 7.5 aciertos,

mientras que los/las de 16 años tuvieron un promedio de 6.5 aciertos.

40

3. El eje Forma, espacio y medida es el que resultó más difícil para las/los estudiantes, mientras

que los reactivos del eje Manejo de la información fueron contestados por más estudiantes.

Sin embargo, los porcentajes de respuesta correcta de cada reactivo estuvieron en el rango

de difícil y muy difícil por lo que en general, la prueba resultó ser, en general, muy difícil.

4. El examen consta de 12 reactivos de reproducción13 y 18 reactivos de conexión14, 25

reactivos son de opción múltiple y 5 de respuesta abierta. En general, tanto hombres como

mujeres se desempeñaron mejor en los reactivos de reproducción. Los reactivos abiertos

fueron contestados por pocos estudiantes, y cabe mencionar que el reactivo 12 (de tipo

abierto) no fue contestado por ninguno de los estudiantes.

Escala AMMEC

Los ítems relacionados con este apartado son los siguientes:

10. Tengo dificultad para entender lo que me piden en los ejercicios de clase o las tareas.
11. Puedo resolver los problemas planteados en los ejercicios de clase o las tareas.
14. Si un problema no sale a la primera, le busco hasta resolverlo.
15. Me gusta resolver problemas de matemáticas algo difíciles

Estos ítems tienen que ver con la percepción que el estudiantado tiene de si puede entender o

resolver las tareas o problemas matemáticos.

Al analizar las respuestas, encontramos que:

1. El 69% del estudiantado señala que no tienen o tienen poca dificultad para entender lo que le

piden los ejercicios de clase o las tareas, es decir, la mayoría entiende lo que se les pide

resolver al plantearles un problema.

2. El 55% señala que sí puede resolver los problemas planteados en los ejercicios de clase o

tareas.

3. El 74% señala que si un problema no lo resuelven en el primer intento, persisten en buscar

cómo resolverlo.

4. El 71% señala que no le gusta resolver problemas difíciles de matemáticas

De acuerdo a estos resultados, parece que los alumnos tienen una buena percepción de ellos

mismos ante las tareas matemáticas, comprenden lo que se les pide y se consideran persistentes en

la búsqueda de la solución. Cuando se hace el análisis de estos mismos reactivos, pero por género,

13 De cálculos simples o definiciones del tipo más familiar
14 Requiere la reunión de ideas y procedimientos matemáticos para resolver problemas directos que ya no son de mera
rutina, pero que aún incluyen escenarios familiares o casi familiares

41

se observa que los hombres tienden a ser más positivos en este respecto que las mujeres, a

excepción con el ítem que tiene que ver con la perseverancia al resolver un problema, el cual tiene

una diferencia a favor de las mujeres.

En general, podemos decir que las y los estudiantes piensan que son capaces de resolver una tarea

o problema matemático, pero no les gusta resolver problemas difíciles.

Entrevistas al personal docente y directivo

Se analizaron las respuestas dadas a las preguntas:

• ¿A quiénes considera qué les va mejor en matemáticas, a las mujeres o a los hombres? ¿Por
qué?

• ¿Quiénes participan más en la clase de matemáticas y por qué?
• ¿Qué características tienen las personas a las que les va bien en matemáticas?

Los directivos y docentes de escuela, establecían una relación entre las características de

aprendizaje de las y los estudiantes y el nivel de desempeño que tienen en matemáticas.

Si bien tanto directivos como docentes afirmaron, de manera explícita, que no hay diferencias entre el

desempeño matemático de los dos sexos, su discurso dejó entrever que sí las marcan. Encontramos

que en su discurso coinciden que a quien le va mejor en matemáticas es a las mujeres, además de

considerarlas más participativas. Sin embargo, atribuyen este mejor desempeño no a las capacidades

intelectuales, sino a ciertas características de su personalidad, que ellos consideran propias del

género femenino, como se ilustra a continuación.

Características de las mujeres

La mayor parte del personal directivos y docente observaron que las mujeres son “macheteras”,

dedicadas, responsables, dinámicas, estudiosas, no faltan, son controlables, llegan temprano, sus

trabajos son limpios, pulcros y sus participaciones y su comportamiento son buenos; que, si bien, las

matemáticas les cuestan “un poquito más de trabajo”, logran llevar a cabo las tareas. Consideraron

también que carecen de carácter, son ansiosas, nerviosas, pero creativas e inquietas; y establecen

que, en general, son “las mejores del plantel”:

Mucho más, eh, dinámicas, mucho más participativas y creativas, inquietas. Las mujeres participan
mucho más en este nivel. Son, son líderes, para mí las mujeres, en la clase de matemáticas y en
muchas otras [inaudible], y en muchos otros aspectos de la misma escuela. Como que los hombres
la mayoría todavía están muy, muy adormiladitos todavía, como que no han despertado realmente.
Las niñas no, las niñas son muy dinámicas.
…la niña se dedica mucho a hacer los trabajitos, a hacerlos bien, a ponerles la florecita, a entregar,
y los maestros evaluamos mucho eso, para secundaria, que cumplan. Si tú cumples con todo y
sacas 3 en el examen, pasas. Cumples con tareas, con trabajos, no faltas, y no me das lata,
aunque saques 2 o 3 en el examen a la hora del promedio vas a pasar, pero no ha llegado a los
conocimientos, ¿sí? Los hombres son muy fodongones la mayoría, son muy fodongones: “Ahí le

42

entrego en una hojita, le entrego acá… Pero parece ser que los conocimientos los tienen mejor
establecidos y a la hora de ponerlos en práctica, y lo hacen…
Yo digo que a las, a las niñas, pero no porque les vaya bien en el sentido que tienen porque son
más dedicadas, son mas dedicadas, o sea las mujeres, rara es la niña que no que no está
motivada o simplemente con el interés, sin en cambio los jovencitos ya traen otros ideales otras
perspectivas otros intereses y que salen pero no salen como debía de ser.
… Bueno, les va mejor este… a las mujeres porque hay mujeres que se… dedican más a estudiar
o ponen más atención o tratan de ser más ordenadas en su cuaderno. Que en matemáticas tiene
que ver demasiado el ser ordenado, el ser limpio, el poner atención y cuidado en un procedimiento.
Las mujeres son más cuidadosas en eso…

Sólo un directivo expresa que las niñas son más inteligentes:

Pues son más inteligentes ¿no? Desarrollan un poquito más de inteligencia o… ¡mmm!, podría ser
que… traigan una buena preparación ¿no? No sé exactamente a qué se le pueda atribuir.

En cambio, la mayoría considera que los niños “por naturaleza” tienen más capacidad intelectual y

habilidades para las matemáticas, aunque las características que consideran propias de su edad y su

género no les permiten tener un mejor desempeño en la clase de matemáticas.

Características de los varones

La mayor parte de los directivos y docentes observaron que los estudiantes varones son hábiles para

captar, son confiados y seguros para llevar a cabo cualquier tarea, pero son descuidados. A partir de

los juicios de valor que elaboraron acerca de los alumnos varones, comentaron que estos son:

analíticos, críticos, abiertos y con “una capacidad tremenda”, son ellos quienes desarrollan mejor los

conocimientos matemáticos, ya que son capaces de llevarlos a la práctica:

Los niños captan, tienen habilidad para captar…pero se confían, ¿si?
Depende mucho del razonamiento del, de los hombres y de las mujeres. Nosotras somos muy
dadas a atender varias cosas a un tiempo y a veces no ponemos la atención total en algo. Porque
como tenemos esa capacidad de estar viendo varios problemas a la vez eso no permite la atención
directa y el varón tiene y… se entretiene en algo y es muy concreto, o sea, está en eso nada más,
no se distrae con otra cosa.
…y sin en cambio la gran mayoría de los hombres tenemos esta característica auditiva, nada más
con que le estemos poniendo atención ya con eso y eso mismo le va a permitir puesto que es lo
que ha dado resultados porque de macheteros o así tan concienzudos son pocos niños y yo creo
que ese es el factor…
Yo siento que es que es natural, raro es el hombre que es machetero, que se pasa las noches ahí,
la gran mayoría es lo que hace, como la mujercita que esta macheteando, macheteando,
macheteando,…

Existe la tendencia a pensar que las características de los/las estudiantes que tienen éxito en

matemáticas es que son ordenadas, disciplinadas, ponen atención en clase, son perseverantes en la

búsqueda de resultados, tienen disposición y deseo de aprender:

Pues para eso debe ser pues un alumno que tenga una conducta adecuada por lo menos, no
vamos a decir buena conducta, adecuada, que se deje enseñar, un alumno pues que esté
disciplinado y atento, tomando sus notas, participando a eso me refiero, una buena disciplina.
Tener interés. Tener interés, que le gusten las matemáticas y que sea dedicado. Y vamos, si no le
gusta que se dedique, o sea, que le dedique más tiempo todavía si no le gustan las matemáticas
para poder entenderlas.

