
1

PROPUESTA DE TALLER
“LA MATEMATICA EN EL MUNDO REAL: ¿ESTAMOS PREPARADOS

PARA ESTE NUEVO PARADIGMA?”

Agustin Navarra*
(Con la colaboración de Piers Bateman**)

RESUMEN
A partir de los años noventa, las reformas implementadas por los distintos paises del

hemisferio incorporaron aspectos de formación para motivar el aprendizaje permanente, e
incluso ya se habla de competencias o estándares en forma habitual en los ámbitos
educativos. También el trabajo es considerado como elemento contextualizador para la
actividad educativa, al igual que la tecnología.

Todo parecía muy prometedor, sin embargo, al analizar los resultados obtenidos de
tales reformas, puede verse que no se obtuvieron todos los resultados deseados.

Actualmente, todavía puede observarse un fenómeno común a todos los paises de la
región, se trata de una brecha profunda entre oferta y demanda educativa, manifestado a
través de contenidos curriculares no siempre pertinentes ni completos, pedagogías con alto
grado de obsolescencia y decisiones educativas tomadas por algunas de las partes
interesadas en educación.

Por otro lado, el Dr. Miguel de Guzman expresó magistralmente que “en la situación de
cambio en que nos encontramos, es claro que los procesos verdaderamente eficaces de
pensamiento, que no se vuelven obsoletos con tanta rapidez es lo más valioso que
podemos proporcionar a nuestros alumnos.”

El taller que se propone pretende mostrar cómo la aplicación de la estrategia REACT1
ayudaría en el proceso de proveer a los alumnos procesos verdaderamente eficaces de
pensamiento, que no se vuelven obsoletos. Esta estrategia conjuga e integra teoría y
práctica de una manera novedosa, que a su vez sirve de base para fortalecer otros
aspectos de los cambios paradigmáticos que el mundo del futuro ya nos está pidiendo.

Palabras clave: contexto, aprendizaje permanente, capacitación, motivación, estrategia
REACT.

* Ph D en Estadística. Baylor University, Waco TX, EUA (1995), Master of Arts in Statistics (Baylor
University, 1993), Master in Business Administration (Baylor University, 1991). Profesor Adjunto de
Matemática y Estadística de la Universidad Nacional de Córdoba (Argentina) y de la Universidad
Católica de Córdoba (Argentina) entre 1977-1990. Especialista e Investigador en Educación
Activa/Contextualizada desde 1992. Vice Presidente de CORD International.

** President and Chief Operating Officer of Cord Communications. Engineering graduate from
University College, Oxford University. His extensive 40-year career includes senior positions with
Certain-Teed Products Co.; WORD, a publishing division of American Broadcasting, Company; and
CORD.

1 Michael Crawford, Ph.D., Teaching Contextually: Research, Rationale, and Techniques for
Improving Students’ Motivation and Achievement in Mathematics and Science (Waco, Texas: CCI
Publishing, 2001).

2

INTRODUCCIÓN

Durante el siglo XX mucho se avanzó en el estudio e investigación acerca de cómo el

ser humano aprende. Además de transitar hacia el cognitivismo (con autores como Dewey,

Piaget, Vigotsky, Brunner, y otros no menos importantes), se incorporó definitivamente la

psicología y la neurología a los estudios sobre aprendizaje. Así, en el último cuarto de siglo

se volvió lenguaje común hablar de inteligencias múltiples (Dr. Gardner2) y de estilos de

aprendizaje (Dr. Kolb3). También en este período se incorporaron aspectos sociales (a

través de autores como Paulo Freire) al fenómeno educativo.

Hoy en día, se observa un fenómeno común a todos los paises de la región, se trata de

una brecha profunda entre oferta y demanda educativa, que se pone de manifiesto en 1)

contenidos curriculares no siempre pertinentes y completos, 2) pedagogías con alto grado

de obsolescencia y 3) decisiones educativas tomadas por solamente algunas de las partes

interesadas en el fenómeno educativo.

El taller que se propone en este caso pretende efectuar una contribución para resolver

el punto 2) mencionado en el parágrafo anterior. Se considera que, si bien para mejorar la

educación es necesario un “paquete de medidas”, actualizar pedagogías es uno de los

aspectos esenciales para poner definitivamente proa hacia una educación pertinente y

significativa.

