
 

 

ELEMENTOS PROBLEMÁTICOS EN EL PROCESO  DE ENSEÑANZA DE LAS 
MATEMATICAS EN ESTUDIANTES DE LA INSTITUCION EDUCATIVA PEDRO 

VICENTE ABADÍA  

 

 

 

 

 

 

 

 

FABIO GÓMEZ MORENO 

 

 

 

 

 

 

 

 

 

UNIVERSIDAD NACIONAL DE COLOMBIA  

FACULTAD DE INGENIERÍA Y ADMINISTRACIÓN 

PALMIRA 

2012 


 

 

ELEMENTOS PROBLEMÁTICOS EN EL PROCESO  DE ENSEÑANZA DE LAS 
MATEMATICAS EN ESTUDIANTES DE LA INSTITUCION EDUCATIVA PEDRO 

VICENTE ABADÍA  

 

 

 

FABIO GÓMEZ MORENO 

 

 

 

Trabajo Final presentado como requisito parcial para optar al título de 
Magister en Enseñanza de las Ciencias Exactas y Naturales 

 

 

Director 

Oscar Alonso Herrera Gutiérrez 

M. Sc. Agronomía 

 

 

 

 

UNIVERSIDAD NACIONAL DE COLOMBIA  

FACULTAD DE INGENIERÍA Y ADMINISTRACIÓN 

PALMIRA 

2012 


 

 


 

DEDICATORIA 

 

 

A mi madre Esther, a la memoria de mi padre Hernán pues sin su abnegada 
preocupación de hacer lo correcto en la vida no hubiera llegado a donde estoy 
ahora, por haberme  inculcado  un sentido de responsabilidad, seriedad y rigor 
académico sin los cuales no hubiera podido alcanzar mis metas. Y a Andrea 
Lizarazo, por haberme dado un motivo que justificara todos mis esfuerzos. 

Para ellos, se los dedico de todo corazón.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

AGRADECIMIENTOS 

 

 

A Dios, que siempre ha estado ahí, y que me está permitiendo que yo pueda 
hacer lo que quiero hacer. Y a mi profesor Oscar Herrera, pues sin él no 
hubiera podido ni iniciar ni terminar este trabajo. 
De igual manera, y no menos importantes,  a todos los docentes de la maestría 
que aportaron su granito de arena, a mis compañeros de estudio y a mis más 
sinceros amigos. 
 
Para todos ellos, mil gracias. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

CONTENIDO 

 

 Pág. 

  

0. INTRODUCCIÓN        12 

1. MARCO REFERENCIAL       15 

1.1  ESTADO DEL ARTE       15 

1.1.1 Condiciones Inherentes a los Estudiantes     15 

1.1.2 Condiciones Inherentes a los Docentes              16 

1.1.3 Condiciones Inherentes a los Padres de Familia      16 

1.2  MARCO TEORICO        17    

1.2.1 Rendimiento Académico       17 

1.2.2 Motivación y Rendimiento Académico     17 

1.2.3 Condiciones Socio Económicas y Rendimiento       

          Académico         18 

1.2.4 Influencia Familiar         18 

1.2.5 Estrategias Metodológicas        25 

1.2.6 Desordenes en el Aprendizaje             25 

2. DISEÑO METODOLOGICO        27 

2.1 DEFINICION DE VARIABLES       27 

2.1.1 Variables Individuales       27 

2.1.2 Variables Escolares        27 

2.2 TIPO DE INVESTIGACIÓN       28 

2.3 POBLACIÓN         28 

2.4 MUESTRA         28 

3. RESULTADOS         29 

3.1 Posibles causas que generan falta de interés de los 

      Estudiantes  por el  estudio de las matemáticas    29 


 

3.1.1 Alto número de estudiantes por grupo     29 

3.1.2 Alto número de estudiantes con necesidades educativas especiales 30 

3.1.3 Poco manejo de nuevas tecnologías en educación    31 

3.1.4 Poco manejo y aplicación de estrategias pedagógicas modernas 32 

3.1.5 Poco poder adquisitivo de los padres de familia    33 

3.1.6 Bajos  niveles de formación académicos de los padres de familia   34 

3.1.7 Alta descomposición del núcleo familiar     34 

3.1.8 Alta exposición a factores de riesgo     35 

3.2 Recomendaciones a la I.E. que pueden contribuir a mejorar el 

rendimiento  académico en el área de matemáticas.    36 

3.2.1  Ajustar el número de estudiantes por grupo a las medidas del salón 36 

3.2.2  Realizar programas de seguimiento a los estudiantes  con  N.E.E 36 

3.2.3 Desarrollar programas de capacitación a los docentes en nuevas     

tecnologías  y  en técnicas modernas de aprendizaje     37   

3.2.4 Desarrollar programas de sensibilización a los padres de  familia 37 

4. DISCUSIÓN         38 

4.1 Sobre las posibles causas que generan falta de   interés  de los  

estudiantes  por el estudio de las matemáticas      38 

4.2 Sobre la formulación de  hipótesis acerca de posibles estrategias 

pedagógicas y didácticas para enfrentar la falta de interés de los  

estudiantes por el estudio de las matemáticas      40 

5. CONCLUSIONES         42 

  

 

 

 

 

 

 


 

LISTA DE CUADROS 

 

    Pág. 

 

CUADRO 1. NÚMERO DE ESTUDIANTES POR METRO CUADRADO  

          EN ALGUNOS SALONES DE LA I.E    29 

CUADRO 2. ESTUDIANTES CON NEE POR GRADO     30 

 


 

LISTA DE FIGURAS 

 

Pág. 

 

FIGURA 1. GRADO DE MANEJO Y CONOCIMIENTO DE HERRAMIENTAS 

        TECNOLÓGICAS DE LOS DOCENTES DE LA I.E    31 

FIGURA 2.  MANEJO DE LAS TECNOLOGÍAS EN EDUCACIÓN   31 

FIGURA 3. APLICACIÓN DE ESTRATEGIAS PEDAGÓGICAS MODERNAS 32 

FIGURA 4. INGRESOS MENSUALES      33 

FIGURA 5. NIVEL EDUCATIVO DE LOS PADRES DE FAMILIA   34 

FIGURA 6. ESTADO CIVIL DE LOS PADRES DE FAMILIA    35 

FIGURA 7. PROBLEMAS QUE AFECTAN A LA COMUNIDAD    36 

 

 

 

 


 

LISTA DE ANEXOS 

 

           Pág. 

  

ANEXO A. FORMATO DE LA ENCUESTA SOCIO-ECONÓMICA Y 
       CULTURAL  DIRIGIDA A LOS PADRES DE FAMILIA        45 

 
ANEXO B.  MODELO DE ENCUESTA SOBRE RECONOCIMIENTOS 
                    Y ESTÍMULOS A LOS ESTUDIANTES        46 
 
ANEXO C.  MODELO DE LA ENCUESTA SOBRE EL USO DE  
                    ESTRATEGIAS  PEDAGÓGICAS MODERNAS                           47 
 
ANEXO D.  DISTRIBUCIÓN DE ESPACIOS FÍSICOS                                            49   

ANEXO E.  ERRORES MOSTRADOS POR LOS ESTUDIANTES      50   

ANEXO F. RESULTADOS ICFES                     54                            

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

RESUMEN 

 

 

El Trabajo Final se realizó en la Institución Educativa Pedro Vicente Abadía, del 
municipio de Guacarí Valle del Cauca, en el año lectivo 2010-2011,  con el objetivo 
principal de elaborar un diagnóstico acerca de los elementos problemáticos que 
generan un bajo rendimiento académico en el área de matemáticas, en estudiantes de 
6º a 11º grado. Para su desarrollo se definieron variables individuales como las 
características sociales de los estudiantes y los rasgos socioeconómicos y culturales 
de la familia, y variables escolares como la infraestructura de la institución educativa, y 
las características profesionales y personales de los docentes, entre otras; la 
información se colectó empleando la técnica de encuesta estructurada a docentes y 
estudiantes, y también, estudiando información secundaria proporcionada por la I. E., 
al igual que mediante la observación del trabajo en el aula. Los resultados obtenidos 
permitieron diagnosticar los siguientes elementos problemáticos, como causales del 
bajo rendimiento académico en el área de matemáticas: el tamaño de los grupos no 
cumple con las normas técnicas en cuanto a infraestructura; existe un alto número de 
estudiantes con NEE, y la ausencia de un programa continuado con dichos 
estudiantes; probablemente, hay una relación entre los recursos utilizados, la 
metodología y las estrategias pedagógicas y el interés del estudiante; el nivel de 
ingresos del padre de familia puede determinar el grado en que los estudiantes rinden 
académicamente;  la falta de formación académica en los padres de familia influye en 
la motivación de los estudiantes hacia el estudio;  el hecho de no contar con una figura 
de autoridad dentro del hogar, que direccione la disciplina y las normas de 
comportamiento, se traduce en estudiantes con problemas de socialización y de bajo 
rendimiento académico;  y finalmente, los jóvenes que están expuestos a altos 
factores de riesgo (inseguridad y drogadicción), no muestran el interés necesario por el 
estudio. 
 

 

 

 

 

 

 

 

 

 

 


12 

 

INTRODUCCION 

 

El rendimiento académico se constituye en un indicador del nivel de aprendizaje 
alcanzado por los estudiantes, representa la eficiencia en la consecución de los 
objetivos curriculares en las diversas asignaturas, de toda institución educativa. 

La presente investigación se basa en el análisis de los factores que influyen en el bajo 
rendimiento académico de los estudiantes en el área de matemáticas de los niveles de 
básica y media, de la Institución Educativa Pedro  Vicente Abadía, institución de 
carácter oficial del municipio de Guacarí, Valle del Cauca.  

Para definir dichos factores se determinaron algunas variables relacionadas con el 
bajo rendimiento académico, variables que no corresponden únicamente a los 
estudiantes de la secundaria sino a los de educación superior, tanto del contexto local 
como en otros países. Tales variables son: motivación, inteligencia y aptitudes, 
autoconcepto1, hábitos, estrategias y estilos de aprendizaje, aspectos familiares, 
variables socioeconómicas y clima escolar. 

El conocimiento de dichas variables ha permitido realizar aportes importantes para 
enfrentar los problemas que generan. En Colombia, se cuenta con las investigaciones 
realizadas por Julián de Zubiria2 y su nueva teoría pedagógica la Pedagogía 
Dialogante, nutrida en la psicología y pedagogía contemporánea según la cual la 
escuela debería dedicarse al desarrollo y no al aprendizaje; es decir que la función de 
la escuela debería consistir en enseñar a pensar, valorar y actuar a los estudiantes y 
no a aprender múltiples informaciones sin significado para la vida.  