43

Para mí esos son los niños que sobresalen, los que dan… tienen algo más… siempre están
buscando que le encuentran ahí ¿no? buscando más “y si hago esto” a ver hazlo, “no salió” En
ocasiones no resulta como ellos lo imaginan, pero ya el hecho de que estén con esas ideas, estén
así, pues imaginando qué pueden hacer.
Disposición y nada más. Disposición y quitarse ese tabú de que las matemáticas son muy difíciles.
La forma de… de resolver las cosas. O sea las características es gente no quieta ¿no? La gente
inquieta es la que… para mí en matemáticas para mi forma de trabajar, para mi forma de ver el
trabajo con matemáticas es la gente con mejores resultados que dan, gente inquieta ¿no? Porque
siempre van a estar buscándole como resolver las cosas
Que tiene un deseo de hacer las cosas, que tienen deseo de superarse, que tienen deseos de
aprender, que tienen deseos de… de continuar este… con una carrera profesional, que tienen el
impulso en la casa, que tienen una meta hacia dónde ir.

Grupos focales

El estudiantado, en general, consideró que en matemáticas les va mejor a las mujeres, por ser

disciplinadas y aplicadas, además de llevar, por lo general, una buena relación con su docente. Sin

embargo, creen que el hecho de que sean inseguras las pone en desventaja.

Las mujeres consideraron que los hombres pueden ser en ocasiones mejores que ellas para resolver

problemas matemáticos.

Por su parte, los varones remarcaron que tanto hombres como mujeres tienen las mismas

capacidades de aprender matemáticas, sin embargo, enfatizaron también, con cierto orgullo de

género, que las matemáticas, históricamente, han sido desarrolladas por hombres

…¿quién inventó las matemáticas? fue un hombre ¿no?…

… en la historia de las matemáticas quienes han destacado son los hombres…

Según los varones, para poder contestar bien los exámenes, sería necesario que hubiera

concordancia entre los ejercicios que allí se incluyen y lo visto en clase. Esto pone en evidencia que

no están acostumbrados a razonar los ejercicios y comprender los contenidos matemáticos, y sólo

buscan recetas para responder. Este es probablemente el resultado de convivir con una clase de

matemática tradicional, donde se pone énfasis, sobre todo en las mecanizaciones. Y que además

coincide con lo señalado por los profesores respecto a que los estudiantes no tienen los

conocimientos mínimos indispensables correspondientes al grado y, por lo tanto, no se trabajan los

contenidos del grado del programa vigente sino otros, de nivel inferior.

Cuestionario de contexto para padres de familia

Aproximadamente la mitad de los padres de familia opinó que a sus hijos/hijas les va regular en

matemáticas.

44

Sobresale que los porcentajes de “Muy bien” y “Mal” muestran que, en opinión de los padres, a las

mujeres les va mejor en matemáticas que a los hombres.

Entre las razones que los padres de familia atribuyen al desempeño de sus hijas, mayor porcentaje

(54%) opina que es por la facilidad/dificultad de las matemáticas. En el caso de los hombres, el mayor

porcentaje (51%) piensa que es por los hábitos de estudio de sus hijos.

La mayoría de los que respondieron el cuestionario consideran que a ambos sexos les va igual en

matemáticas. Pero destaca que casi la cuarta parte de los hombres que contestaron el cuestionario

considera que es a las mujeres a quienes les va mejor.

Entre las razones que los padres de familia atribuyen al desempeño de sus hijos/hijos en

matemáticas se encuentran las que se muestran en la siguiente gráfica. Al referirse a sus hijas, el

mayor porcentaje (54%) opina que es por la facilidad/dificultad de las matemáticas. Al referirse a sus

hijos, el mayor porcentaje (51%) piensa que es por los hábitos de estudio.

45

La mayoría de los padres de familia opinan que ser inteligentes es una característica que tienen las

personas a las que les va bien en matemáticas. En segundo lugar, y con un porcentaje aún mayor

que la mitad, piensan que es la disciplina. Luego, sigue el hecho de ser creativas.

Resultados parciales

El estudiantado mostró un bajo desempeño en la resolución de las tareas evaluadas con el examen

de conocimiento y habilidades matemáticas, mismo que fue diseñado con respecto a los logros que

indica el plan y programas de estudio vigente.

En opinión de los diferentes actores de este estudio el bajo desempeño que suele tener el

estudiantado en matemáticas se debe a múltiples factores. Así, los directivos y el profesorado creen

que esto se debe en gran parte a ciertas características de comportamiento. Las características que

consideran necesarias para que una persona sea exitosa en matemáticas son: ser ordenadas,

disciplinadas, poner atención en clase, ser persistentes en la búsqueda de resultados, tener

46

disposición y deseo de aprender. Atribuyen estas características más bien a las mujeres y señalan

que por ello les va un poco mejor a las alumnas que a los alumnos. En ningún momento consideran

que el mejor desempeño de las mujeres pudiera deberse a sus capacidades intelectuales. Poniendo

en evidencia una percepción estereotipada de género, los directivos y docentes definen a las

estudiantes mujeres como: “macheteras”, participativas, dedicadas, responsables, dinámicas,

estudiosas, no faltan, son controlables, llegan temprano, sus trabajos son limpios. Tomando en

cuenta todos estos aspectos, asignan a las mujeres mejores calificaciones que a los varones. El

alumnado también coincide con esta percepción y considera que les va mejor a las mujeres por sus

atributos de género. Pero las calificaciones que ambos obtienen en la asignatura, no corresponden

con los resultados de las evaluaciones estandarizadas que se aplican a nivel nacional para evaluar el

desempeño del alumnado. Al respecto, señalan que les va mal en las evaluaciones porque lo que se

les pregunta en esos exámenes no corresponde a lo que ven en la clase de matemáticas.

Por otro lado, los padres de familia opinan que tanto a hombres como a mujeres les va igual en

matemáticas y consideran que el desempeño de sus hijos/hijas es regular. Esto lo atribuyen, en el

caso de las niñas, a la facilidad/dificultad de las matemáticas y en el de los niños, a sus hábitos de

estudio. Como característica que los padres de familia atribuyen a las personas a las que las va bien

en matemáticas, destaca el ser inteligentes y en segundo lugar ser disciplinadas.

Los resultados obtenidos en este aspecto ponen de manifiesto ciertas contradicciones muy

interesantes. Por un lado, el alumnado se percibe capaz de resolver problemas matemáticos, pero los

resultados del examen aplicado muestran que tienen serias dificultades para hacerlo. De igual

manera, los resultados de las evaluaciones que se tomaron como base para este estudio muestran

que las niñas tienen un menor desempeño que los niños, sin embargo, en opinión del mismo

estudiantado y del profesorado las mujeres son mejores alumnas que los hombres. Eso pone de

manifiesto la distancia enorme que hay entre lo que sucede realmente en la escuela y lo que se cree

que sucede y se pretende medir las pruebas estandarizadas.

IV. Autoconfianza y expectativas
En el análisis de esta categoría, analizaremos los aspectos que tienen que ver con la autoconfianza y

las expectativas que tienen las y los estudiantes, así como las creencias alrededor de las

matemáticas que externaron los diferentes actores que participaron en este estudio.

47

Se analizan los resultados obtenidos con la escala AMMEC, Grupos focales, el Inventario de

matemáticas, las entrevistas a directivos y docentes y el Cuestionario de contexto para padres de

familia.

Autoconfianza

Escala AMMEC

Los ítems de la escala AMMEC que analizamos para esta categoría son:

12. Me gusta proponer la solución a problemas antes que los demás
13. Me gusta ser líder de mi equipo
17. En el equipo defiendo mis ideas

Al analizar los resultados relativos a estos ítems, encontramos que:

1. El 58% del alumnado señala que no les gusta proponer la solución a los problemas antes que

los demás. Esto significa que prefieren esperar a que alguien más proponga la solución a un

problema ya que, probablemente, no están seguros si su solución es correcta, es decir, al

parecer no confían en sus procedimientos y respuestas. En los resultados por género, en este

aspecto los hombres muestran una actitud ligeramente más positiva que las mujeres.

2. El 60% del estudiantado señala que no les gusta ser líder de equipo. Esta respuesta puede

ser un indicador más de que no confían en sus conocimientos y habilidades como para ser

líder de equipo, ya que seguramente creen que el ser líder significa guiar a sus compañeros

en el trabajo y proponer soluciones o procedimientos primero que los demás, lo que va muy

en congruencia con el ítem anterior. En los resultados por género, las mujeres mostraron una

actitud más positiva en este aspecto.

3. El 68% del alumnado señala que sí defienden en el equipo sus ideas. Esta respuesta parece

contradecir los dos ítems anteriores, donde se muestra que los estudiantes aparentemente no

tienen autoconfianza alta, mientras aquí expresan que sí defienden sus ideas. Con respecto a

los resultados por género, se encuentra cierta congruencia en el caso de las mujeres, ya que

ellas tiene una mejor actitud hacia ser líderes en su equipo, lo que es congruente con

defender sus ideas.

El resultado que más llama la atención es que los varones señalan que no les gusta ser los primeros

en proponer soluciones y no les gusta ser líderes en su equipo. Esto, tal vez por apatía o por no

confiar en sus conocimientos y habilidades o por pensar que ese papel corresponde al profesor.