ALGUNOS DESARROLLOS E INVESTIGACIONES

En el mundo actual (dentro de lo que el Dr. José Joaquín Brunner denomina la cuarta

revolución educativa4, la educación se ha convertido en una de las claves para asegurar el

progreso de nuestros países. Al efectuar la comparación con la situación actual de la

educación, sobran evidencias que muestran la necesidad de reorientar la educación para

lograr ese objetivo. Para ello, uno de los aspectos esenciales a abordar es la preparación de

2 Howard Gardner, Frames of Mind: The Theory of Multiple Intelligences (New York: Basic Books,
1983), 4–6.
3 David A. Kolb, Experiential Learning: Experience as the Source of Learning and Development (New
Jersey: Prentice-Hall, 1984).
4 Brunner José Joaquín, “Educación: Escenarios de Futuro – Nuevas Tecnologías y Sociedad de la
Información” (PREAL/Documento #16, Enero 2000).

3

los profesores (tanto de enseñanza secundaria como terciaria) para que puedan escuchar

las señales que envía la sociedad. Se ha hablado y escrito mucho sobre el profesor como

“facilitador” de la enseñanza, sin embargo lo que se observa en las aulas es que los

profesores necesitan mucha ayuda para que ellos puedan escuchar dichas señales y estén

en condiciones de formar los alumnos que la sociedad está pidiendo.

Muchas estadísticas (tanto nacionales como internacionales) ofrecen datos claros de

que cada vez más jóvenes quieren tener una carrera que les permita tener mejores

oportunidades de empleo y mejores niveles de vida en el futuro. La sociedad está enviando

señales de que el mundo del futuro necesitará personas con algo más que conocimientos,

necesitará personas más completas, es decir, necesitará personas que durante su

educación adquieran habilidades, competencias, valores y actitudes que se complementen

e integren con los conocimientos académicos.

En este escenario, la educación es vital y los profesores son los protagonistas. El éxito

en la enseñanza (que es el aprendizaje del alumno) dependerá mucho más de la calidad del

profesor que de la calidad de un excelente plan de estudios o de un buen material didáctico.

Y es precisamente por eso que se propone este taller. Durante el mismo se proveerá

una muestra de las potencialidades de la estrategia contextual REACT para poner en acción

el respeto a las inteligencias múltiples de nuestros alumnos, el respeto a sus estilos de

aprendizaje y básicamente el respeto a la manera en que el cerebro humano funciona. Esta

estrategia pedagógica despierta el interés por aprender y por continuar aprendiendo,

dándole al docente una herramienta flexible y poderosa para apoyar a sus alumnos en el

proceso de aprendizaje. De forma progresiva, la estrategia conduce el aprendizaje hacia

niveles sistemáticos, formales y concientes. Usando la contextualización, la estrategia

REACT favorece a desarrollar la capacidad de transitar desde lo experimental hacia lo

abstracto, para a partir de allí, concluir que ciertas situaciones particulares pueden tener una

estructura general.

4

ESTRATEGIA REACT

La propuesta pedagógica (espíritu de este taller) se concentra en introducir a los

participantes en el desarrollo de habilidades y actitudes relativas a cada una de las

subestrategias de la palabra en inglés REACT (identificadas por cada una de las letras).

Estas cinco subestrategias pedagógicas son la base para una eficiente tarea de enseñanza

contextualizada.

La estrategia REACT consiste en enseñar mediante:

a) Relación, es decir, enseñar en el contexto de las experiencias de vida cotidiana del

alumno, partiendo de situaciones familiares para el alumno y apoyándose en sus

conocimientos preexistentes. Esta “relación” es el punto de partida clave, ya que

“sumerge” al alumno en una situación problemática con “significado”.5

b) Experimentación, es decir, aprender haciendo, en el contexto de procesos de

exploración, descubrimiento e invención. Incluye actividades de manipulación,

resolución de problemas del mundo real y actividades prácticas de laboratorio. Es aquí

donde el contexto del “trabajo” toma vida y le da significado y pertinencia al

aprendizaje, favoreciendo el proceso de construcción del conocimiento por parte de los

alumnos.

c) Aplicación, es decir, aprender poniendo los conceptos en acción, en el contexto que

proporcionan ejercicios y problemas relevantes de la realidad. Es en este momento en

que el alumno puede ver como un principio científico “vive”.

d) Cooperación, es decir, aprender en el contexto de compartir, interactuar y

comunicarse con otros. Esta subestrategia pone en acción la idea que acuñó Vigotsky6

acerca de la construcción social del conocimiento. Por otro lado, esta fase de estrategia

provee varrios aspectos colaterales de formación y desarrollo del carácter (habilidades

de comunicación, autoestima, trabajo en equipo, etc.). Es importante destacar algo, se

5 Renate Nummela Caine and Geoffrey Caine, Making Connections: Teaching and the Human Brain
(Alexandria, Virginia: Association for Supervisors and Curriculum Development, 1991), 92–97.
6 L. S. Vigotsky, Mind in Society: The Development of Higher Psychological Processes (Cambridge:
Harvard University Press, 1978), 82–90.