Así mismo, se acudió a trabajos realizados por investigadores europeos y de América 
latina tales como:  Jimeno (2002), Domínguez (2004), Geary (1999), Ginsburg (1997), 
López (2009), Carrillo (2009), Salazar, López y Romero (2005), Nováez (1986), 
McClelland (1974), Engelmann, Carnina y    Steely (1991), González-Piensa (1998), 
Luria (1977), quienes coinciden en establecer tres agentes causantes de bajo 
rendimiento académico: las condiciones naturales del estudiante, el papel de la familia 
y las estrategias aplicadas por los docentes 

Por otro lado, la discusión que se ha suscitado alrededor del tema por parte de los 
actores del proceso enseñanza-aprendizaje, presenta versiones encontradas. De un 
lado está el padre de familia y su opinión de que la responsable es la escuela como 
representante del estado, el estado a su vez, deja toda la responsabilidad en manos 
de las instituciones educativas, las instituciones educativas reclaman que el problema 
es de los padres de familia y el estado y,  el estudiante, reclama más atención por 
parte de los tres (familia, escuela y estado). 

 

 

 

                                                             
1 valoración que el individuo tiene de su yo, de sí mismo (Álvaro et al, 1990). 
2 Sicólogo colombiano, fundador y director científico de la Fundación Internacional de Pedagogía 
Conceptual Alberto Merani. 


13 

 

PLANTEAMIENTO DEL PROBLEMA 

 

Descripción del Problema  

Uno de los problemas que enfrentan actualmente los estudiantes de las diversas 
instituciones educativas tanto oficiales como privadas, formales o de educación 
superior, es el bajo rendimiento académico en el área de matemáticas; buscar 
alternativas de solución frente a este problema se ha convertido en un objetivo de los 
estamentos de la institución: Rectoría y Consejo Académico.  

Según los reportes de la Coordinación de la Institución Educativa Pedro Vicente 
Abadía, en el primer año de estudio, alrededor del 60% de los estudiantes muestran 
desempeño bajo (reprobación) en el área de matemáticas, lo cual indica que en 
grupos promedio de 35 estudiantes, 21 no aprueban. Así Mismo, análisis de pruebas 
ICFES reflejan el regular desempeño de los estudiantes en matemáticas (ANEXO F). 

Frente a lo anterior, se han desarrollado varias investigaciones: Luria (1977) en 
Moscú, Jimeno (2002) en España, Carrillo (2009) en Méjico, Benavidez (1999) en 
América Latina, entre otros, las cuales pretenden dar a conocer esta problemática, 
concretar causas y definir estrategias de solución, pero, debido a los resultados que se 
siguen presentando, se puede concluir que no han resuelto el problema. 

Por consiguiente, se hace necesario analizar los factores que influyen en el bajo 
rendimiento  académico en el área de matemáticas de la Institución Educativa (de 
educación secundaria)  Pedro  Vicente Abadía, mediante la siguiente formulación del 
problema de investigación: ELEMENTOS PROBLEMATICOS EN EL PROCESO  DE 
ENSEÑANZA DE LAS MATEMATICAS EN ESTUDIANTES DE  LA BÁSICA Y MEDIA 
DE LA INSTITUCION EDUCATIVA PEDRO VICENTE ABADIA, GUACARÍ VALLE 
DEL CAUCA. 

 

JUSTIFICACIÓN 

El rendimiento académico de los estudiantes es un problema, que a través de los 
tiempos y en  los diferentes niveles de  educación, ha ocupado la atención de todas  
aquellas personas que de  una u otra forma, están comprometidos en la difícil tarea de 
enseñar, sobre todo en el área de matemáticas, puesto que forma parte de las 
evaluaciones externas aplicadas a las instituciones educativas y es un problema que 
afecta a las universidades en los primeros semestres de formación. Por eso, es de 
vital importancia para las instituciones educativas conocer cuáles son los factores 
determinantes del bajo rendimiento académico en el área de matemáticas ya que 
permite elaborar planes de acción acordes con las realidades de los estudiantes, así 
mismo permite la autoevaluación de los actores (estudiantes, padres de familia y 
docentes) frente a su compromiso y responsabilidad en los procesos de formación 
académica.  

Esta investigación abre la posibilidad de que al conocer las causas del bajo 
rendimiento, los estudiantes puedan alcanzar un aprendizaje más efectivo como 
resultado de la aplicación de estrategias metodológicas innovadoras, permitiendo un 
mejor rendimiento de la asignatura en estudio y por ende, poder mejorar la calidad de 


14 

 

la educación, algo que incidirá directamente no solo en el ingreso de los alumnos a 
la educación superior, sino como agente participativo para el desarrollo del país. 
 
En este sentido, el trabajo se constituye en un mecanismo de apoyo a la institución 
frente a la consecución de resultados académicos favorables en el área de 
matemáticas, que impacten la comunidad y el entorno. 

 

 

 

OBJETIVOS 

Objetivo General 
 
Elaborar un diagnóstico acerca de los elementos problemáticos que generan el bajo 
rendimiento académico en el área de matemáticas, en estudiantes de 6º a 11º grado, 
de la I. E. Pedro Vicente Abadía del municipio de Guacarí. 
 

 

Objetivos Específicos 

1.  Identificar las causas que generan bajo rendimiento académico de los 
estudiantes en el área de matemáticas. 

2. Formular  posibles estrategias pedagógicas y didácticas para enfrentar el bajo 
rendimiento académico de los estudiantes en el área de matemáticas. 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


15 

 

1. MARCO REFERENCIAL 
 

1.1  ESTADO DEL ARTE 

El tema del rendimiento académico de los estudiantes en el área de matemáticas, ha 
sido motivo de estudio de varios investigadores a nivel tanto nacional como 
internacional, definiendo papeles protagónicos a estudiantes, docentes y padres de 
familia. Para efectos del trabajo, se presentan algunas de ellas. 

 

1.1.1 Condiciones Inherentes a los estudiantes 

Jimeno (2002) relaciona el bajo rendimiento académico en matemáticas con 
dificultades de aprendizaje, dificultades de aprendizaje en un  sentido amplio, como las 
que experimentan los niños y niñas en el contexto académico para aprender los 
contenidos establecidos en el currículo, ya sea a consecuencia de déficits sensoriales, 
motores, retraso mental, trastornos emocionales, deprivación sociocultural u otros. 
Niños y niñas cuyos logros académicos están muy por debajo de la media de su grupo 
de compañeros, ya sea transitoria o permanentemente 
 
 
Domínguez, (2004) enuncia un planteamiento sobre las dificultades en el aprendizaje 
de las matemáticas asociadas a la discalculia. La Discalculia3 es un trastorno del 
aprendizaje que afecta a la correcta adquisición y ejecución de las habilidades 
aritméticas y del conocimiento numérico. Tales trastornos le generan al estudiante 
problemas para la asociación de números con objetos, comprender la mecánica de las 
cuatro operaciones básicas, que las letras simbolizan números y que pueden tener un 
valor único o infinitos valores, y además, carecen de estructuración mental para la 
resolución de problemas 
 
 
Geary (1999), por su parte,  distingue cinco componentes básicos que intervienen 
directamente  en los déficits cognitivos de los niños y niñas que presentan dificultades 
para el  aprendizaje de las matemáticas: 
 

 Recuento u otros tipos de procedimientos. 
 Recuerdo de los hechos relacionados con los números. 
 Conocimiento conceptual. 
 Memoria de trabajo. 
 Velocidad de procesamiento, especialmente velocidad 

en el recuento. 
 
                                                             
3 La discalculia, acalculia o dificultades en el aprendizaje de las matemáticas (DAM) es una dificultad de 
aprendizaje específica en matemáticas. Como la dislexia, la discalculia puede ser causada por un déficit 
de percepción visual o problemas en cuanto a la orientación secuencial. El término discalculia se refiere 
específicamente a la incapacidad de realizar operaciones de matemáticas o aritméticas. A las personas  
quienes la padecen se llaman se mencionan como "Discalcúlico". Es una discapacidad relativamente 
poco conocida. De hecho, se considera una variación de la dislexia. Quien padece discalculia por lo 
general tiene un cociente intelectual normal o superior, pero manifiesta problemas con las 
matemáticas, señas y direcciones, etc. 


16 

 

Según Ginsburg (1997), los problemas en el aprendizaje de las matemáticas no son 
una enfermedad incurable, sin remedio. Las investigaciones han mostrado caminos 
para enfrentarlas. Un  camino es evitarlas, desviarse. Tanto niños como niñas pueden 
mostrar dificultades marcadas en un área determinada. La automatización de los 
hechos numéricos es una de las dificultades de aprendizaje matemático más 
argumentada. Cuando los profesores insisten en la memorización y centran la clase en 
conseguirla, los niño(a)s experimentarán serias dificultades en el aprendizaje, ahora, si 
en lugar de ello, se busca evitarlas por medio de un enfoque basado en la 
comprensión o incluso se admite el uso de la calculadora (que sería un tipo de 
tecnología para apoyar a los niños con problemas para calcular o memoria), entonces 
los estudiantes podrían  no experimentar dificultades en otras áreas de las 
matemáticas. Hay que tener presente, que las consecuencias de las dificultades de 
aprendizaje dependen mucho en como los profesores llevan a cabo la clase. 
 
 
 

1.1.2 Condiciones Inherentes a los docentes 
 
Carrillo (2009) identificó diversos motivos que originan bajo rendimiento: 
 

 Escasa planificación de estrategias en la acción pedagógica por el 
incorrecto uso de estrategias metodológicas en la enseñanza- 
aprendizaje en el área de matemáticas. 

 La metodología actual de enseñanza-aprendizaje en el área de 
matemáticas no está obteniendo el rendimiento académico esperado. 

 Falta de atención frente a las diferencias individuales para satisfacer 
las necesidades de cada estudiante. 

 Disociación entre  teoría y  práctica en el área de matemáticas, de 
modo que se imparte una serie de conocimientos teóricos en los que 
el alumno no aprecia ninguna correlación con las realidades 
concretas. 

 

 

1.1.3 Condiciones Inherentes a los padres de familia 

Salazar, López y Romero (2005), consideran que los resultados emanados de su 
investigación resaltan que el acompañamiento de los padres de familia con las tareas 
de sus hijos no es muy frecuente; así mismo, no destinan tiempo suficiente a los hijos  
para realizar sus tareas,  tampoco mantienen buena comunicación con la escuela y los 
profesores pues solo asisten a ella a firmar boletines y no a preguntar sobre el 
desempeño escolar de sus hijos. En lo que respecta a las actividades extra muros,  los 
padres no proporcionan  tiempo a sus hijos para el desarrollo de ejercicios extras, y 
solo algunas veces repasan con sus hijos lo que éstos ven en la escuela. 
 

 

 

 

 


17 

 

1.2  MARCO TEORICO 

1.2.1 Rendimiento Académico 

El rendimiento académico, según Pizarro (1985), es  la forma de medir las 
capacidades correspondientes o indicativas que manifiestan, en forma estimativa, lo 
que una persona ha aprendido como resultado de un proceso de  formación. Desde la 
perspectiva del alumno, define el Rendimiento como la capacidad respondiente de 
éste frente a los estímulos educativos, con la posibilidad de poder ser interpretado 
según objetivos o propósitos educativos preestablecidos. 
 
Himmel (1985) define el Rendimiento Escolar o  Efectividad Escolar, como el grado de 
logro de los objetivos establecidos en los programas nacionales de estudio. 
Este tipo de rendimiento académico puede ser entendido en relación con un grupo 
social que fija los niveles exiguos de aprobación ante un determinado cúmulo de 
conocimientos o aptitudes (Carrasco, 1985). 
 