48

Grupos focales

No obstante que en los resultados del ítem 17 de la escala AMMEC las niñas muestran una mejor

actitud para defender sus ideas, en la discusión dada en los grupos focales expresaron que el

ambiente en el salón de clases no les permite expresar con confianza sus ideas o preguntas, que se

sienten incómodas por las burlas constantes de sus compañeras y compañeros, lo que las lleva a

sentir miedo de expresar dudas, de participar y de ser asertivas:

En otros lugares nos han dicho cosas diferentes respecto a qué hacer si no entiendes, pero sí que
cuesta trabajo preguntar. No nada más sería esta cuestión de la actitud del maestro, que diera
confianza, también hay alguna actitud de compañeras y compañeros que nos impide preguntar.
Bueno, es que si preguntas algo, se burlan, pero no son tanto las compañeras, como que son más
los niños, los que, si preguntamos, luego empiezan así de “ja, ja, ja”, burlándose.

Con respecto al trabajo en equipo, las niñas manifiestan sentirse más seguras porque pueden

intercambiar ideas, generar un aprendizaje social. Sin embargo, por su discurso no podemos saber

exactamente cómo se desarrolla en el aula este trabajo de equipo, ya que lo que ellas manifiestan es

que estar en equipo les proporciona seguridad para poder compartir sus dudas y respuestas ante un

problema, lo que no necesariamente implica un trabajo colaborativo entre los integrantes de equipo:

Así es mejor, en equipo. Ajá, es mejor que individual. Porque en lo individual nada más te quedas
así, pensando si estaré bien o no. Luego te volteas y estás preguntándoles a los demás, y te dicen
los profes: “¿Por qué estás volteando?”, “Es que no entendí”, y te quedas con la duda.

El siguiente tipo de comentario externa una posible razón por la que tanto niños como niñas

manifiestan que no les gusta ser líderes de equipo, ya que no todos trabajan:

Bueno, a mí me gusta más en equipo porque así le entiendo mejor, y luego un compañero que está
al lado de mí,[…], también le trata de entender ¿no? y ya me ayuda o le ayudo. Pero los demás,
como que les importa un bledo la vida, y entonces no, no hacen nada, y sólo están “pásamelo,
pásamelo” y no te queda otra opción.

En los grupos focales, los hombres argumentaron que la participación no es tan importante, dado que

consideran que no es necesario preguntar cuando ya se sabe la respuesta o cuando la respuesta es

“lógica”. Asumen que es normal que los hombres no hablen mucho, mientras que las mujeres pueden

preguntar, porque ellas hablan más. Creen que hablar más es una característica de las mujeres. Esto

coincide con las percepciones de directivos y docentes, cuando dicen que las mujeres son más

participativas.

Inventario de matemáticas

En cuanto a la autoconfianza para trabajar temas específicos de matemáticas, en el Inventario de

matemáticas encontramos que los varones manifestaron mayor autoconfianza que las mujeres para

resolver problemas aritméticos y algebraicos. Las mujeres expresaron mayor autoconfianza que los

varones para problemas relacionados con análisis de la información, no obstante que ante problemas

de estadística y probabilidad, la auto-confianza fue en algunos casos a favor de las mujeres y en

49

otros a favor de los varones. En relación a problemas que requieren trabajar con las propiedades de

los sólidos, la medición y el cálculo, predominó una autoconfianza neutra en ambos sexos.

Expectativas

Escala AMMEC

El ítem de la escala AMMEC que proporciona información sobre la manera en que el estudiantado se

visualiza en su profesión y su relación con las matemáticas es:

8. Me gustaría usar las matemáticas cuando vaya a trabajar

Los resultados muestran que el 18% de los varones y el 34% de las mujeres señalan que no les

gustaría usar las matemáticas cuando vayan a trabajar y el 17% de los hombres junto con el 18% de

las mujeres que les gustaría poco. Sin embargo, el 43% de los varones y el 32% de las mujeres

señalan que sí les gustaría usarla. Podemos decir que, tanto para hombres como para mujeres, las

opiniones están divididas en este aspecto. Este ítem mostró la mayor diferencia de género, y fue a

favor de los hombres:

Grupos focales

Las estudiantes reconocieron que las matemáticas son importantes para la vida, sin embargo, no las

consideraron como una disciplina que les gustaría estudiar para su formación futura, lo que coincide

con los resultados del ítem 8 de la escala AMMEC.

Las profesiones a las que aspiran siguen apelando al estereotipo de género, es decir, las alumnas se

inclinan por licenciaturas orientadas al cuidado o atención de los otros, deseando ser psicólogas,

enfermeras, educadoras, estilistas, azafatas.

50

Los varones también consideraron que las matemáticas son importantes, sobre todo para el estudio

de una carrera profesional. Comentaron que en casa es su mamá quien los presiona para que

realicen una carrera profesional como su principal proyecto de vida:

…tienes que terminar una carrera y luego haces lo que tú quieras…

En general, el estudiantado considera a la matemáticas como una herramienta útil para seguir sus

estudios, y también necesarias para la vida, pero no para ser estudiadas de manera profesional, ya

que, en su opinión, para ello se requiere tener inteligencia, disciplina, confianza, gusto y poderlas

entender.

Cuestionario de contexto para padres de familia

En cuanto a las expectivas de los padres con respecto al área de conocimiento en la que le gustaría

que su hijo se desenvolviera a nivel profesional, sobresale la diferencia de género en los porcentajes

relativos al área físico-matemática. Los padres de familia señalan esta área de estudio en un 37%

para los hombres, mientras sólo en un 14% para las mujeres. Por lo contrario, para artes y ciencias

químico-biológicas los porcentajes son mayores para las mujeres.

Resultados parciales

El análisis de los datos obtenidos en este estudio señala que el estudiantado tiene autoconfianza baja

para trabajar en matemáticas. La mayoría manifiesta que no le gusta tomar la iniciativa y ser el

primero en proponer la solución a un problema y tampoco ser líder de equipo. Esta actitud indica que

han recibido y están recibiendo una formación en la que se les va enseñando a aceptar y apreciar el

hecho de ser guiados y que se les indique lo que tienen que hacer, en lugar de ayudarlos a

desarrollar la capacidad de desarrollar una manera independiente de pensar, creativa y asertiva, lo

51

que les ayudaría a enfrentar y proponer soluciones a problemas matemáticos. Al parecer es también

por ello que las mujeres son consideradas mejores alumnas, ya que resultan ser más obedientes.

Con respecto a contenidos matemáticos específicos, se encontró que los varones manifestaron

mayor autoconfianza que las mujeres para resolver problemas aritméticos y algebraicos, mientras las

mujeres expresaron mayor autoconfianza para problemas relacionados con análisis de la información.

En cuanto a temas de geometría, si bien investigaciones internacionales señalan que las mujeres

están en desventaja ante problemas de visualización espacial, las estudiantes manifestaron una

autoconfianza mayor que los varones. No fue así en relación a problemas que requerían trabajar con

las propiedades de los sólidos, la medición y el cálculo geométrico. Ante problemas de estadística, en

algunos casos la autoconfianza fue a favor de las mujeres y en otro momento a favor de los varones.

La baja autoconfianza para trabajar en matemáticas se manifestó también con respecto a las

expectativas de vida del alumnado. Mientras los padres de familia muestran una fuerte tendencia a

ubicar a los varones en carreras relacionadas con las matemáticas, y a las mujeres en carreras de las

áreas de artes y químico-biológicas, casi la mitad del estudiantado manifestó que no le gustaría

utilizar las matemáticas en el trabajo que vayan a desempeñar en su futuro. Destaca así mismo que

las mujeres, por lo general, aspiran a profesiones orientadas al cuidado o atención de los otros, lo que

refleja estereotipos de género ya muy introyectados.

52

Conclusiones

Este estudio permitió identificar varios factores que pueden estar incidiendo fuertemente en el bajo

rendimiento matemático del estudiantado en general, y de las alumnas en particular. Entre ellos

destacan:

• El bajo nivel de dominio de los conocimientos matemáticos previos, necesarios para abordar

los contenidos de 3º de secundaria que marca el programa.

• El poco interés y motivación para el trabajo matemático.

• La baja autoconfianza para trabajar en matemáticas.

• La didáctica y la pedagogía empleada por el profesorado que enseña matemáticas y, en

consecuencia, el tipo de relaciones profesor-estudiante que se establecen en el salón de

clases.

• El ambiente hostil que se crea en algunas aulas de matemáticas y que entorpece el

aprendizaje.

• El entorno social y cultural en el que vive el estudiantado.

• Los bajos recursos económicos de las familias de las que proviene el estudiantado.

• El escaso compromiso de cada uno de los participantes en el proceso educativo para que se

de el aprendizaje de las matemáticas por parte del estudiantado.

Es importante mencionar que el sistema de creencias15 y la construcción social de género permean

todos y cada uno de estos factores.