5

observa que, por diversas razones, la mayoría de los profesores (independientemente

de los años de docencia) no incorpora el trabajo en equipo como parte de la enseñanza

de la matemática.

e) Transferencia, es decir, proponer a los alumnos el uso del conocimiento adquirido en

un nuevo contexto o en una nueva situación no abordado/a en el aula. Huelga decir que

esta es la finalidad última de todo proceso de aprendizaje.

En resumen, un concepto científico aprendido dentro de una situación problemática

pertinente, trabajada por el alumno, aplicado para que tome vida, defendido en el trabajo

grupal de equipo, tiene una gran potencialidad de generalización y es muy dificil que se

olvide y que pase a formar parte de las “ideas inertes” 7.

ALGUNOS APORTES DEL TALLER PROPUESTO

A continuación se mencionan algunos aspectos que serán enfatizados durante la

realización del taller.

1) Inmersión – Conexión. Al enseñar un concepto de matemática se le puede presentar

al alumno un problema (generalmente de manera abstracta) como se hizo

tradicionalmente. Ese mismo concepto matemático puede aprenderse mejor y más

rápido si se lo enmarca dentro de un problema de la vida cotidiana, ya que la realidad

sirve de marco motivador fundamental en comparación. De esta manera la resolución

de un “problema” matemático adquiere sentido por su trascendencia en la vida real. Es

natural y esperable que los alumnos tengan reacción favorable cuando se presentan los

contenidos matemáticos “conectados” con la realidad porque de esa manera los

alumnos no trabajan “in abstractum”, sino que le dan significado y pertinencia a los

conceptos abstractos. Es decir, la conexión con la realidad ayuda a que los alumnos

relacionen o conecten sus conocimientos y experiencias previos con lo que están

aprendiendo, con lo que se facilita que sus cerebros trabajen de manera más eficiente

7 Alfred North Whitehead, citado en Propuesta de Diseño Curricular Básico de Educación Secundaria
de Menores (Ministerio de Educación, República del Perú, 2002).

6

 en el proceso de internalización conceptual propio de todo proceso de aprendizaje.

Además, si se sabe que el cerebro es nuestra herramienta para procesar el

conocimiento, es fundamental que la manera de enseñar siga las leyes que el cerebro

humano tiene para adquirir conocimiento. Una de esas leyes es que el cerebro procura

estabelecer una conexión en forma permanente entre el conocimiento preexistente y

toda nueva información. “En pocas palabras, todo lo que se ofrece al alumno debe

estar asociado a alguna cosa que ya sabe. El cerebro humano es altamente

“contextual” en sus funciones, es decir, funciona mejor cuando encuentra sentido en las

relaciones entre ideas y aprende más eficazmente cuando recibe nueva información de

forma que pueda ser conectada con lo que ya sabe. Por lo tanto, cada disciplina deberá

siempre buscar las conexiones, ... ”8 Si la estrategia de enseñanza no proporciona esa

manera de trabajar, el aprendizaje se vuelve ineficaz e ineficiente. Esto mismo también

puede decirse en relación con los conceptos de inteligencias múltiples y de estilos de

aprendizaje. Es necesario dar a los profesores un conjunto de técnicas de manejo del

aula para atender a todos los estilos de aprendizaje y para que los alumnos puedan

aprender cualquiera sea el tipo de inteligencia que tengan.

2) Habilidad de aprender a aprender. En proyectos de desarrollo profesional docente

realizados por el Dr. Agustin Navarra9, hubieron aspectos metodológicos que los

docentes participantes manifestaron como muy importantes. Se trata del trabajo

cooperativo en grupos o equipos, de técnicas de resolución de problemas, de modelos

de transferencia de habilidades y conocimientos, y otras actitudes de apertura que

despiertan procesos de “aprender a aprender”.

3) Redefinición del alcance de un problema. Se puede asegurar que el taller propuesto

mostrará a los participantes la necesidad y conveniencia de enmarcar la utilización de

conceptos matemáticos dentro de un “macro marco” de resolución/decisión de

8 Caine and Caine, op. cit.
9 Navarra, Agustin. “Capacitación de Profesores en Matemática Contextual: Proyecto Exitoso en
Brasil” (con la colaboración del Dr. Claudio de Moura Castro y del Dr. Leno S. Pedrotti) (Waco,
Texas: CORD International, 2003).

7

problemas de la vida real. También en este taller se pondrá de manifiesto la necesidad

de aprender a usar instrumentos de medición para poder trabajar en matemáticas. Se

hace referencia a instrumentos que van más allá de la regla, la escuadra, el compás y

el transportador. Más bien se refiere al uso de materiales de diseño, calibradores,

calculadoras y otros que se verán durante el taller. Mediante esta manera activa de

enseñar, es posible aprender contenido y proceso al mismo tiempo10.