Nováez (1986) afirma que el rendimiento académico es el resultado obtenido por el 
individuo en cierta actividad académica. Se liga el concepto de rendimiento y aptitud. 
El resultado además, obedece a factores relacionados con la voluntad, lo afectivo  y lo 
emocional, además de la ejercitación. 
 
Chadwick (1979) define el rendimiento académico como la expresión de capacidades y  
características psicológicas del estudiante desarrolladas y reformadas a través del 
proceso de enseñanza-aprendizaje que le posibilita obtener un nivel de funcionamiento 
y logros académicos a través de un período, año o semestre, que se resume en un 
calificativo final (cuantificado en la mayoría de los casos) evaluativo del nivel 
alcanzado.  
 
Resumiendo, el rendimiento académico es la forma de medir el grado de aprendizaje 
alcanzado por los estudiantes; por ello, los sistemas educativos brindan tanta 
relevancia a dicho indicador. En tal sentido, el rendimiento académico se convierte en 
una tabla imaginaria de medida para el aprendizaje logrado en el aula, lo que se 
constituye en el objetivo central de la educación en Colombia. Sin embargo, en el 
rendimiento académico, participan muchas otras variables externas al estudiante: la 
calidad del maestro, el ambiente del aula de clases, la familia, los programas 
educativos, etc., y variables sicológicas o internas, como la actitud y disposición hacia 
la asignatura, la inteligencia, la personalidad, las actividades que desarrolla el 
estudiante, la motivación, entre otras. El rendimiento académico o escolar parte de la 
concepción de que el estudiante es responsable de su rendimiento. En tanto que el 
aprovechamiento se refiere, más bien, al resultado del proceso enseñanza 
aprendizaje, de cuyos niveles de eficiencia son responsables tanto el que enseña 
(maestro) como el que aprende (estudiante). 

 

1.2.2 Motivación y Rendimiento Académico  

Múltiples investigaciones parten de  que la motivación  incide notablemente en todas 
las acciones que el hombre  pueda realizar. En este sentido, el rendimiento académico 
(o desempeño escolar) se puede  condicionar en gran medida al componente 
motivacional.  


18 

 

McClelland (1974), sostiene que existen dos tipos de motivaciones: motivaciones 
internas (psicofisiológicas), llamadas también intrínsecas, definidas como las 
pulsaciones que surgen de estados de necesidad biológica o fisiológica, tales como la 
alimentación o la sexualidad y motivaciones externas (sociales) denominadas 
extrínsecas, que hacen referencia  a aquellos motivos que dan dirección relevante al 
comportamiento en relación con las persuasiones  provenientes del contexto, del 
medio social. Estos suelen ser adquiridos en  curso del ajustamiento social.  

 Wolff, Shiefelbein y Valenzuela (1993), enfatizan que la disponibilidad de textos y la 
provisión de infraestructura básica tienen alta correlación con el rendimiento 
académico y revalidan  la importancia de la educación inicial, primaria y secundaria en 
el área de matemáticas para facilitar el ingreso a una institución superior. Otras 
relaciones objetivas, incluyen métodos de enseñanza más personalizada y flexible, 
formación del docente, experiencia, asistencia del profesor a clases, tiempo dedicado 
al aprendizaje, tareas para la casa, participación de los padres de familia  y la 
pertinencia del currículo. Por otra parte, un factor que no muestra una correlación 
consistente es el tamaño del grupo. 

Porto y Di Gresia (2004), usando un modelo de regresión múltiple y tomando, como 
variable subordinada (dependiente), la cantidad de materias aprobadas durante 
determinado período de clases y, como variables explicatorias (independientes), varias 
características del estudiante y de la familia, en la sociedad argentina, encontraron que 
hay varios factores para explicar el rendimiento académico: el sexo (las mujeres 
obtienen un mejor desempeño); la edad de ingreso (mejor desempeño de los más 
jóvenes); la educación de los padres (cuanto más educado el padre, mejor el 
rendimiento); las horas trabajadas por parte de los estudiantes y el desempeño en la 
secundaria.  

 

1.2.3 Condiciones Socioeconómicas y Rendimiento Académico  

La identificación de las condiciones socio culturales que intervienen en los 
desempeños y aprendizajes, implica indagar en la capacidad de las familias para 
apoyar con recursos económicos y culturales.  Estas variables son las que explican 
con precisión los logros escolares, no solo de las valoraciones obtenidas por los 
estudiantes, sino también de la inasistencia, la repetición y la deserción escolar (Mella 
y Ortiz, 1999).  

Asimismo, se indica que el nivel de ingresos no es un factor determinante, pero sí 
influye en el desempeño escolar, tal vez una mayor disponibilidad de ingresos a nivel 
familiar puede impactar decisivamente en los resultados escolares, porque implicaría 
una capacidad mayor para pagar una educación en una institución mejor, con una 
infraestructura tal que permitiría condiciones favorables para el estudio, mejor 
alimentación, o mejores medios de transporte a la institución educativa, entre otras. 

 

1.2.4 Influencia Familiar 
 
Dentro del medio familiar las personas comienzan a construir su carácter y su 
personalidad, a través del padre y la madre, quienes  son las personas más cercanas 
y se encargan del cuidado y la protección de cada uno de los miembros integrantes de  


19 

 

la familia, al igual que son los encargados de regular conductas por medio de límites y 
normas de comportamiento. Los agentes familiares son de mucha importancia, ya que 
forman  parte del constructo de perturbaciones en el aprendizaje (Bima, 2000), dichas 
perturbaciones se  reflejan en el desempeño escolar. 
 
Anabalon (2008), Baeza (2000), Manterola (1986), Valle Ruiz (2006), manifiestan que 
la familia forma parte de los factores que van a intervenir en el desarrollo de 
habilidades académicas. En la década de los ochentas del siglo XX, en un estudio 
realizado en Santiago de Chile, Manterola (1986), mostró que la adquisición de 
habilidades como escribir, leer, y la destreza en el área de matemáticas, van a 
depender del nivel académico que los padres tienen; por ejemplo, un pequeño no va a 
adquirir de manera rápida conocimientos de lectoescritura si sus padres no saben leer, 
ni mucho menos, escribir. 
 
Ortega (1994) realizó un estudio donde exploró la influencia de tres variables (castigo, 
rechazo y aceptación) de los estilos de crianza maternos sobre el auto concepto de 
niños mexicanos. Se aplicó a los alumnos un cuestionario que determinaba alguna de 
las tres variables (castigo, rechazo y aceptación) en los estilos de crianza de sus 
madres y en un cuestionario de auto concepto, a las madres se les preguntó acerca de 
su escolaridad e ingreso económico de la familia. Los niños que se ubicaron en la 
variable rechazo o castigo materno mostraron niveles bajos de autoestima moral y 
bajo auto concepto como hijos, así mismo, los niños que se ubicaron en la variable de 
aceptación materna reportaron buenos niveles de auto concepto. Otros datos 
adicionales es que se corroboró que la escolaridad de la madre tiene efectos sobre el 
estilo de crianza, ya que los hijos de madres con mayor nivel de estudios reportan con 
mayor frecuencia la variable de aceptación, de otro lado, los niños cuyas madres solo 
cursaron la primaria recurren más al castigo; así mismo, el estudio arrojó que las 
madres con nivel de ingreso familiar bajo tienden a usar con frecuencia el castigo 
hacia sus hijos. 
 
Gil (2009), estudió las relaciones entre el contexto familiar y el rendimiento escolar con 
niños de 5º grado de primaria. El estudio  arrojó resultados que confirman un alto nivel 
de competencia en alumnos cuyos padres tienen mejor actitud hacia la lectura y 
declaran dedicar mayor número de horas diarias  a dicha actividad. Por lo tanto, se 
puede afirmar el interés de estas variables para caracterizar el contexto socio familiar 
en el que se desenvuelve el estudiante y valorar, en función de éste, los resultados de 
aprendizaje logrados en las instituciones educativas. 
 
Anabalón, (2008), mostró descriptivamente el compromiso que las familias presentan 
sobre el desempeño escolar; considerando como variables: 
 
 

1) el entorno familiar del cual se desprende la conformación del 
núcleo familiar, el nivel socioeconómico, la convivencia entre 
padres e hijos, el apoyo que los padres dan a sus hijos para la 
realización de tareas escolares, entre otras,  
 
2) familia y escuela. Esta variable  se encuentra sustentada por 
la relación institucional, la comunicación docente-padres de 
familia, el apoyo multi profesional y la participación en 
actividades escolares, y  
 
3) compromiso de los padres de familia; donde la familia debe 
asumir los deberes de forma responsable, debe mantener una 


20 

 

participación activa, debe mantener una preocupación por los 
procesos educativos de sus hijos, así como dedicar tiempo a 
dicho proceso, y mantener un lugar donde el estudiante pueda 
trabajar. Todas estas variables son de mucha importancia ya 
que los padres son quienes  deben estar  pendientes de sus 
hijos en sus actividades académicas. Dentro de las familias 
colombianas se mantiene una convicción  que el compromiso 
en el desarrollo académico de los hijos es importante pero son 
escasos los padres que lo llevan a la práctica, por el hecho de 
que priorizan más  el sustento económico a tal grado que les 
consume tiempo y esfuerzo por lo cual ya no tienen tiempo 
para involucrarse en la educación de sus hijos. 
 
 

Baeza (2000) describe a la familia como una unidad o sistema donde el ser participa 
en el proceso de socialización, igualmente es donde se tejen los principales lazos 
afectivos, los modos para expresar el afecto, es decir, la familia es donde existen 
campos afectivos profundos y esto será el pilar de la identidad de una persona. Al 
considerar a la familia como un sistema se considera que cuando uno se encuentra 
mal, el sistema rompe  su equilibrio, por lo tanto, se hace mención de que todos se 
encuentran mal, por ello dentro de la familia hay que  poseer un ambiente positivo para 
el desarrollo de las nuevas generaciones, como permitir que el sistema fluya de 
manera adecuada, ya que  dicho sistema va a interactuar con otros sistemas como es 
la escuela. Pues dentro de cada sistema se crean normas para que la interacción 
entre sus miembros sea de forma tangible. 
 
También es importante considerar que la conformación familiar actualmente ha 
cambiado ya que se ha encontrado un aumento de desintegración, la participación de 
la mujer en el campo laboral y el nacimiento de nuevas formas de agrupamiento 
(Anabalón, 2008).  
 
Por lo tanto, se puede decir, que la familia está en un constante cambio donde se deja 
atrás la constitución del núcleo familiar dando paso a nuevos formas de estructura 
familiar que repercuten en el desarrollo de los niños. 
 
En los nuevos agrupamientos se puede encontrar a las familias ensambladas, familias 
reorganizadas, hijos que no conviven con sus padres, convivencias de miembros que 
no poseen lazos consanguíneos, padres del mismo sexo, hijos engendrados en úteros 
ajenos, hijos de un padre del que sólo se requirió su esperma. Todas estas nuevas 
estructuras se deben a los cambios que ha generado la sociedad, al igual que se han 
construido familias madres cabeza de hogar,  donde la mujer es quien se encarga de 
la crianza, la manutención, el cuidado y educación de los hijos. 
 