Un hecho que llama la atención, después de haber analizado los datos recabados en este estudio, es

constatar que el alumnado de secundaria está en realidad muy poco atendido en el aspecto

académico y afectivo. Cuando no logra entender las explicaciones dadas por la/el profesor o se le

dificulta algún tema en particular, no tienen a quien recurrir, no parece encontrar ambientes propicios

para externar sus dudas, opiniones, preocupaciones y miedos. Hay quienes comentaron que las

relaciones que el/la profesora de matemáticas establece con el alumnado va creando en el salón de

clases un ambiente que llega a veces llega a ser hostil, lo cual inhibe, por supuesto, la participación

de los y las estudiantes. Es evidente que ninguna de las partes que intervienen en el proceso

educativo está dispuesta a asumir su parte de responsabilidad. Así en relación al bajo desempeño

logrado por el estudiantado, cuando se acepta, los padres de familia tienden a responsabilizar a la

15 Entendidas como esas parte del conocimiento, perteneciente al dominio cognitivo compuesta por elementos afectivos,
evaluativos y sociales, con una fuerte estabilidad (Gómez Chacón; 2003)

53

escuela; los directivos al profesorado y a los padres de familia; el profesorado al alumnado y a los

padres de familia; y el alumnado responsabiliza al profesorado. Hay mucha queja por parte de cada

uno de estos grupos hacia los demás integrantes del proceso educativo.

Si bien la gran mayoría de estos actores consideran que es muy importante que las/los alumnos

aprendan matemáticas, no parece que su preocupación vaya encaminada a que logren

comprenderlas, sino que aprendan algoritmos y procedimientos, los memoricen y sean capaz de

aplicarlos cuando se les pida. Esta concepción de que aprender y saber matemáticas significa saber

aplicar algoritmos y procedimientos, parece llevar al alumnado a la apatía y a la falta de interés por

esta disciplina. Los directivos y docentes se quejan de esta actitud y señalan la necesidad de que

haya más disciplina y de que el estudiantado desarrolle una mejor actitud hacia el estudio y el trabajo.

Describen entonces las características que, desde su perspectiva, debería tener una/un buen alumno

de matemáticas: ser ordenado, disciplinado, que ponga atención en clase, que sea persistentes en la

búsqueda de resultados, que sea aplicado, que no falte, que tenga disposición y deseo de aprender.

Sin embargo, esta percepción de directivos y docentes acerca de la actitud negativa del alumnado

hacia las matemáticas, no se refleja en los datos que nosotros obtuvimos. Nuestros datos muestran

que la gran mayoría del estudiantado no tiene una actitud negativa hacia las matemáticas. Su actitud

tiende a ser más bien neutra, lo que indica una oportunidad para que se pueda modificar hacia lo

positivo o lo negativo, y ello dependerá de las experiencias a las que tengan acceso. La que, por lo

contrario, sí parece ser muy baja es la autoconfianza del estudiantado para trabajar en matemáticas,

lo que puede depender fuertemente de la pedagogía y de la didáctica de las matemáticas que se

sigue en la escuela secundaria pública.

En cuanto a las diferencias de género, no se encontraron diferencias importantes en los rubros

investigados. No las hubo en el desempeño matemático, donde todo el alumnado participante tuvo un

desempeño muy bajo. Pero, cabe señalar que fue una alumna la que obtuvo el mayor número de

aciertos en el examen que aplicamos. Hubo diferencia de género muy pequeñas en la percepción de

las matemáticas y de la clase de matemáticas. Sin embargo, cabe resaltar que de los argumentos

esgrimidos en relación a los ambientes hostiles que en ocasiones se crean en el salón de clase de

matemáticas, se desprende que las estudiantes son más vulnerables a estos ambientes, lo que limita

su participación, dado que perciben que serán agredidas verbalmente.

Con respecto a la autoconfianza para trabajar en matemáticas tampoco se encontraron diferencias de

género, la gran mayoría del estudiantado tiene autoconfianza baja. Sin embargo, en relación a

contenidos matemáticos específicos, hubo algunas diferencias de género interesantes. Los varones

manifestaron mayor autoconfianza que las mujeres para resolver problemas aritméticos y algebraicos

54

(confirmando así resultados ya reportado por las investigaciones), mientras que las mujeres

expresaron mayor autoconfianza para problemas relacionados con análisis de la información y con

algunos temas de geometría como la visualización espacial (lo que contrasta con los resultados de

las investigaciones y los que se obtienen generalmente en las pruebas).

A pesar de que no se encontraron diferencias de género muy marcadas, llama fuertemente la

atención que en los actores que participan en el proceso educativo sí existen creencias muy

arraigadas acerca de las diferencias de género. Así, por ejemplo, los directivos y docentes, al igual

que las/los alumnos tienen la idea de que a las mujeres les va mejor en matemáticas y esto debido a

características propias de su género. Las consideran disciplinadas, ordenadas, macheteras,

participativas, dedicadas, responsables, dinámicas, estudiosas, que no suelen faltar a la escuela, son

controlables, sus trabajos son pulcros, y su comportamiento y sus participaciones son buenos. En

cambio, de los hombres opinan que son hábiles para captar, son confiados, capaces y analíticos, son

críticos y se sienten seguros para llevar a cabo cualquier tarea matemática, pero son descuidados.

Si bien consideran que tanto a hombres como a mujeres les va igual en matemáticas y afirman que

no existen diferencias de género en la posibilidad para aprender, del discurso de directivos, docentes,

madres y padres de familia e inclusive estudiantes, se desprende, de manera inequívoca, la idea de

que los hombres tienen más facilidad que las mujeres para aprender matemáticas. También está muy

difundida y aceptada la idea de que sólo personas inteligentes pueden aprender matemáticas.

Con base en los resultados obtenidos en esta investigación, consideramos necesario, y posible, que

se tomen acciones que ayuden a mejorar el aprendizaje de las matemáticas del estudiantado en

general y de las estudiantes mujeres en particular. Estas acciones tendrán que tomar necesariamente

en cuenta los factores que inciden en el aprendizaje de las matemáticas y que han sido identificados

en este estudio.

Finalmente, queremos señalar que si bien este estudio se llevó a cabo con estudiantes de escuelas

que, con base a los resultados de ENLACE 2008, presentaban alto rezago educativo e importantes

diferencias de género, es muy posible que los datos obtenidos reflejen la realidad que se vive en

muchas escuelas secundarias públicas de la Ciudad de México. Es por ello que consideramos que los

factores asociados al aprendizaje de las matemáticas que hemos identificado, pueden considerarse

relevantes para la gran mayoría de la población estudiantil de las escuelas secundarias públicas de la

Ciudad de México. Por lo tanto, la propuesta de intervención que emane de estos datos podrá

aplicarse en cualquier escuela secundaria pública de esta ciudad.

55

Referencias Bibliográficas

Abreu, G. (1998). Studying social representations of mathematics learning in multiethnic primary

schools: work in progress, Papers on social representations: Thereads of discussion, Vol 7 (1-
2), 120.

Abric, J.C. (1994). Prácticas Sociales y Representaciones. México: Ed. Coyoacán.
Andrews, P. and Hatch, G.(2000). A comparison of hungarian and english teachers’ conceptions of

mathematics and its teaching. Educational Studies in Mathematics, 43 (1), 31-64.
Bardin, L. (1977). El análisis de contenido. Madrid, España: Ed. Akal Universitaria.
Backhoff E, Carlos Muñoz Izquierdo, Arturo Bouzas Riaño y Fernando Alberto Cortés Cáceres.

 (2008).Factores asociados al aprendizaje de las matemáticas. INEE. México
Boaler, J. (1996). Respuestas por géneros a enfoques matemáticos abiertos y cerrados. 20 años de

investigación cooperativa en género y matemáticas – donde estamos, hacia donde vamos.
Sesiones de IOWME. Grupo de trabajo 6: Género y Matemáticas. ICME 8. Sevilla, España, p.
101.

Benbow, C. P., & Stanley, J. C. (1980). Sex differences in mathematics ability:
Fact or artifact. Science, 210, 1262-1264.

Chamdimba, P (2008) Students' attitude towards mathematics in malawi: can they be improved?,
International Congress on Mathematical Education (2008), TSG 32: Gender and mathematics
education. Disponible en: http://tsg.icme11.org/document/get/156. Recuperado 1º de julio de
2008.

Cobp, P., Yackel, E. y Wood, T. (1989). Young childrens’s emotional acts while engaged in
mathematical problem solving. En D. B. McLeod y V M. Adams (Eds), Affect and mathematical
problem solving: A new perspective. Springer Verlag. New York. p. 117-148.

Cooper, C.R., Marquis, A. and Ayers-López, S. (1982). Peer learning in the classroom: Training
developmental problems and consequences of children’s spontaneous interactions. Wilkinson,
Communicating in the Classroom.

Crawford, M., Herrmann, D. J., Holdsworth, M., Randall, E., & Robbins, D. (1989). Gender and beliefs
about memory. British Journal of Psychology, 80, 391-401.