4) La matemática como hábito y medio de comunicación. Também se espera que

durante el taller se mencione uno de los aspectos muchas veces olvidado de la

matemática, es el aspecto de que la matemática, puesta en contexto, es

definitivamente un hábito de conducta, un medio de comunicación y facilita el

entendimento entre profesor y alumno.

5) Abordaje de objetivos curriculares nacionales. La estrategia REACT de

contextualización propuesta en este taller también permite el abordaje de parámetros

curriculares estabelecidos por las autoridades educativas de cada país. Es natural que

todo proceso que se denomine contextualizador, debe incorporar dichos parámetros

(de cada país) para dar mas significado a la enseñanza. No se debe olvidar que entre

los aspectos a abordar durante el taller, además de la contextualidad en sí misma,

figuran aspectos relacionados a ciudadanía, valores personales, responsabilidad, ética

de trabajo, entre otros, que también es contextualizar la enseñanza. Es decir, el uso

adecuado de esta estrategia en clases de matemática (o también en clase de ciencias)

permite el logro de mejores resultados matemáticos y metodólogicos, y la incorporación

de “parámetros curriculares” nacionales en la actividad docente.

6) Interdisciplinariedad. Uno de los pilares en los que se apoya la enseñanza moderna

en todo el mundo es la interdisciplinariedad11. Durante el taller, se pondrán de

manifiesto diversas maneras y momentos en los que los profesores (y posteriormente

10 John Dewey, citado en Bruce A. Marlowe and Marilyn L. Page, Creating and Sustaining the
Constructivist Classroom (Thousand Oaks, California: Corwin Press, 1998), 14.
11 Parecer CEB n.º 15/98, aprobado el 01/06/98, sobre las “Diretrizes Curriculares Nacionais para o
Ensino Médio (DCNEM)”, instituídas por la Resolução CEB n.º3 de 26/06/98.

8

sus alumnos) tendrán la oportunidad de elaborar problemas y actividades de laboratorio

en los cuales haya tratamiento conjunto de aspectos temáticos de más de una materia

(por ejemplo, física, biología, química, salud, economía, recursos naturales, política,

deportes, etc.).

TALLER PROPUESTO

Se propone la realización de un taller de demostración activa de la metodología de

enseñanza contextual diseñada por CORD, cuya sigla es REACT. El taller propuesto tiene

las siguientes características:

1) Objetivos. Proporcionar a los participantes una breve introducción a la metodología

REACT de enseñanza contextual diseñada por CORD. Se intenta mostrar que esta

primera exposición a la estrategia REACT puede generar interés para realizar

investigaciones orientadas de la actividad docente que puedan contribuir al campo de la

educación matemática. Además, debido a lo profundo del cambio

metodológico/pedagógico que esta estrategia genera en los docentes (cuando se aplica

dentro del marco de un proceso de capacitación), también se intenta mostrar que los

cambios en los docentes podrán generar cambios sistemáticos sustanciales desde el

punto de vista organizacional (escuela como un todo.)

2) Audiencia objetivo. Este taller está principalmente orientado educadores, directores

de establecimientos educativos e investigadores de educación. A fin de enriquecer el

taller y por ser la interdisciplinariedad uno de los pilares de las reformas educativas

recientes en el hemisferio, es aconsejable que los asistentes provengan no solamente

del área de matemáticas. La presencia de directores de establecimientos (secundarios

y post-secundarios) es muy importante.

3) Metodología. El esquema de trabajo será mixto. Se prevé la realización de “juegos” a

través de los cuales los participantes tendrán la oportunidad de abordar temas

matemáticos (junto con temas que provienen de otras áreas.) Además, estos juegos

permitirán la identificación de aspectos pedagógicos importantes, que constituyen el

9

mensaje central del taller. Este fluir de actividades se verá facilitado por las

intervenciones del experto a cargo, en dos maneras diferentes, una mediante la

conducción del taller, la otra mediante una presentación más formal en PowerPoint

resumiendo los fundamentos teórico-científicos que apoyan la metodología presentada.

Durante el desarrollo del taller, se admitirán preguntas concernientes a la metodología

que se está aplicando.

4) Duración y Cantidad de Participantes. La duración estimada del taller es de 3 horas.

En el taller podrán participar hasta un total de 36 personas (entre educadores,

directores e investigadores.) Si fuera necesario, a juicio de las autoridades de la

conferencia, por razones de programación, se ofrece realizar este mismo taller, más de

una vez (por ejemplo, uno por la mañana y otro por la tarde.)

5) Materiales a utilizar. Se requerirá un proyector de PowerPoint y una pantalla. Además

hará falta un pizarrón o un atril y marcadores de varios colores.