Arriagada (2007), en su texto, “Familias latinoamericanas: Cambiantes, Diversas y 
Desiguales”, hace referencia a las transformaciones estructurales que han sufrido las 
familias a consecuencia de la modernización y de la globalización.  
 
Así pues, la vida familiar en este siglo ha cambiado notoriamente y estos cambios han 
repercutido en el desarrollo socio-emocional de los hijos y sobre todo, son aspectos 
importantes que tienen que ver con en el rendimiento escolar, ya que los hijos se la 
pasan solos o en grupos de jóvenes muchas horas del día, pues con las nuevas 
exigencias sociales los padres tienen que laborar la mayor parte del tiempo para el 
sostenimiento económico de la familia.  
 


21 

 

En otro estudio realizado en México (Valle Ruíz, 2006), la estructura familiar fue 
segmentada para conocer los factores de riesgo y de protección. Dentro de los 
factores de riesgo, la familia es quien se encarga de proporcionar las identidades 
culturales, mantiene una función socializadora, pero al conjuntarse con el nivel socio 
económico bajo, puede repercutir en los miembros de la familia; en especial, de los 
niños y fomentar el riesgo educativo. Al interior de la dinámica familiar los estilos de 
paternidad son de suma importancia para poder erradicar con los factores de riesgo 
que afectan el aprendizaje escolar; los estilos de paternidad o de crianza es una 
propuesta de Baumrind (2004). En dicha propuesta se hace mención de que “los 
padres no deben  ser punitivos, ni huraños, más bien  deben desarrollar reglas para 
los niños, siendo al mismo tiempo apoyadores y cálidos”. 
 
Baumrind (1967),  realizó un estudio basado en observaciones llevadas a cabo 
durante 14 semanas a tres grupos de niños con diferentes tipos de comportamientos. 
El primer grupo estaba formado por niños cuyas  conductas implicaban curiosidad e 
interés por  situaciones nuevas, tenían autoconfianza, autocontrol y buenas relaciones 
con sus iguales. El segundo grupo se conformó por niños mentirosos, hostiles, 
afligidos, irritables, vulnerables ante situaciones de tensión y eran agresivos con sus 
iguales. El tercer grupo estaba conformado por niños menos auto controlados, con 
mayor confianza en sí mismos, impulsivos, más alegres y se reponían de las 
adversidades. También se evaluó el comportamiento de los padres en el hogar a 
través de una entrevista, un procedimiento de observación estructurada sobre la 
enseñanza de la madre al niño y observación del juego libre. La evaluación de las 
acciones de los padres, indicó que los resultados eran bastante coherentes entre los 
tres procedimientos. Así los padres del primer grupo  de niños ejercían  control firme 
sobre sus hijos, demandaban madurez, responsabilidad, autodisciplina, solicitaban 
ayuda en trabajos en casa, cuidados de sí mismos y mostraban consideración por los 
demás. Eran comprensivos, abiertos a la comunicación y al cambio ante las razones 
de sus hijos, no toleraban llantos y desarrollaban el sentido de independencia del niño 
(padres autoritativos). Los padres del segundo grupo de niños empleaban técnicas 
coercitivas, hacían énfasis en el valor de sus normas ante la oposición del niño a 
cumplirlas, eran menos eficaces para dirigir el comportamiento de sus hijos. Los 
padres del grupo tres,  utilizaban menos el castigo físico que los padres del grupo dos, 
y eran menos exigentes de madurez que los padres del grupo uno. 
 
Los resultados de este estudio mostraron que los niños más ajustados socialmente 
tenían padres que combinaban el afecto con las  expectativas positivas hacia ellos, así 
como mostraban elevadas demandas de madurez,  transmisión al niño de razones y 
comunicación clara y consistente con ellos. 
 
Gracias a este trabajo de Diana Baumrind, se logró identificar cuatro estilos de 
paternidad: 
 

 
Estilo de paternidad autoritativo. Aquí  los padres exigentes 
atienden las necesidades de sus hijos. Establecen estándares 
claros, son fijos en sus reglas y usan sanciones si lo consideran 
necesario, apoyan la individualidad, independencia de sus hijos, 
promueven la comunicación abierta, escuchan sus puntos de 
vista, dialogan con ellos y reconocen tanto los derechos de sus 
hijos como los suyos propios. Las características generales de los 
niños y niñas que han crecido con padres de este tipo son: 
competentes social y académicamente, con buena autoestima y 
un ajuste psicológico adecuado a su edad. 


22 

 

 
Estilo de paternidad autoritario. Son padres exigentes que 
prestan poca atención a las necesidades de sus hijos. Las 
exigencias de este tipo de padres no están balanceadas con las 
necesidades de sus hijos, la mayoría de las veces se relacionan 
con ellos para dictarles órdenes, las cuales no pueden ser 
cuestionadas ni negociadas; los padres se esfuerzan por remarcar 
quién es la autoridad; cuando los hijos no acatan,  se les castiga, 
no estimulan la independencia e individualidad de los hijos. Los 
niños  que son educados por este tipo de padres generalmente 
son muy obedientes, padecen carencia de espontaneidad, 
curiosidad y originalidad, y generalmente son dominados por sus 
compañeros. 
 
Estilo de paternidad permisivo. Padres poco exigentes, que 
atienden las necesidades de sus hijos. Estos  padres tienen una 
actitud tolerante a los impulsos de los hijos, usan muy poco el 
castigo como medida disciplinaria, dejan que los hijos tomen sus 
propias decisiones, no establecen o establecen  pocas reglas de 
comportamiento, son afectuosos con sus hijos. Los hijos que 
crecen en este tipo de familias tienen falta de control de su 
impulsividad, lo que los hace ser inmaduros para su edad, y 
desarrollan pocas habilidades sociales y cognitivas. 
 
Estilo de paternidad negligente. Son padres con poca exigencia 
y poca atención a las necesidades de sus hijos. Estos padres son 
muy parecidos al estilo anterior, pero la principal diferencia es la 
poca o ninguna atención que ponen a los hijos y las escasas 
muestras de afecto que les prodigan. Los niños que son criados 
en este tipo de familias, suelen mostrar  problemas de autocontrol, 
pobre funcionamiento académico y problemas de conducta tanto 
en la escuela como en la sociedad en general. 
 

 
Este enfoque ha sido ampliamente utilizado para el estudio de  la  influencia que 
ejercen los padres en el desarrollo de diferentes áreas de la vida de sus hijos, en este 
caso, el escolar. 
 
Aguilar, Martínez, Romero y Valencia (2004), llevaron a cabo un estudio transversal, 
con el objetivo de determinar las relaciones entre los estilos paternos y maternos con 
variables de desarrollo psicológico y variables sociales como son competencia 
académica y mala conducta escolar. Estos autores clasifican los estilos paternos y 
maternos como positivos y negativos, los positivos lo integran el autoritativo o 
democrático y el permisivo. Los estudiantes que se ubicaron en estos estilos de familia 
muestran una buena competencia académica y autoconfianza. Los estilos ubicados 
como negativos fueron el autoritario y el negligente. Los estudiantes  que se ubicaron 
en estos estilos en sus padres, mostraron baja competencia académica y mala 
conducta escolar. 
 
Así, las organizaciones familiares y los estilos de paternidad, tendrán repercusiones en 
el ámbito del aprendizaje. Esto se encuentra aunado a las diversas situaciones 
familiares como son el divorcio de los padres, la relación con los hermanos, el clima 
familiar conflictivo, experiencias traumáticas en la infancia, situación del hijo único, 
entre otras múltiples situaciones (Papalia, 2005).  


23 

 

El estudio de Dornbuschet al. (1987), mostró que padres con bajo nivel educativo 
muestran tendencia a adoptar un estilo autoritario o permisivo, mientras que padres de 
nivel educativo alto y medio suelen desarrollar estilos autoritativos. La variable que 
más se relacionó con la ejecución académica fue el estilo de crianza. Los alumnos con 
bajo rendimiento escolar reportaron estilos paternos autoritario o permisivo y los de 
rendimiento alto, un estilo de crianza autoritativo. Con esto se puede confirmar cómo el 
nivel socioeconómico y los estilos de paternidad mantienen alguna relación para la 
competencia social y cognitiva de los estudiantes. 
 
El rendimiento escolar es la resultante del complejo mundo que envuelve al estudiante 
como  las cualidades individuales (aptitudes, capacidades y personalidad), su medio 
socio familiar (familia, amistades, vecindad) y su realidad escolar (institución 
académica, trato con profesores y compañeros y métodos empleados en el proceso 
enseñanza-aprendizaje; Morales, 1999). 
 
Además, un estudiante con un buen desempeño escolar es aquel que mantiene 
buenas calificaciones, ha desarrollo todas sus habilidades escolares: la comprensión 
lectora, una buena escritura, conocimiento de las reglas de la aritmética, etc., y esto le 
permite un desarrollo cognitivo y social aceptables (Edel, 2000). 
 
En general el rendimiento escolar son las destrezas y habilidades que son aprendidas 
durante un cierto tiempo y para conocer el grado de aprendizaje se realiza una 
evaluación para otorgar una calificación (Vallejo, 2006). 
 
Las dificultades que puede presentar un pequeño ante su bajo desempeño escolar 
son: trastornos emocionales y problemas de conducta; estos problemas se deben a 
situaciones generadoras de estrés que se presentan en la dinámica familiar, como el 
celo a un hermano, la sobreprotección cuando hay hijo único o frente al divorcio de los 
padres (Aguirre, 2002). Las conductas dicen mucho sobre la dinámica familiar, 
recordando que los padres son modelos del aprendizaje y si los niños viven en un 
ambiente familiar donde hay violencia, estos lo reproducen afectando su ambiente 
escolar ya que al que agreden es a sus compañeros de clase.  
 
En particular, el rendimiento escolar ha sido abordado con distintas estrategias para 
evaluarlo, que van desde las calificaciones hasta la trayectoria y expectativas 
educativas de los estudiantes, encontrándose que el influjo de los estilos parentales en 
el desempeño escolar se presenta de la infancia a la adultez. 
 
García y Flores (2001),  investigaron sobre la participación de la familia en la escuela 
para el desarrollo de competencias académicas de los niños y señalan que el 
rendimiento escolar de los niños depende en gran parte de la disciplina, el aprendizaje 
y la autonomía que proporcionan las madres. 
 
Connell y Prinz (2002),  desarrollaron  una investigación con el objetivo de examinar el 
papel que tienen los cuidados suministrados  al niño, asimismo, la calidad de 
interacción madre hijo, sobre el desarrollo de habilidades sociales y de lectura en la 
escuela, cuyos resultados mostraron que el género de los niños influyó sobre la 
interacción madre e hijo, ya que reportan mejor interacción en díadas madre - hija. El 
nivel de escolaridad de la madre se asoció positivamente con altos puntajes en la 
habilidad de lectura de sus hijos. El tiempo dedicado al cuidado de los niños se 
correlacionó positivamente con las ejecuciones de comunicación y las interacciones 
positivas madre - hijo se asociaron con puntajes altos de habilidad social y de 
habilidades de comunicación. 
. 