Eccles, J. & Wegfield, A. (1985). Teacher expectations and student motivation. In J. B. Dusek (Ed.),
Teacher expectancies (pp. 185-220). Hillsdale, NJ: Erlbaum.

Eccles, J. (1987). Gender roles and women's achievement-related decisions. Psychology of Women
Quarterly, 11, 135-172.

Eccles, J. S. (1989). Bringing young women to math and science. In M. Crawford & M. Gentry (Eds.),
Gender and thought: Psychological Perspectives (pp. 36-58). New York: Springer.

Eccles, J. Wigfield, A., Flanagan, C. Miller, C. Reuman, D. & Yee, D. (1989). Self-Conceots, Domain
Values and Self-esteem: Relations and Changes at Early Adolescence. Journal of personality
57 (2), pp. 283-310.

Eccles, J.S. & Wigfield, A. (2002). Motivational Beliefs, Values, and Goals. Annual Review of
Psychology, 53, pp. 109-132.

Entwistle, D. R., & Baker, D. P. (1983). Gender and young children's expectations for performance in
arithmetic. Developmental Psychology, 19, 200-209.

Eudave, M. D. (1994). Las actitudes hacia las matemáticas de los maestros y alumnos de
Bachillerato. Educación Matemática. 6 (1), Abril, 46-58.

Espinosa, A. y Farfán, R. M. (2007). Un enfoque socioepistemológico de las concepciones de los
profesores de la matemática desde la perspectiva de género. En González, F. et al. (Eds).
Resúmenes de la Vigésimoprimera Reunión Latinoamericana de Matemática Educativa, p.
122-123. Maracaibo, Venezuela, – Comité Latinoamericano de Matemática Educativa AC.

Espinosa, C. y Farfán, R. M. (2007). Estudio de las interacciones en el aula desde una perspectiva
de género. En González, F. et al. (Eds). Resúmenes de la Vigésimoprimera Reunión
Latinoamericana de Matemática Educativa, p. 123- 124. Maracaibo, Venezuela,–

56

Comité Latinoamericano de Matemática Educativa AC.
Evans, J. (2000). AdultsMathematical thinking and emotions. Falmer Press, Londres.
Fennema, E. & Leder, G. (1990).Gender and Mathematics. Nueva York. Teachers College/Columbia

University
Fennema E. and Sherman J. (1976). Fennema-Sherman Mathematics Attitude Scales, Catalogue of

Selected Documents in Psychology, 6.
Forgasz, H (2008) Gender, school settings, and high achievers, International Congress on

Mathematical Education (2008), TSG 32: Gender and mathematics education, Disponible en:
http://tsg.icme11.org/document/get/157. Recuperado 1º de julio de 2008.

Figueiras, L., Molero M., Salvador, A. y Zuasti, N. (1998). Género y Matemáticas. Madrid: Síntesis.
Goldin, G. A. (1988). Affective representation and mathematical problem solving. En M. J. Behr, C. B.

Lacampagne; y M. M. Wheler (Eds.), Proceedings of the Tenth Annual Meeting on the
Psychology of Mathematics Education, North American Chapter of International Group. North
Illinois University. DeKalb, IL. p. 1-7.

Gómez-Chacón, I. M. (1997). Procesos de aprendizaje en Matemáticas con poblaciones de fracaso
escolar en contextos de exclusión social. Las influencias afectivas en el conocimiento de las
Matemáticas. Tesis doctoral, Universidad Complutense de Madrid, España.

Gómez-Chacón, I. M. (2000a). Matemática emocional. Los afectos en el aprendizaje matemático.
Narcea, Madrid.

Gómez-Chacón, I. M. (2000b). Affective influences in the knowledge of mathematics, Educational
Studies in Mathematics, 43 (2), 149-168.

Gómez-Chacón, I. M. (2001). Afecto y aprendizaje matemático: causas y consecuencias de la
interacción emocional. En J. Carrillo, Reflexiones sobre el pasado, presente y futuro de las
Matemáticas. Publicaciones Universidad de Huelva.

Gómez-Chacón, I. (2003). La Tarea Intelectual en Matemáticas Afecto, Meta-afecto y los Sistemas de
Creencias. Boletín de la Asociación Matemática Venezolana, Vol. X, No. 2.
http://www.emis.de/journals/BAMV/conten/vol10/igomez.pdf. Recuperado 19 de agosto del
2009.

Hernández, R., Fernández, C. y Baptista, P (2006). Metodología de la Investigación. México: Mc
Graw-Hill, Cuarta Edición.

Hernández, R. P. y Gómez-Chacón, I. Mª. Las actitudes en educación matemática. Estrategias para
el cambio. Uno Revista de Didáctica de las Matemáticas. 13, Julio, 41-61.

Jacobs, J. E., Lanza, S., Osgood, D. Eccles, J. & Wigfield, A. (2002). Changes in children’s self-
competence and values: Gender and domain differences across grades one through twelve. Child
Development, 73, 509 – 527.

Kaino, L (2006) Computers in learning: narrowing the gender gap?, International Congress on
Mathematical Education (2008), TSG 32: Gender and mathematics education. Disponible en:
http://tsg.icme11.org/document/get/159. Recuperado 1º de julio de 2008.

Kerlinger, F. (1994). Investigación del comportamiento. México: Mc Graw-Hill. Tercera edición en
español.

Kitzinger J. (1994). "The methodology of focus groups: the importance of interaction between research
participants", Sociology of Health 16(1): 103-21.

Koehler, M. S. (1990). Classrooms, teachers and gender differences in mathematics. In E. Fennema &
G. C. Leder (Eds.), Mathematics and Gender (pp.128-148). Teachers College Press. New
York.

Krech, D. (1978). Psicología Social. Madrid (España): Biblioteca Nueva.
Leder, G.C. (1992) Mathematics and Gender: Changing perspectives. Grows, D. A. (Ed.), Handbook

of Research on Mathematics Teaching and Learning, USA:National Council of Teachers of
Mathematics, pp. 597-622.

Leder, G.C. (1996). Equity in the mathematics classroom: beyond the rhetoric,
Parker, L. H. (Ed.) Gender, Science and Mathematics Netherlands: Kluwer Academic
Publishers, pp.95-104.

Linn, M., y Hyde, J. (1989). Gender mathematics, and science.Educational Researcher, 18, 17-27.

57

Lubinski, D., & Benbow, C. P. (1992). Gender differences in abilities and preferences among the
gifted: Implications for the math-science pipeline. Current Directions in Psychological
Research, 1, 61-66.

Lummis, M., & Stevenson, H. W. (1990). Gender differences in beliefs and achievement: A cross-
cultural study. Developmental Psychology,26, 254-263.

Ma, X. (2008) Gender Differences in Mathematics Achievement: Evidence from Latest Regional and
International Student Assessments, International Congress on Mathematical Education (2008),
TSG 32: Gender and mathematics education. Disponible en:
http://tsg.icme11.org/document/get/160. Recuperado 1º de julio de 2008.

McGraw, R., Lubienski, S. & Strutchens, M. E. (2006). A Closer Look at Gender in NAEP Mathematics
Achievement and Affect Data: Intersections with Achievement, Race/Ethnicity, and
Socioeconomic Status. Journal for Research in Mathematics Education. 37(2), pp.129-150.

McLeod, D. B. (1992). Research on affect in mathematics education: a reconceptualization. In Grows,
D. A. (Ed.) Handbook of Research on Mathematics Teaching and Learning. New York: Mc
Millan.

Maslow, A. (1982). La personalidad creadora. Barcelona: Kairos.
Meyer, M.R. y Koehler, M.S. (1990). Internal Influences on Gender Differences in Mathematics. In

Fennema, E. y Leder, G.C. (Eds.) Mathematics and Gender. Teachers College, Columbia
University: New York and London, pp. 60-95.

Middleton, J. A. y Spanias, P. A. (1999). Motivation for achievement in mathematics: Findings
generalizations and criticism of the research. Journal for Research in Mathematics Education.
30, pp. 65-88.

Morales, C., Turcott, V., Campos, A. y Lignan, L. (1998) Actitudes de los escolares hacia la
computadora y los medios para el aprendizaje. Tecnología y comunicaciones educativas,
ILCE, México.

Nimier, J. (1988). Les modes de relations aux math´ematiques. Attitudes et repr´esentations. Paris:
M´eridiens Klincksieck.

Nimier, J. (1993). Defence mechanisms against mathematics, For the Learning of mathematics, 13
(1), 30-34.

Paek, P. (2008) Some Factors Contributing to Gender Differences in the Mathematics Performance of
United States High School Students, International Congress on Mathematical Education
(2008), TSG 32: Gender and mathematics education, Disponible en:
http://tsg.icme11.org/document/get/162. Recuperado 1º de julio de 2008.

Pierce, R., Stacey, K. & Barkatsas, A. (2007). A scale for monitoring students’ attitudes to learning
mathematics with technology. Computers & Education, 48, pp. 285–300.

Planas, N. (2001). Obstacles en l’aprenentatge matemàtic: La diversitat dinterpretations de la norma.
Tesi Doctoral. Universitat Autònoma de Barcelona. Barcelona.