24 

 

Marchesi (2003)  menciona que existen indicadores como el contexto socioeconómico 
y cultural de la familia para esperar fracaso escolar. Los estudiantes con menores 
oportunidades de desarrollarse con éxito en la escuela son los que pertenecen a un 
nivel sociocultural bajo, debido a que sus padres atienden otras prioridades como 
trabajo y alimentación; lo cual deja de lado revisión de tareas escolares y desarrollo 
académico de los hijos, sin embargo, determina que no puede suponerse que todo 
estudiante bajo estas condiciones será un caso de fracaso escolar. 
 
 Así mismo, explica que el lenguaje y la comunicación establecida entre los miembros 
de la familia, las expectativas de los padres sobre el futuro académico de los hijos, el 
apoyo en sus estudios, hábitos de lectura y actividades culturales, son factores que 
interfieren en la vida académica de los estudiantes. 
 
Martínez, Martínez y Pérez (2004), concuerdan en que el nivel en que los padres se 
involucran en la formación académica de sus hijos es una variable substancial 
relacionada con el aprovechamiento escolar de los niños. Realizaron una investigación 
para analizar la percepción que tienen los padres acerca de las evaluaciones 
escolares de sus hijos en la escuela primaria. Se analizó qué tanto saben acerca de 
los criterios utilizados para llevar a cabo la evaluación escolar de sus hijos, el nivel de 
entendimiento y la interpretación que dan a los reportes escolares, y si solicitan contar 
con información precisa sobre los resultados educativos de sus hijos o tener mayor 
intervención en el proceso escolar. El primer resultado fue que los padres de familia no 
cuentan con información suficiente acerca del procedimiento con el cual se lleva a 
cabo la evaluación de sus hijos, en general reportaron satisfacción con los profesores 
y con los resultados académicos de sus hijo, incluidos casos en los cuales los hijos 
tienen bajo rendimiento escolar. Los padres con niveles educativos más altos asumen 
que pueden tener un efecto positivo en sus hijos por medio  de su participación en el 
proceso escolar desde el hogar. La escolaridad de los padres es un factor importante 
para predecir el aprovechamiento escolar del niño ya que sólo el 4% de los hijos de 
padres con nivel universitario obtuvieron notas escolares por debajo del promedio 
esperado, mientras que estos bajos resultados se obtuvieron en el 22% de los casos 
de alumnos con padres que estudiaron secundaria y en el 41% de los alumnos cuyos 
padres contaban con escolaridad primaria. 
 
Es bien importante la participación de los padres en el desarrollo académico del niño, 
ya que es el apoyo fundamental, por eso, se debe generar acciones donde los padres 
se comprometan más en el ámbito escolar de sus hijos, al mismo tiempo, mantener  
buen ambiente dentro de la familia de modo que el niño sea seguro y  pueda 
desenvolverse ante los demás. 
 
La relevancia del contexto familiar para el éxito de la acción educativa ejercida por la 
escuela es ampliamente aceptada entre los diferentes actores implicados de manera 
directa o indirecta en la educación de los niños, así pues, la escuela y la familia 
constituyen contextos decisivos para la educación, por lo cual se ha insistido en una 
necesidad de colaboración entre Escuela y familia (profesores y padres; Gil, 2009). 
 
Los padres pueden dar una intervención en el hogar, y esto es a través de la 
imposición de tareas en ésta, involucrando a los padres para que conozcan lo que sus 
hijos aprenden día a día en la escuela, y así, tanto padres como estudiantes participan 
de forma satisfactoria en la tarea escolar (Rosario, 2006). Igualmente, los padres 
pueden mantener comunicación con los docentes y así de forma conjunta motivar el 
aprendizaje de los niños (Bazán, 2000). 
 
 


25 

 

1.2.5 Estrategias metodológicas 
 
 
López (2009), en su artículo “Estrategias Metodológicas en Matemáticas”, argumenta 
que las Matemáticas son importantes porque buscan desarrollar la capacidad del 
pensamiento del estudiante, permitiéndole determinar hechos, establecer relaciones, 
deducir consecuencias, potenciar su razonamiento, promover la expresión, 
elaboración y apreciación de patrones y regularidades; lograr que cada estudiante 
participe en la construcción de su conocimiento matemático, promover el trabajo 
cooperativo, el ejercicio participativo, la colaboración la discusión y la defensa de las 
propias ideas.  
 
Concluye que el objeto de la educación en Matemáticas es edificar  los fundamentos 
del razonamiento lógico-matemático en los estudiantes. Por lo tanto, en el aula es 
importante el uso de tácticas que permitan la creatividad e imaginación, para descubrir 
nuevas relaciones o nuevos sentidos en relaciones ya conocidas. Entre las estrategias 
más utilizadas por los estudiantes en la educación básica se encuentran la estimación,  
la elaboración de modelos, la construcción de tablas, la búsqueda de patrones, la 
simplificación, la comprobación y el establecimiento de conjeturas. 
 
 
 

1.2.6   Desórdenes en el Aprendizaje 
 
 
Engelmann, Carnina y Steely (1991) encontraron una serie de aspectos 
instruccionales que afectan en forma directa a la escasa habilidad de los estudiantes 
para resolver problemas: 
 
 

 Mucho tiempo en querer desarrollar habilidades de cálculo en 
los estudiantes, a expensas de la comprensión de conceptos y 
la solución de problemas.  

 Los temas reciben muy poco periodo de instrucción.  
 No se cuida del exceso en la repetición ni la presentación y el 

orden dentro de los mismos.  
 Muchos conceptos son introducidos de manera demasiado 

rápida, sin cerciorarse  de que los alumnos disponen del 
conocimiento previo necesario. 

 Los alumnos no se proveen de herramientas para que revisen lo 
que han aprendido.  
 

 
Según González-Piensa (1998) las dificultades más comunes son: 
 
 

 Problemas en la memoria a corto plazo. 
 Dificultades en el perfil psicomotor especialmente para  la 

coordinación óculo-manual. 
 Dificultades con las habilidades viso-espaciales. 
 Lentitud en la realización de trabajos escritos y en el ritmo de 

aprehensión de los conceptos matemáticos. 


26 

 

 Falencias a la hora de dar significado a las operaciones que 
realizan y, por consiguiente, se ven incapacitados para 
aplicarlas a la resolución de problemas. 

 
 
Autores como Luria (1977), Money (1973), Keller y Sutton (1991), han determinado 
que pueden producirse alteraciones que tengan que ver en las dificultades para el 
aprendizaje de las matemáticas, asociadas a lesiones localizadas en unas u otras 
regiones del cerebro. 
En conclusión, con base en los enunciados teóricos y las experiencias planteadas por 
los investigadores citados anteriormente, en este trabajo se analizará los siguientes  
factores que probablemente influyen en el rendimiento académico de los estudiantes 
de la Institución Educativa Pedro Vicente Abadía: 
 
 
 Incorrecta ubicación de los estudiantes en las etapas de desarrollo. 
 Políticas públicas educativas demasiado flexibles.  
 Poco estimulo y apoyo por parte de los padres de familia.  
 Poco estimulo, apoyo, reconocimiento por parte del docente.  
 Entorno social, familiar, económico y cultural del estudiante inadecuado como 

apoyo al proceso formativo.  
 Pocos procesos de formación y autoformación del docente en innovaciones 

tecnológicas.  
 Alto número de estudiantes por grupo.  
 Inadecuada asignación académica a los docentes de acuerdo a su especialidad.  
 Alta diversidad de estudiantes con necesidades educativas dentro del grupo.  
 Poca contextualización curricular de los temas desarrollados.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


27 

 

2. DISEÑO METODOLÓGICO 
 

Esta investigación se adelantó en la I.E. Pedro Vicente Abadía, del municipio de 
Guacarí, en los años 2010-2011, con estudiantes de la básica primaria y media.  

Con la finalidad de Identificar las causas que generan falta de interés de los 
estudiantes por el estudio de las matemáticas, se definieron cuatro tipos de variables 
para su abordaje, clasificadas  en individuales, escolares, sociales y culturales, según 
se ilustra a continuación.  

 

2.1 DEFINICION DE VARIABALES 

Para la definición de las variables objeto del estudio, se tuvieron en cuenta aquellos 
factores tanto personales como externos, que influyen de manera notoria en el 
desempeño académico de los estudiantes. Dichas variables se formulan en el marco 
del cumplimiento del objetivo que busca identificar las causas que generan falta de 
interés de los estudiantes por el estudio de las matemáticas 

 

2.1.1 Variables individuales  

• Características sociales de los estudiantes  
• Rasgos socioeconómicos y culturales de la familia  
• Distancia de la casa al centro educativo  
• Actitudes  
• Historia educativa (Antecedentes individuales del estudiante).  
 

 
2.1.2 Variables escolares  

 
• Características sociales e institucionales de la institución educativa  
• Infraestructura del aula y de la institución educativa 
• Composición socio económica del aula  
• Clima institucional  
• Características profesionales y personales de los docentes  
• Cobertura curricular y recursos pedagógicos 
 
La obtención de la información en torno a las variables mencionadas se llevó a cabo 
mediante la aplicación de encuestas (ANEXOS A, B, C), observación directa y 
mediante el análisis de documentación aportada por la institución. 

Y en cuanto al segundo objetivo: “formular hipótesis acerca de posibles estrategias 
pedagógicas y didácticas para enfrentar la falta de interés de los estudiantes por el 
estudio de las matemáticas”, se siguió la estrategia de análisis de la información y 
priorización de  las causas. 

 
 
 


28 

 

2.2 TIPO DE INVESTIGACION 
 
El tipo de investigación empleado fue el de la investigación de campo, la cual, según 
Sabino (S/f), en su texto "El proceso de Investigación", señala que es aquella que se 
basa en informaciones obtenidas directamente de la realidad, permitiéndole al 
investigador cerciorarse de las condiciones reales en que se han conseguido los 
datos, realidad compuesta por los estudiantes, padres de familia y docentes. El 
modelo empleado para la estimación de los datos es mediante una distribución normal. 
La investigación es un experimento aleatorio de tipo probabilístico debido a que los 
resultados no son del conocimiento previo del investigador. 
 
La metodología aplicada se desarrolló en dos momentos: para la indagación de las 
causas que generan la falta de interés de los estudiantes por el estudio de las 
matemáticas y para la formulación de hipótesis sobre posibles estrategias que deberá 
implementar la I.E., dentro de un plan de mejoramiento, tendientes a elevar el nivel del 
rendimiento académico en el área en mención. 
 
 
 
 
 

2.3 POBLACIÓN 
 
Según el estudio, la población se definió como el total de estudiantes matriculados en 
la I.E. Pedro Vicente Abadía, en el año lectivo 2010-2011, los cuales llegan a 1016 
estudiantes. 
 

2.4 MUESTRA 

El tipo de muestra que se tomó, se calculó para una población finita, considerando un 
nivel de confianza del 95%, con un margen de error del 5% obteniendo una muestra 
ajustada de 280 estudiantes, los cuales se distribuyeron por grados (de 6º a 11º), 
correspondiendo a 23 estudiantes por grado. 

 

 

 

 

 

 

 

 

 


29 

 

3. RESULTADOS 
 
 

¿Por qué los estudiantes de la institución educativa Pedro Vicente Abadía 
presentan bajo rendimiento académico en el área de matemáticas? 
 
 
 
3.1 POSIBLES CAUSAS QUE GENERAN  BAJO RENDIMIENTO ACADÉMICO EN  
 EL ÁREA DE MATEMÁTICAS 
 
Se pudo establecer las posibles causas que impactan en el desempeño de los 
estudiantes, así: 

 3.1.1 Alto número de estudiantes por grupo 

Se pudo comprobar, mediante la comparación entre la medición de los espacios 
físicos (salones) y la norma técnica NTC 4595, que no se cumple totalmente lo 
referente al número de estudiantes máximo que debe haber por salón, así como la 
distancia entre el tablero y el estudiante  y las fuentes de iluminación (natural y 
artificial). Tales comparaciones se presentan en el Cuadro 1. 

 

Cuadro 1. Número de estudiantes por metro cuadrado en algunos salones de la I. E. 

 

Se puede establecer, entonces, de forma conjetural que la sobrepoblación en los 
salones puede ser una causa de bajo rendimiento académico, por los factores que se 
desprenden de tal situación, como los enunciados anteriormente. La atención de los 
estudiantes se dispersa y el grado de concentración disminuye, así como disminuyen 
las intenciones del docente de aplicar estrategias metodológicas conducentes a 
despertar el interés de los estudiantes por la materia. 

 

Nº GRADO No. DE 
ESTUDIANTES ÁREA m2  REAL 

ÁREA REQUERIDA 
(NORMA TECNICA) 

NTC 4595          
(1,65 M2*E) 

1 6 – 1  55 9,90 m X 7,00 m = 69,3 m2 90,75 M2 

2 6 – 2  49 7,60 m X 7,60 m = 57,76 m2 80,85  M2 
3 6 – 5  30 7 m X 6,40 m = 44,8 m2 49,5  M2 
4 7 – 1  38 7,30 m X 7,00 m = 51,1 m2 62,7  M2 
5 7 – 2  41 7,30 m X 7,10 m = 51,83 m2 67,65  M2 
6 7 – 4  25 9,90 m X 7,00 m = 69,3 m2 41,25  M2 
7 8 – 1 53 7,30 m X 7,00 m = 51,1 m2 87,45  M2 
8 8 – 3  31 7,30 m X 7,00 m = 51,1 m2 51,15  M2 
9 9 – 1  50 6,80 m X 7,30 m = 49,64 m2 82,5  M2 

10 11 – 2  33 6,90 m X 7,30 m = 50,37 m2 54,45  M2 
11 11 – 4  28 7 m X 6,40 m = 44,8 m2 46,2  M2 


30 

 

3.1.2 Alto número de estudiantes con necesidades educativas especiales 
(NEE)  

Se estableció que la I.E cuenta con alto número de estudiantes con necesidades 
educativas especiales (NEE)4, los cuales solo son atendidos hasta el grado quinto de 
la básica primaria, como lo reafirma la Esp. Dora Fátima Zapata5, docente encargada 
del aula de apoyo a dichos estudiantes de la institución, en su informe presentado en 
la semana de desarrollo institucional en el mes de julio de 2011, cuando dice que “el 
proceso de seguimiento a estos estudiantes se rompe al llegar a la secundaria”, 
además, “no existe un programa de este tipo para la secundaria y que ella es 
insuficiente para atender toda la población estudiantil”. En el Cuadro 2, y de acuerdo 
con dicho informe, se presenta el número de estudiantes con NEE por grado. 

 

Cuadro 2. Estudiantes con NEE por grado. 

GRADO ESTUDIANTES CON 
NEE 

% DEL 
TOTAL DEL 

GRUPO 
6-1 21 38% 

6-2 17 35% 

6-3 8 26% 

7-1 11 29% 

7-2 14 34% 

7-3 2 17% 

8-2 2 7% 

TOTAL 75 10%(Total de 
la Institución) 

 

El alto número de estudiantes con NEE, y la ausencia de un programa continuado, 
puede ser una causa de bajo rendimiento académico, puesto que el desconocimiento 
frente al manejo y trato de tales estudiantes, puede conducir a la no aplicación de 
metodologías adecuadas para despertar su motivación. 

 

                                                             
4El concepto de Necesidades Educativas Especiales se refiere a niños y niñas que presentan dificultades 
mayores que el resto del grupo, para acceder a los aprendizajes que les corresponden por edad, o 
porque presentan desfases con relación al plan de estudio, servicio de apoyos especiales, adecuaciones 
en el contexto educativo o en la organización del aula. 
5 Informe del Proyecto Estudiantes con Necesidades Educativas Especiales, en el marco de la semana de 
desarrollo institucional, febrero de 2011, en la I.E Pedro Vicente Abadía. 


31 

 

 3.1.3 Poco manejo de nuevas tecnologías en educación   

Se pudo determinar el alto grado de desconocimiento en el manejo de herramientas 
tecnológicas como PC, DVD, Video Beam y otros recursos como las plataformas 
virtuales, o programas especializados como Geogebra o Cabri, entre otros (Figura 1). 

Figura  1. Grado de manejo y conocimiento de herramientas tecnológicas de los 
docentes de la I.E 
 

 

  
 
 
 

Así mismo, de los 15 docentes del área de matemáticas de todas las sedes, que 
fueron encuestados, se obtuvieron los siguientes resultados como se muestra en la 
Figura 2. 

 

Figura 2. Manejo de las tecnologías en educación. 

     SI    NO 

Poseen computador  80%   20% 
Usan el netbook  13%   87% 
Han elaborado un curso virtual  13%   87% 
Han utilizado la Internet en la preparación de clases  5%   95% 
Han utilizado la sala de informática para desarrollar un tema 
Manejan programas para la enseñanza de las matemáticas 
Manejan plataformas virtuales 
Manejan los programas de office 

 
 

7% 
13% 
13% 
33% 

  93% 
87% 
87% 
67% 


32 

 

De manera parcial se puede concluir, que puede haber una relación entre la forma 
como se enseña, los recursos utilizados y la innovación en los métodos de enseñanza 
con la falta de interés de los estudiantes por el estudio de las matemáticas. Esto en 
razón de que los avances tecnológicos de los últimos años permiten desarrollar clases 
donde el estudiante interactúa con los elementos. No es lo mismo explicar una imagen 
tridimensional en el tablero que mediante una animación computarizada. 

 

 3.1.4 Poco manejo y aplicación de estrategias pedagógicas modernas 

De igual manera, se observó un alto déficit en la utilización de estrategias 
metodológicas, limitándose únicamente a la aplicación de la didáctica problémica6.  

 De los quince docentes encuestados, el 58% conocen y aplican únicamente la 
estrategia de aprendizaje por problemas, como se evidencia en Figura 3. 

 

Figura 3. Aplicación de estrategias pedagógicas modernas. 

  

La falta de variedad en la aplicación de estrategias pedagógicas modernas, puede 
llegar a convertirse en un obstáculo para el aprendizaje puesto que se homogeniza a 
un grupo heterogéneo, el cual avanza y aprende a ritmos diferentes. 

Tal situación obedece a la aplicación del modelo pedagógico de la institución, que 
tiene como estrategia pedagógica la problematización, y hacia la cual van dirigidos 
todos los esfuerzos de las directivas. 

                                                             
6. Didáctica que se basa en la construcción de conceptos y desarrollo de temas, mediante la 
problematización aplicada al contexto. Por ejemplo, si un problema de la comunidad es la alta 
contaminación del agua, los temas ha desarrollarse tendrán que ver con la forma como el tema 
en particular contribuye a la solución del mismo 


33 

 

 3.1.5 Poco poder adquisitivo de los padres de familia  

En cuanto a poder adquisitivo, se obtuvo los siguientes resultados: 

El 49% de las madres de familia es ama de casa 

El 47% vive con menos de un SMLV ($599.200)  

De lo cual, se evidencia las precarias condiciones económicas de los padres de 
familia, donde solo el 17% de ellos gana más de un SMLV, situación que 
eventualmente podría incidir negativamente en el rendimiento académico de los 
estudiantes (Figura 4). 

 

Figura 4. Ingresos mensuales. 

 

Conjeturalmente, el nivel de ingresos del padre de familia puede determinar el grado 
en que los estudiantes rinden académicamente, bien sea porque no le permite contar 
con los elementos necesarios para un mejor desempeño (libros, internet, computador), 
o bien por las condiciones de marginalidad donde la prioridad es “producir” en términos 
de lo económico y no necesariamente desde lo académico. En este sentido, es que las 
instituciones educativas de carácter privado repuntan en aspectos tales como las 
pruebas externas o en el manejo del inglés. Los recursos que destina el padre de 
familia para ello es lo que les permite alcanzar dichos resultados. Por el contrario, una 
economía familiar que se sostiene con menos de un salario mínimo, lucha por 
sobrevivir y por cubrir las necesidades primarias: alimentación y vivienda, sin poder 
contemplar siquiera, destinar recursos para el mejoramiento académico de los hijos. 

 

 

 


34 

 

 3.1.6 Bajos  niveles de formación académica de los padres de familia  

Los resultados frente a este aspecto, pueden hacer pensar que el grado de educación 
alcanzado por los padres de familia, se traduce en el grado de compromiso de estos 
frente a los procesos de formación de sus hijos. 

El 34% estudió únicamente hasta primaria 

El 54% estudió únicamente hasta secundaria 

Solamente el 2% realizó estudios universitarios 

Las condiciones de nivel educativo muestran las pocas posibilidades de los padres de 
familia de realizar estudios superiores (Figura 5). 

 

Figura 5. Nivel educativo de los padres de familia. 

 

Se puede concluir, entonces, y de manera hipotética, que la falta de formación 
académica en los padres de familia influye en la motivación de los estudiantes por el 
estudio, particularmente por el área de matemáticas, ya que los estudiantes no ven en 
sus padres un referente de superación. 

 

 3.1.7 Alta descomposición del núcleo familiar  

Para el 25% de los padres de familia su estado civil es soltero y en su totalidad son 
madres.  Quienes conviven en unión libre (91 personas), 58 conviven con hijastros. 
(Figura 6). Es claro que se presenta una significativa descomposición del núcleo 
familiar, donde en el hogar no se cuenta con la figura paterna y los niños se crian con 
personas que no son sus padres ni sus hermanos  biológicos. 

 


35 

 

Figura 6. Estado civil de los padres de familia. 

 

 

De acuerdo con lo anterior, se podría concluir que el hecho de no contar con una 
figura de autoridad dentro del hogar, que direccione la disciplina y las normas de 
comportamiento, se traduce en estudiantes con problemas de socialización, lo que a la 
postre, se traduce en un bajo rendimiento académico causado por la falte de interés 
por el estudio.  