Ramírez, M (2006) Influencia de la visión de género de las docentes en las interacciones que
establecen con niños y niñas en la clase de matemáticas. Tesis de maestría. Cinvestav.

Ramírez, M.; Ursini S. (in press) Influence of the female teachers’ gender vision on the type of
interactions they establish with boys and girls in the mathematics classroom. ICME.
MONTERREY, Nuevo León. 2008

Rodríguez, C. & Ursini, S. (2008). Social representation and gender in the teaching of mathematics
with multimedia devices. ICME 11, Topic Study Group 32: Gender and mathematics education,
Monterrey, México.

Schiefele,U.S. y Csikszentmihalyi, M. (1995). Motivation and ability as factors in mathematics
experience and achievement. Journal for Research in Mathematics Education. 26, 163-181.

Subirat, M. y Brullet, C. (1999). Rosa y Azul. Belausteguigoitia, M. y Mingo, A. (Eds.), Géneros
prófugos: Feminismo y educación. México: Paidos, pp. 189-223.

Taylor, N. (1989). Let Them Eat Cake: Desire, Cognition and Culture in Mathematics Learning, pp.
161-163 En C. Keitel, A. Bishop, P. Damerow and P. Gerders (Eds). Mathematics for All.
UNESCO. Paris.

58

Taylor, S. y Bogdan, R. (1991). "Introducción a los métodos cualitativos de investigación. La
búsqueda de significados", Paidos, Buenos Aires.

Ursini, S., Sánchez, J. G. y Orendain, M. (2004a). Validación y confiabilidad de una Escala de
Actitudes hacia las Matemáticas Enseñadas con Computadora. Educación Matemática.
México: Santillana, 16, 3 (diciembre), 59-78.

Ursini, S., Sánchez, J. G. (2008). Gender, technology an attitudes towards mathematics: a
comparative longitudinal study with Mexican students. ZDM Mathematics Education 40: 559 –
577.

Ursini S., Sánchez G., Orendain M. y Butto C. (2004b). El uso de la tecnología en el aula de
matemáticas: diferencias de género desde la perspectiva de los docentes. Enseñanza de las
Ciencias, 22, 3, 409-424.

Vale, C. (2008) Trends and factors concerning gender and mathematics in Australasia, International
Congress on Mathematical Education (2008), TSG 32: Gender and mathematics education,
Disponible en: http://tsg.icme11.org/document/get/169. Recuperado 1º de julio de 2008.

Watt, H.M.G. (2004). Development of Adolescents’ Self-Perceptions, Values, and Task Perceptions
According to Gender and Domain in 7th-through 11th-Grade Australian Students. Child
Development 75 (5), pp. 1556-1574.

Watt, H. (2006). The role of motivation in gendered educational and occupational trajectories related to
maths. Educational Research and Evaluation, 12 (4), pp. 305-322.

Walkerdine V. (1988). The Mastery of Reason: Cognitive development and the production of
rationality. Routledge. London.

Yee, D. K., & Eccles, J. S. (1988). Parent perceptions and attributions for children's math
achievement. Sex Roles, 19, 317-333.

59

Anexo 1. Escala AMMEC (Actitudes hacia las Matemáticas y las Matemáticas Enseñadas con

Computadora) (Ursini, S., Sánchez, G. y Orendain, M., 2004).

Instrucciones : Lee cuidadosamente cada oración y cruza la opción a la derecha que más se acerca a lo que tú sientes habitualmente,

únicamente puedes cruzar una opción por oración. Recuerda responder de acuerdo a tu propio sentir y no de acuerdo a lo que consideras

que es lo adecuado o lo esperable.

Número
de ítem

Subescala 1:GM

1. Me gusta la clase de matemáticas MUCHO SI INDECISO POCO NO

2. La clase de matemáticas es aburrida MUCHO SI INDECISO POCO NO

3. Las matemáticas son difíciles MUCHO SI INDECISO POCO NO

4. Matemáticas es la materia que me gusta
más

MUCHO SI INDECISO POCO NO

5. Las matemáticas son divertidas MUCHO SI INDECISO POCO NO

6. Me gustan las matemáticas MUCHO SI INDECISO POCO NO

7. Es importante aprender matemáticas MUCHO SI INDECISO POCO NO

8. Me gustaría usar las matemáticas cuando
ya vaya a trabajar

MUCHO SI INDECISO POCO NO

9. Me gusta aprender matemáticas con
computadora

MUCHO SI INDECISO POCO NO

10. Tengo dificultad para entender lo que me
piden en las hojas de trabajo

MUCHO SI INDECISO POCO NO

11. Puedo resolver los problemas planteados
en las hojas de trabajo

MUCHO SI INDECISO POCO NO

Subescala 3: ACM

12. La clase de matemáticas es aburrida MUCHO SI INDECISO POCO NO

13. Me gusta proponer la solución a
problemas antes que los demás

MUCHO SI INDECISO POCO NO

14. Me gusta ser el líder de mi equipo MUCHO SI INDECISO POCO NO

15. Si un problema no sale a la primera, le
busco hasta resolverlo.

MUCHO SI INDECISO POCO NO

16. Me gusta resolver problemas de
matemáticas algo difíciles

MUCHO SI INDECISO POCO NO

17. Me gusta cuando en el equipo discutimos
cómo resolver un problema de
matemáticas

MUCHO SI INDECISO POCO NO

18. En el equipo defiendo mis ideas MUCHO SI INDECISO POCO NO

60

Anexo 2. Inventario de matemáticas

Escuela secundaria: ___

Alumna/o: ___Fecha:______

Sofía va a llenar bolsas con dulces que contengan exactamente el
mismo número de dulces cada una. Si tiene 48 caramelos, 36 paletas y
24 chocolates. ¿Cuál es mayor número de bolsas que puedes formar?
A) 3 B) 6 C) 12 D) 24

¿Cuál es el resultado de la siguiente operación?

A) B) C) D)

Usa el discriminante de la fórmula general y menciona cuántas
soluciones tiene la siguiente ecuación: 3 x2 + 9x - 12 = 0
A) Una solución.
B) Dos soluciones.
C) Tres soluciones.
D) No tiene solución

Observa la siguiente gráfica.

Identifica cuál es la ecuación que le corresponde

A) y=(x-4)2 B) y=x2 – 4 C) y=x2 -2 D) y=x2 +4

Si se lanza una moneda y un dado al mismo tiempo, ¿cuántos
resultados posibles se pueden obtener al caer al suelo?
A) 2 B) 6 C) 8 D) 12

Observa las siguientes gráficas

¿Qué gráfica representa a los datos que tienen una relación
directamente proporcional?
A) La 1 B) La 2 C) La 3 D) La 4

Al identificar, agrupar y simplificar los términos semejantes que aparecen en el
siguiente recuadro

–6ab2 –a2b 8a2b3 5ab2
10a2b3 3a2b 18ab2 –9a2b

¿Cuál es la expresión resultante?
A) 18a2b3 – 7a2b + 17ab2
B) 18a4b6 – 7a6b3 + 17a3b6
C) 18a2b3 + 10a2b2

D) 28a13b15

61

El valor de x que satisface la ecuación
3x – 5 = x + 1 es:
 A) -3 B) -1 C) 1 D) 3

Se realizó una encuesta a los alumnos del 3° A, ace rca de cuánto
tiempo tardaban en llegar a la escuela y se obtuvieron los datos de la
siguiente tabla:

¿Cuál es la moda de los tiempos registrados?
A) 15 minutos.
B) 23 minutos.
C) 25 minutos.
D) 30 minutos.

El siguiente sólido ha sido cortado con un plano ablicuo que pasa por los
puntos medios de dos lados consecutivos de su cara superior.

¿Qué tipo de triángulo resulta del corte
del sólido?

A. Equilátero
B. Rectángulo escaleno
C. Rectángulo isósceles
D. Isósceles acutángulo

En un día común se venden 60 pantalones en una tienda de ropa. Si en
un día de venta baja, sólo se venden 45 pantalones, ¿cuál es el
porcentaje de pantalones vendidos ese día?
 A) 25% B) 40% C) 60% D) 75%

A Tristán le pidió su hermana que sacara uno de los dulces de colores
de un dulcero. Si en el dulcero hay 17 dulces rojos, 19 verdes, 12
naranjas, 15 amarillos y 7 cafés. ¿Cuál es la probabilidad de que saque
un dulce rojo que es su sabor preferido?
A)1/5 B)17/70 C)17/53 D)5/7

El gerente de un hotel pidió a una fábrica la elaboración de un alfombra
rectangular color arena que medirá 12 metros de largo por 9 metros de

ancho. En la parte central deberá tener,
en color rojo, un logotipo circular del
hotel que medirá 3 metros de diámetro.

Recuerda que
De acuerdo con estos datos,
¿aproximadamente cuántos metros
cuadrados medirá únicamente la

superficie de la alfombra que será de color arena? (Aproxima a
centésimos)
A. 7.06 m2 B. 74.50 m2 C.79.74 m2

D. 100.94 m2

El índice de reprobación de las alumnas en diferentes asignaturas se
muestra en la siguiente tabla:

62

Si en la escuela hay en total 110 mujeres. ¿Cuál de las siguientes
gráficas representa correctamente la cantidad de mujeres reprobadas
en cada una de las asignaturas?