 

 

 3.1.8 Alta exposición a factores de riesgo  

A la pregunta sobre los tres problemas que más afectan su comunidad, los padres de 
familia respondieron: 

-Inseguridad        38.3% 

-Drogadicción        37% 

-Económico           24% 

Por otra parte, no consideran que la falta de educación sea un problema para la 
comunidad (Figura 7). 

 

 

 

 


36 

 

Figura 7. Problemas que afectan a la comunidad. 

 

 

Conjeturalmente, se puede establecer que los jóvenes que están expuestos a altos 
factores de riesgo (inseguridad y drogadicción), no muestran el interés necesario por el 
estudio, puesto que el medio les está mostrando que las posibilidades de 
supervivencia no están dadas por la escuela, sino por el uso de la fuerza, y que el 
éxito financiero está tras un buen negocio que requiera del mínimo esfuerzo. 

 

 

3.2  POSIBLES ESTRATEGIAS PEDAGÓGICAS Y DIDÁCTICAS  PARA 
ENFRENTAR LA FALTA DE INTERÉS DE LOS ESTUDIANTES POR EL 
ESTUDIO DE LAS MATEMÁTICAS 

De acuerdo con el análisis de las posibles causas, se establecieron las siguientes 
estrategias: 

 3.2.1 Ajustar el número de estudiantes por grupo a las medidas del salón 

La formulación de esta estrategia se basa en el testimonio recogido por los estudiantes 
frente a la oscuridad del salón, la dificultad de leer el tablero por la distancia, el ruido 
generado por los estudiantes, las fuentes de ventilación y la incidencia de estos 
factores en la atención. Así mismo, el testimonio de los docentes en cuanto a la 
imposibilidad de aplicar estrategias de tipo lúdico, por ejemplo, por el tamaño del 
grupo, así como la indisciplina que se genera por la cercanía de los estudiantes con 
sus pares académicos. 

  

3.2.2 Realizar programas de seguimiento a los estudiantes con N.E.E 

Esta estrategia se sustenta en los informes presentados por la Esp. Dora Fátima 
Zapata, docente del aula de apoyo, donde se evidencia la ruptura de los procesos 


37 

 

entre la básica primaria y la secundaria. De igual manera, y por testimonio de los 
docentes, se observa un total desconocimiento al momento de identificar un estudiante 
con NEE y más aún, en el trato que se le debe dar y la forma como se le debe evaluar. 
La institución no cuenta con un protocolo ni un  registro de calificaciones que se ajuste 
a este tipo de estudiantes, por tanto, son evaluados de la misma manera que el resto 
de estudiantes, presentándose entonces, las notas de insuficiencia respectivas.  

 

3.2.3 Desarrollar programas de capacitación a los docentes en nuevas 
tecnologías y en técnicas modernas de aprendizaje 

El mundo cambia a pasos agigantados como lo hace la forma en que los estudiantes 
aprenden. Se pasó del pizarrón con tiza, al tablero acrílico con marcador y de aquí a 
las aulas virtuales; de la presentación de trabajos escritos a mano a trabajos por 
computador; y actualmente, a la presentación en medios magnéticos (CD, USB) o al 
envío a correos electrónicos. De la explicación con materiales como puntillas y bandas 
de caucho a entornos virtuales como el CABRI o el GEOGEBRA. De los salones de 
clase a plataformas virtuales como MOODLE o BLACKBOARD. En este marco, el 
docente que no conozca o aplique alguna de estas innovaciones, se encuentra 
rezagado y con pocas posibilidades de desarrollar métodos de aprendizaje que 
despierten el interés en los estudiantes. Es en el marco de esta realidad, obtenida 
mediante testimonio de los docentes y los estudiantes, y la observación directa del 
investigador (ANEXO B),  es que se formula esta estrategia. 

En este sentido, se encontró que la institución cuenta con un programa de formación a 
los docentes que no es suficiente para atender dichas necesidades, así como también 
se encontraron docentes que no consideran necesaria la formación en dichos temas. 

 

 3.2.4 Desarrollar programas de sensibilización a los padres de familia 

La institución cuenta con el proyecto “Escuela Para Padres”, pero las temáticas a 
pesar de su importancia (drogadicción, embarazos no deseados, violencia 
intrafamiliar), no han causado el impacto esperado, algo que se manifiesta en la 
ausencia del padre de familia en dichas actividades. Se plantea, entonces, reformular 
la estrategia de tal modo que la participación sea significativa. 

La institución no cuenta con un trabajo efectivo del personal de apoyo (sicólogo) ya 
que el trabajo de estos profesionales está atado a los manejos burocráticos del 
gobierno departamental, y generalmente no terminan sus planes de trabajo por el 
vencimiento de sus contratos. 

 

 

 

 


38 

 

4. DISCUSIÓN 

4.1 SOBRE LAS POSIBLES CAUSAS QUE GENERAN FALTA DE INTERÉS 
DE LOS ESTUDIANTES POR EL ESTUDIO DE LAS MATEMÁTICAS 

 
En los términos de la tesis de Jimeno (2002), que relaciona el bajo rendimiento 
académico en matemáticas con las dificultades de aprendizaje de tipo sensorial, 
motor, emocional, entre otros, se encontraron coincidencias con lo observado, en el 
sentido de la presencia en la I. E. de un alto número de estudiantes con N.E.E. y la 
falta de continuidad en los procesos de seguimiento a dichos estudiantes, el cual no se 
lleva a cabo en todos los grados, como ya se expuso anteriormente. 
 
 
En relación a lo expuesto por Geary (1999) a los cinco componentes que intervienen 
directamente en los diferentes procesos cognitivos de los niños, vale comentar un 
sexto componente: dificultad de relacionar los temas con el contexto, y un séptimo: la 
aplicación de un tema en relación con otro. A continuación, se presentan ejemplos de 
evaluaciones que evidencian lo anterior (Anexo E). El primer estudiante encuentra el 
valor de la incógnita en un triángulo aplicando el Teorema de Pitágoras, pero cuando 
se le plantea una situación del contexto no logra relacionarlo. El segundo estudiante, 
aplica correctamente el procedimiento para la realización de una suma de fracciones, 
pero no en la resta, habiéndole explicado que la resta es la operación opuesta de la 
suma. El tercer estudiante, confunde que una diagonal excede a otra en 20 cm, con 
que la diagonal mide 20 cm. Finalmente, el cuarto estudiante no presta atención a que 
si D es el mayor valor, ésta no puede ser menor que la otra. 
 
 
Desconocer los procesos de memorización en el desarrollo de los temas, como lo 
menciona Ginsburg (1997), impide avanzar en la consecución de los objetivos.  No se 
puede apartar la memoria de los procesos de aprendizaje, puesto que de alguna 
manera los conceptos se fijan en la mente por repetición y en cuanto a permitir el 
manejo de tecnologías, es algo contraproducente ya que no le permite al estudiante 
“entrenar” su memoria.  El uso de la calculadora, por ejemplo, debe ser para agilizar 
procesos que el usuario ya maneja. 
 
 
En su investigación, Carrillo (2009) plantea diversos motivos que originan bajo 
rendimiento, todos relacionados con la metodología empleada por el docente, 
planteamiento que para la I. E. puede ser controvertido puesto que obedece a 
realidades diferentes.  De un lado, está el cumplimiento con las exigencias referidas a 
los avances curriculares, algo que no permite detenerse a satisfacer las necesidades 
de cada estudiante, así como imposibilita la aplicación de estrategias que requieren el 
empleo de más tiempo. En este sentido, podría pensarse que el número de 
estudiantes por grupo o el área ocupada por estudiante, podría influir de forma 
determinante en el rendimiento académico, pero como se observa en la investigación 
sobre el área ocupada por los estudiantes según la Norma Técnica NTC 4595,             
(ANEXO D), no es un aspecto para tener en cuenta en la Institución, ya que el 
rendimiento es bajo tanto  en grupos numerosos como en los que no lo son, tanto en 
salones con mayor área como en los que no la tienen.   La confirmación de  que existe 
un amplio desconocimiento en el manejo de programas y recursos tecnológicos por 
parte de los docentes (Figura 7), puede llegar a ser determinante porque restringe el 
campo de las posibilidades de implementar estrategias que permitan llegar de manera 
más efectiva a cada estudiante. 
 


39 

 

Salazar, López y Romero (2005) otorgan un papel preponderante a los padres de 
familia y la comunicación con la escuela.  Como se manifiesta en las actas de reunión 
del Consejo Académico de la institución,  la vinculación de los padres de familia a los 
proyectos y actividades escolares es mínima.  Se ratifica, entonces, que el padre de 
familia solo asiste al colegio a firmar boletines, o peor aún, y como lo manifiesta la 
rectora de la I. E. Mag.  Alba Ruth Martínez,  no asisten ni siquiera, a realizar los 
procesos de matrícula. 
 
 
El resultado mostrado por la encuesta aplicado a los estudiantes (Anexo A) y los 
padres de familia (Anexo B), confirma el resultado de la investigación de Nováez 
(1980) frente a que  el concepto de rendimiento se liga con la aptitud. En este sentido, 
se le asigna la responsabilidad al estudiante frente a su desempeño, puesto que si no 
se cuenta con aptitud frente a los procesos académicos, muy difícilmente tendrá éxito 
cualquier intento del docente para despertar su interés frente al área de estudio. De 
igual manera, se le quita responsabilidad al padre  de familia puesto que la aptitud es 
una condición propia de cada individuo y que se encuentra a su interior. No se 
adquiere. 
 
 
Los estilos de paternidad, en cambio, si marcan una tendencia.  En la I.  E. se observó 
la presencia de padres autoritarios y en mayor proporción, permisivos y negligentes 
(Diana Baumrind (2004), obteniéndose mayores resultados en los hijos de los 
primeros,  coincidiendo con García y Flórez (2001), en cuanto a  la importancia de la 
disciplina inducida por los padres, en el aprendizaje.   
 
 
Desde otra perspectiva, la ruptura de la estructura organizativa de la familia tradicional 
ha dado origen a numerosos modelos de crianza, algo que al mismo tiempo ha dejado 
a dichas familias con una fuerte crisis frente a la necesidad de educar a los hijos, de 
transmitir valores y comportamientos que no pueden ser formados al azar, y que 
requieren una disciplina para poderlos cimentar; en este sentido ese papel otrora 
cumplido por la familia ha quedado ahora en manos de la TV, de la sociedad o de la 
escuela, agentes que hoy presentan fuertes procesos de transformación y crisis. 
 
Finalmente, al confrontar el estado del arte en torno a la problemática estudiada con 
los resultados de la investigación en la I. E. se concluye que: el hacinamiento,  la falta 
de apoyo, estímulo y reconocimiento por parte de los docentes y padres de familia, la 
no aplicación de estrategias metodológicas y las condiciones socio-económicas no son 
el problema.  En cambio, unas políticas educativas mal pensadas, en un país donde la 
participación del sector educativo en el presupuesto cada vez es menor, en un país 
que siempre ha estado sometido a las imposiciones políticas externas de los países 
desarrollados, y donde el campo educativo no ha sido la excepción,  impiden que los 
programas y proyectos implementados maduren, den resultados y que se puedan 
seguir aplicando y mejorando.  Con unas I. E. semi destruidas, y sin recursos, donde la 
condición laboral del docente no es estable, lo que obliga a muchos (docentes) a no 
poder dedicarse plenamente a su oficio y donde la educación se mira como  una 
mercancía, no es posible hablar de calidad en términos de resultados académicos. 
 