63

Anexo 3. Guía de discusión para el grupo focal
Introducción por parte del investigador
Las y los hemos reunido aquí para platicar un poco de cómo les va en matemáticas, saben, estamos
interesados en escucharlos para ver si podemos hacer algo para que esta materia sea mejor para
ustedes.
Por ello les pedimos su autorización para grabar esta charla y así concentrarnos en lo que dicen.
Todas y todos pueden expresar lo que piensan sobre los temas que nos interesa abordar y si tienen
algo en particular que les inquiete, también lo podemos platicar. Iniciaremos con:

1. ¿Qué son para ustedes las matemáticas?
2. ¿Cómo se sienten en la clase de matemáticas?
3. ¿Cómo les va en matemáticas?
4. ¿Qué les dicen sus mamás y sus papás sobre su aprovechamiento en matemáticas?
5. ¿Qué calificaciones esperan sus papás que ustedes obtengan en esta materia?
6. ¿Para qué les sirven los conocimientos matemáticos que aprenden en la escuela?
7. ¿A quiénes consideran qué les va mejor en matemáticas, a las mujeres o a los hombres?

¿Por qué?
8. ¿Qué características tienen las personas a las que les va bien en matemáticas?
9. ¿Cómo trabajan en la clase de matemáticas?
10. ¿Quiénes participan más en la clase de matemáticas y por qué?
11. ¿Cómo les gustaría que fuera la clase de matemáticas?

 12. ¿Su maestra o maestro les dice lo que espera de ustedes en su asignatura?

64

Anexo 4. Guía de entrevista semiestructurada para d irectivos y docentes de matemáticas en

secundaria

Introducción
Estamos realizando una investigación sobre el desempeño de sus estudiantes en matemáticas, le
solicitamos su autorización para grabar nuestra conversación, eso facilitaría nuestro registro y a las
ayuda a concentrarnos en la platica.
Si a lo largo de esta entrevista quiere aportar algo adicional siéntase con la libertad de expresarlo.
Para conocerlo un poco más me gustaría saber cuantos años tiene de servicio docente y cuál es su
formación académica.

• ¿Cómo se sienten al impartir la en la clase de matemáticas?
• ¿Considera que la currícula es adecuada para el desarrollo cognitivo de sus estudiantes?
• ¿Cree que cuentas con los conocimientos previos que requieren para cursar tercer grado de

matemáticas?
• ¿Cómo les va a sus estudiantes en matemáticas?
• ¿A quiénes considera qué les va mejor en matemáticas, a las mujeres o a los hombres? ¿Por

qué?
• ¿Qué características tienen las personas a las que les va bien en matemáticas?
• ¿Quiénes participan más en la clase de matemáticas y por qué?
• ¿Qué les dicen las mamás y papás de sus estudiantes, sobre su aprovechamiento en

matemáticas?
• ¿Qué calificaciones esperan los papás que obtengan sus hijos en esta materia?
• ¿Para qué les sirven los conocimientos matemáticos que aprenden en la escuela?
• ¿Platíqueme cómo es una clase de matemáticas en su aula?
12. ¿Cómo le gustaría que fuera la clase de matemáticas? 13.
¿Les dice lo que espera de sus alumnas y alumnos en su asignatura?

65

Anexo 5. Cuestionario de contexto para padres de fa milia

ESTIMADA /o MADRE, PADRE DE FAMILIA O TUTOR :
La información que le solicitamos servirá para conocer qué cosas influyen en el aprendizaje de las
matemáticas de su hija/ La información que usted proporcione nadie de la escuela la conocerá, por
lo que le solicitamos atentamente responda este cuestionario con los datos verdaderos, sin temor a
represalias.
El cuestionario debe ser contestado por el padre, madre, o tutor del alumno/a. Marque con una X la
respuesta que crea conveniente:
Nombre: ___
Sexo: () Mujer () Hombre
Parentesco con la (el) estudiante:
 () Padre () Madre () Hermanos () Otro familiar
 () Otro especifique ______________
Nombre de la (el) estudiante:__
Secundaria a que asiste la (el) estudiante: ___

Sección Datos Generales
1. Edad de la madre. (Si ya falleció escriba la edad que tendría ahora).

2. Edad del padre. (Si ya falleció escriba la edad que tendría ahora).

3. ¿Cuál es la lengua o idioma que hablan más frecuentemente en la casa donde habita su hija /o?
 () Español () Lengua Indígena () Lengua extranjera
4. Actualmente la madre se dedica a:
 () Se dedica a las labores del hogar () Es pensionada, jubilada o retirada
 () Trabaja 8 horas diarias o más fuera del hogar () Busca empleo
 () Trabaja entre 4 y 8 horas diarias fuera del hogar () Falleció
 () Trabaja menos de 4 horas diarias fuera del hogar
5. Actualmente el padre se dedica a:
 () Se dedica a las labores del hogar () Es pensionado, jubilado o retirado
 () Trabaja 8 horas diarias o más fuera del hogar () Busca empleo
 () Trabaja entre 4 y 8 horas diarias fuera del hogar () Falleció
 () Trabaja menos de 4 horas diarias fuera del hogar
6. Nivel máximo de estudios de la madre (Contestar aunque haya fallecido):
 () No fue a la escuela () Bachillerato o carrera técnica
 () Primaria incompleta () Licenciatura
 () Primaria completa () Maestría
 () Secundaria incompleta () Doctorado
 () Secundaria completa
7. Nivel máximo de estudios del padre (Contestar aunque haya fallecido):
 () No fue a la escuela () Bachillerato o carrera técnica
 () Primaria incompleta () Licenciatura
 () Primaria completa () Maestría
 () Secundaria incompleta () Doctorado
 () Secundaria completa
8. Los ingresos económicos mensuales de la familia son (Para obtener los ingresos de su familia deberá

sumar los ingresos de todos sus miembros):
 () Menos de 1,500 pesos
 () De 1,500 a 2,999 pesos
 () De 3,000 a 7,499 pesos
 () De 7,500 a 14,999 pesos
 () De 15,000 a 30,000 pesos
 () Más de 30,000 pesos
9. ¿Con qué tipo de servicio médico cuenta la familia?
 (Elija una sola opción por línea)
 Tiene servicio médico () Sí () No
 IMSS () Sí () No

66

 ISSSTE () Sí () No
 PEMEX, Defensa o Marina () Sí () No
 Seguro Popular () Sí () No
 Institutos de Salud Estatales () Sí () No
 Servicio médico en Instituciones privadas () Sí () No

Sección Vivienda
10. ¿Cuántos cuartos se utilizan para dormir en su casa? _________________________
11. En el cuarto donde cocinan, ¿también duermen?

 () Sí () No
12. La casa donde vive su hija /o es:
 () Propia o pagándola () Rentada () Prestada
13. ¿Cuántas personas viven en la casa? ___________________________
14. ¿Con cuáles de los siguientes servicios o infraestructura cuenta en su casa?

15. ¿Cuáles de estos bienes hay en su casa?

(Elija una sola opción por línea) SÍ NO SI NO

 14.1 Servicio de energía eléctrica

 14. 2 Servicio de agua potable entubada

 14. 3 Piso de tierra

 14. 4 Drenaje conectado al servicio público de la localidad

 14. 5 Servicio sanitario exclusivo para la familia (W.C., o excusado)

 14. 6 Televisión por cable

 14. 7 Conexión a Internet

 14. 8 Recolección de basura

 14. 9 Teléfono

(Elija una sola opción por línea) SÍ NO SI NO

 15.1 Estufa de gas o eléctrica

 15.2 Televisor

 15.3 Automóvil, camioneta o camión

 15.4 Lavadora de ropa

 15.5 Refrigerador

 15.6 Computadora

 15.7 Grabadora o estéreo

 15.8 Horno de microondas

 15.9 Video-casetera o reproductor de DVD

67

Sección Entorno familiar
16. ¿Cuántas horas al día en promedio la madre está cerca y comunicándose con su hijo/a?
 () Menos de una hora () cuatro horas
 () una hora () cinco horas
 () dos horas () seis horas
 () tres horas () siete o más horas
17. ¿Cuántas horas al día en promedio el padre está cerca y comunicándose con su hijo/a?
 () Menos de una hora () cuatro horas
 () una hora () cinco horas
 () dos horas () seis horas
 () tres horas () siete o más horas
18. ¿Las personas que viven con su hija /o leen libros? () Sí () No
19. Aproximadamente, ¿cuántos libros tiene en casa? (No incluya libros escolares ni revistas)
 () Menos de 10 libros () De 51 a 100 libros
 () De 10 a 20 libros () De 101 a 200 libros
 () De 21 a 50 libros () Más de 200 libros

Sección Características personales de su hija/o
20. ¿Qué tipo de lectura acostumbra su hija/o?
(Elija una sola opción por línea)
 Le gusta leer () Sí () No
 Revistas de entretenimiento () Sí () No
 Revistas informativas () Sí () No
 Novelas clásicas () Sí () No
 Libros de la escuela () Sí () No
 Libros (ejemplo: historia, ciencia, tecnología, biografías, otros) () Sí () No
 Libros de consulta (enciclopedias, atlas, otros) () Sí () No
 Otras
21. ¿Qué tipo de programas de televisión acostumbra ver su hija /o?
(Elija una sola opción por línea)
 Deportes () Sí () No
 Novelas () Sí () No
 Cómicos () Sí () No
 Películas () Sí () No
 Noticieros () Sí () No
 Documentales () Sí () No
22. ¿A su hija /o le gusta ir a la escuela?
 () No sé () Muy poco () Poco () Regular () Mucho
23. ¿A su hija /o le gusta estudiar?
 () No sé () Muy poco () Poco () Regular () Mucho
24. ¿Hasta qué nivel de estudios quiere llegar su hija /o?
 () Secundaria completa () Maestría
 () Bachillerado o carrera técnica () Doctorado
 () Licenciatura

¿Qué tan frecuente en una semana su hija /o lleva a cabo las siguientes actividades?:
25. Toma clases particulares de materias de la escuela:
 () Nunca () Una vez a la semana () Dos veces a la semana
 () Tres veces a la semana () Cuatro veces a la semana () Diario
26. Juega con videojuegos:
 () Nunca () Una vez a la semana () Dos veces a la semana
 () Tres veces a la semana () Cuatro veces a la semana () Diario
27. Plática con sus amigos:
 () Nunca () Una vez a la semana () Dos veces a la semana
 () Tres veces a la semana () Cuatro veces a la semana () Diario
28. Ve televisión

 () Nunca () Una vez a la semana () Dos veces a la semana
 () Tres veces a la semana () Cuatro veces a la semana () Diario

68

29. Lee libros, revistas o periódico
 () Nunca () Una vez a la semana () Dos veces a la semana

 () Tres veces a la semana () Cuatro veces a la semana () Diario
30. Acude a algún museo o espectáculo artístico

 () Nunca () Una vez a la semana () Dos veces a la semana
 () Tres veces a la semana () Cuatro veces a la semana () Diario
31. ¿Su hija /o realiza un trabajo donde recibe salario? () Sí () No
32. ¿Su hija /o apoya en las labores del hogar? () Sí () No
33. ¿Su hija/o realiza un trabajo donde no recibe salario? () Sí () No
34. ¿Con qué frecuencia al menos uno de los padres o tu tores hace lo siguiente para su hija/o?

Nunca Casi

nunca
Algunas

veces
Casi

siempre
Siempre

 34.1 Hace la tarea por ella/él

 34.2 Le ayuda a entender y hacer sus
tareas escolares

 34.3Le revisa sus tareas escolares para
saber si las hizo bien

 34.4 En casa, le explican lo que no
entendió en clase

34.5 Le pone a leer y le pregunta sobre
lo leído

34.6 Le pone a resolver problemas
matemáticos

34.7 Le compran los materiales que pide
su maestra /o

 34.8 Le pone a repasar lo que vio en la
escuela

34.9Felicita a su hija /o cuando le va bien
en la escuela

34.10 Platica con el director o algún
maestro sobre la situación académica o
disciplinar de su hija/o

Sección Trayectoria académica
35. ¿Cuántos años de preescolar cursó su hija /o? __
36. Desde que inició la primaria su hija /o, ¿cuántos años ha reprobado? _______________________________
37. Si después de haber iniciado la educación primaria, su hija/o dejó de asistir a la escuela, indique cuantos
años estuvo ausente

38. Si su hija /o dejó de asistir a la escuela, señale los motivos
(Elija una sola opción por línea)
 Se enfermó () Sí () No
 Reprobó () Sí () No
 Por problemas económicos () Sí () No
 Tuvo que trabajar () Sí () No
 Tenía problemas con los maestros o con sus compañeros () Sí () No
 Cerraron la escuela temporal o permanentemente () Sí () No
 Ocurrió un desastre natural (huracán, temblor, otro) () Sí () No

39. ¿Su hija /o se ha cambiado de escuela desde que comenzó la secundaria?
 () Sí () No
40. Si contestó sí señale el (los) motivo(s) (Elija una sola opción por línea)
 Por problemas de conducta en la escuela () Sí () No
 Por problemas económicos () Sí () No
 Por problemas de bajo rendimiento académico () Sí () No
 Nos cambiamos de casa () Sí () No

69

 Para que asistiera a una escuela de mejor calidad () Sí () No
41. ¿En cuántas escuelas cursó la primaria su hija /o?
__
42. ¿Su hija/o cuenta con beca escolar? () Sí () No
43. ¿Con qué frecuencia usa su hija /o la computadora?
 () Nunca () Casi Nunca () Algunas Veces () Casi siempre () Siempre
44. ¿Su hija /o hace la tarea escolar sola /o? () Sí () No

Sección Entorno escolar
45. ¿Su hija /o ha sido agredida en la escuela?
 () No sé () Sí, por sus compañeros de escuela
 () No ha sido agredido () Sí, por personas ajenas a la escuela
46. ¿Cómo se lleva usted con el maestro/a o los maestros/as de su hija /o?
 () No lo(s) conozco () Mal () Regular () Bien
47. Si su hija /o tiene bajas calificaciones, ¿usted recibe orientación del maestros/as?
 () Nunca () Casi nunca () Regularmente () Casi siempre () Siempre
48. ¿El maestro/a ayuda a su hija /o cuando tiene bajas calificaciones?

 () No sé () Pocas veces porque es lo que
 necesita mi hijo (a)
 () Nunca le ayuda () Muchas veces
 () Pocas veces pero necesitaría más ayuda del maestro () Siempre
49. Durante este año escolar ¿han cambiado al maestro de matemáticas de su hija /o?
 () No sé () Sí () No
50. En este año escolar, ¿cuántos días se suspendieron las clases del grupo de su hija /o?
 () No sé () 1 a 2 días () 6 a 10 días () Más de 20
 () Nunca () 3 a 5 días () Entre 11 y 20 días
51. De acuerdo con lo que su hija /o le platica, ¿su hija /o tiene confianza para preguntarle a su(s) maestro/a(s)?
 () No sé () Sí () No
52. ¿Su hija /o ha sido agredido física o verbalmente por los maestros/as de esta escuela?
 () No sé () Sí () No
53. ¿Su hija /o está contenta en su escuela?
 () No sé () Sí () No
54. ¿Está usted conforme con la escuela de su hija /o? () Sí () No

55. ¿Cómo califica a la escuela donde está su hija /o?
 () No sé cómo funciona y no puedo calificarla () Mala () Regular
 () Buena () Excelente

56. ¿Cambiaría a su hija /o de escuela?

 () Sí () No
57. Si contestó sí señale el (los) motivo(s) (Elija una sola opción por línea)
 Porque está lejos de mi casa () Sí () No
 Por la calidad de sus maestros () Sí () No
 Por el tipo de compañeros () Sí () No
 Por las características de la escuela () Sí () No
 Porque conozco una escuela mejor () Sí () No
 Por mi situación económica () Sí () No
 Por la inseguridad de sus alrededores () Sí () No
 Otra:

58. ¿Cómo le va a su hija/o en matemáticas?
 () No sé () Mal () Regular () Bien () Muy bien

59. ¿Cuál es la razón por la que su hija/o obtiene estos resultados en matemáticas?

Por la calidad de los profesores () Sí () No
Por los hábitos de estudio de mi hija/o () Sí () No
Por la habilidad de mi hija/o para las matemáticas () Sí () No
Por la facilidad/dificultad de las matemáticas () Sí () No

70

Otra razón:

60. Las matemáticas son útiles y necesarias en todos los ámbitos de la vida
 () Muy de acuerdo () De acuerdo () En desacuerdo () Muy en desacuerdo

61. ¿A quiénes considera que les va mejor en matemáticas?
 () A las mujeres () A los hombres () A los dos () A ninguno

62. ¿Qué características tienen las personas a las que les va bien en matemáticas?

Son inteligentes () Sí () No
Son creativas () Sí () No
Son aburridas () Sí () No
Son disciplinadas () Sí () No
Otra característica:

63. ¿En qué área de conocimiento le gustaría que estudiara su hija /o a nivel profesional?
 () Físico- matemática (ingenierías, arquitectura, etc.)
 () Químico-biológicas (medicina, nutrición, química, etc.)
 () Económico-administrativa (economía, administración, contabilidad, etc.)
 () Humanidades (literatura, filosofía, etc.)
 () Ciencias sociales (derecho, sociología, trabajo social, etc.)
 () Artes (diseño gráfico, teatro, música etc.)

¡Aquí finalizamos!

Estimada madre, padre o tutor, le agradecemos su d isposición para resolver el cuestionario y
otorgarnos parte de su tiempo

	portada c15
	1. Matemáticas y Género Cualitativo 2308102-cuaderno de tr….pdf