 
Si en comparación, se observan los admirables avances obtenidos por Japón después 
de la II Guerra Mundial, y en los últimos 50 años con los llamados Tigres de Oriente 
(Hong Kong, Singapur, Taiwán  y República de Corea), se aprecia que estos países le 
apostaron al cambio, nutriendo la plataforma educativa con abundantes recursos, 


40 

 

investigación y disciplina, que los ha llevado a alcanzar el bienestar humano, disminuir 
los índices de pobreza y de analfabetismo, muy lejos de las condiciones con que 
Colombia pretende alcanzar el desarrollo. 
 
 
Sociopolíticamente se ha reconocido en los últimos años la importancia que tiene la 
educación en la transformación de una sociedad, pero ésta se ha querido llevar a cabo 
reduciendo los presupuestos, privatizando y reconociendo un ámbito de libertad tan 
inmenso que ha dejado a los estudiantes en la libertad de no estudiar y en la 
responsabilidad de los maestros de responder por ese no querer de los mismos. 
Aparece, entonces, la  actitud negligente del estudiante hacia el estudio, donde los 
medios de comunicación se han encargado de difundir la cultura del dinero fácil con 
programas como “El Capo” o “Sin Tetas No Hay Paraíso”,  horadando la mente de los 
jóvenes y llevándolos a pensar que la educación no es el medio para alcanzar el éxito. 
 
 
Otro factor que incide es la organización y el manejo de la exigencia, aplicada no solo 
a estudiantes, sino también a los docentes que se ven involucrados, con acciones 
consientes, responsables y coherentes con el horizonte institucional. 
 
 

4.2 POSIBLES ESTRATEGIAS PEDAGÓGICAS Y DIDÁCTICAS PARA 
ENFRENTAR LA FALTA DE INTERÉS DE LOS ESTUDIANTES POR EL 
ESTUDIO DE LAS MATEMÁTICAS 

 
La primera estrategia tiene que ver con la relación entre espacios físicos y rendimiento 
escolar. En este sentido se confirma el objetivo de la norma técnica 4595 en cuanto a 
que el diseño de espacios físicos escolares debe ser “…orientado  a  mejorar  la  
calidad  del  servicio  educativo…”. Pero, contradictoriamente, la nueva política 
educativa “ni uno menos” del actual gobierno, busca que la niñez y la juventud 
colombiana permanezcan dentro del sistema, generando así, grupos numerosos, y 
ante la amenaza por parte del Ministerio de Educación de suprimir plazas por no 
contar con un amplio número de estudiantes por grupo, los rectores se ven forzados a 
saturar las instituciones de jóvenes sin tener en cuenta el cumplimiento de la anterior 
norma. Es una cuestión de cantidad y no de calidad necesariamente. Se trata de 
cumplir con las exigencias internacionales de reducción del analfabetismo, lo que para 
los últimos gobiernos es tener los salones llenos de estudiantes. Ante esta realidad, se 
presenta de una manera utópica, la posibilidad de que las I.E ajusten el número de 
estudiantes al tamaño del salón.  
 
En cuanto a la realización de  programas de seguimiento a los estudiantes con N.E.E, 
según lo establecido en el Plan Decenal2006-2016 y su propuesta de que: "el sistema 
educativo debe garantizar a niñas, niños, jóvenes y adultos, el respeto a la diversidad 
de su etnia, género, opción sexual, discapacidad, excepcionalidad, edad, credo, 
desplazamiento, reclusión, reinserción o desvinculación social, y generar condiciones 
de atención especial a las poblaciones que lo requieran”, con una dotación de equipos, 
programas y docentes formados para la atención de los estudiantes con NEE., con 
una   asignación de recursos con el fin de garantizarles  su ingreso y permanencia, se 
observa que todo queda en intenciones, ya que con las condiciones de planta física y 
de personal de las instituciones educativas, difícilmente se podrá llevar a cabo tal 


41 

 

propuesta. En la I.E Pedro Vicente Abadía, por ejemplo, un solo docente es quien 
recibió las capacitaciones sobre el tema, y es un solo docente quien debe atender una 
población de más de dos mil estudiantes, sin mencionar, además, que no se cuenta 
con rampas de acceso para los discapacitados, cuando se habla de contar con una 
planta física que les garantice la permanencia a estos estudiantes. Ah, y nombran un 
profesional de apoyo cuyos programas duran lo que duran los “ires y venires” de los 
gobernantes de turno. 
 
Así mismo plantea que se deben garantizar los apoyos pedagógicos, terapéuticos, 
tecnológicos y de bienestar de los estudiantes para minimizar las barreras en el 
aprendizaje y promover el acceso y participación. Ante lo anterior, se evidencia que lo 
propuesto en el Plan Decenal está muy lejos de ser posible. La I. E. solo cuenta con 
un docente capacitado, no cuenta con equipos ni mucho menos con recursos para la 
atención de esta población. Igualmente, el gobierno se contradice cuando de un lado 
promueve la inclusión (en términos de NEE) y de otro, reduce los recursos asignados 
a las instituciones para que puedan desarrollar tales programas.  
 
López (2009), recalca la importancia del uso de tácticas creativas que le permitan al 
estudiante el desarrollo de su imaginación. Pero lo que se encontró en la I. E., a través 
de las encuestas realizadas y las entrevistas obtenidas, es que hay una notoria 
deficiencia en este aspecto. Por esto, una importante acción es la de capacitar los 
docentes en el manejo de nuevas tecnologías, programas y otro tipo de recursos. 
Lamentablemente las I.E. no están concediendo el tiempo necesario a los docentes 
para tal fin, ya sea por voluntad del rector o por las políticas educativas de no 
comprometer el tiempo de los estudiantes. De todas maneras, hay que resaltar que 
hay desinterés por parte de algunos docentes frente a estas capacitaciones, ya que 
tristemente se observa que los estudios que no representen créditos para ascender en 
el escalafón, no son del agrado del docente. En este sentido, surge la necesidad de 
que se defina institucionalmente un programa de formación que enfrente tales 
inconvenientes. 
 
 
Finalmente, en cuanto a lo que tiene que ver con los padres de familia y su papel 
preponderante en la formación de los jóvenes, el desarrollo de programas de 
formación y capacitación hacia este sector de la comunidad, podría llegar a ser la 
piedra angular de los procesos educativos. Que una estrategia sea desarrollar 
programas de sensibilización a los padres de familia, se justifica por el tiempo que 
debe pasar un joven por fuera de  la escuela. De 24 horas al día, un estudiante está en 
la escuela seis, que equivalen al 25% de un día. El 75% restante lo pasa entre la casa 
y la calle. Por simple relación matemática, es mayor la información que recibe de su 
entorno, por eso es de vital importancia que el padre de familia se vincule mediante la 
reafirmación de los valores y comportamientos exigidos en clase. Aquí esta, entonces, 
una tarea importante: sensibilizar al padre de familia sobre su papel en la formación de 
sus hijos, y no quedarse solo en ir a las I.E. a firmar boletines como lo afirman Salazar, 
López y Romero (2005), en su investigación sobre el rendimiento escolar. 

 
 


42 

 

5. CONCLUSIONES 
 
 
 
 

1.  Se logró establecer de manera conjetural que las causas que generan bajo 
rendimiento en el área de  matemáticas se deben a: 
 
 

 Alto número de estudiantes por grupo  
 Alto número de estudiantes con necesidades educativas especiales  
 Poco manejo de nuevas tecnologías en educación  de los docentes 
 Poco manejo y aplicación de estrategias pedagógicas modernas  en la 

institución. 
 Poco poder adquisitivo de los padres de familia  
 Bajos  niveles de formación académicos de los padres de familia   
 Alta descomposición del núcleo familiar 
 Alta exposición a factores de riesgo (delincuencia, pandillismo, drogadicción) 

 
 
 
 
2. Se formularon posibles estrategias pedagógicas y didácticas  para enfrentar el 
bajo rendimiento en el área de matemáticas 
 
 

 Ajustar el número de estudiantes por grupo a las medidas del salón 
 Realizar programas de seguimiento a los estudiantes con N.E.E 
 Desarrollar programas de capacitación a los docentes en nuevas tecnologías y 

en técnicas modernas de aprendizaje. 
 Desarrollar programas de sensibilización a estudiantes y padres de familia 
 

  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 


43 

 

BIBLIOGRAFIA 
 
 
 

 
ANABALÓN, M; Carrasco, S. et al. (2008). El compromiso familiar frente al desempeño 
escolar de niños y niñas de educación general básica en la ciudad de Chillán. 
Horizontes Educacionales, Vol. 13, No 1: 11-21.  
 
ARRIAGADA, I. (2007). Familias Latinoamericanas: Cambiantes, diversas y 
desiguales. Papeles de Población. No. 53, pp. 9-22. 
 
BAEZA S. (2000). El rol de la familia en la educación de los hijos. Publicación virtual 
de la Facultad de Psicología y Psicopedagogía de la USAL, No. 3, pp.1-10 
 
BIMA H.J y C. SCHIAVONI (1980). El mito de la dislexia. Ed. Ateneo-Nuevo Mar. 
 
BRONFENBRENNER, U. (1985). Contextos de Crianza del niño. Problemas y 
prospectiva. Infancia y Aprendizaje. 
 
CLEMENTE, R. A. Y HERNÁNDEZ, C. (1996). Contextos de desarrollo psicológico y 
educación. Ed. Ediciones Aljibe, pp. 151-166. 
 
DOMÍNGUEZ, L. (2009), Apoyo familiar y desempeño en lengua escrita en escolares 
de quinto grado de primaria. Tesis de Licenciatura en Psicología, UAEM. 
 
EDEL R. (2000). Factores asociados al rendimiento académico. Revista 
iberoamericana de Educación, 1-18.  
 
GARCÍA, M. Y HENAO, G. (2009). Interacción familiar y desarrollo emocional en niños 
y niñas. Revista Latinoamericana de Ciencias Sociales, niñez y juventud. No. 7, 
pp.785-802. 
 
GARCÍA, F. J. Y SORRIBES, S. (1996). Estilos Disciplinarios Paternos, Contextos de 
desarrollo psicológico y educación. Ed. EdicionesAljibe, pp. 151-166. 
 
GEARY, D. (1999 Sex differences in mathematical habilitéis; commentary on the  
math-fact retrieval hipothesis, contemporary education phicology, 24, 267-274. 
 
GIL, J. (2009). Hábitos y actitudes de las familias hacia la lectura y competencias 
básicas del alumnado. Revista de Educación, 350, pp. 301-322. 
 
GONZÁLEZ, D., VALLE, C. A. et al. (2006). Estructura familiar y rendimiento escolar 
en los niños de educación primaria del nivel socioeconómico bajo. Universidad de 
Sonora. Revisado en enero de 2010. www.mie.uson.mx/investigaciones-
educativas/16pdf. 
 
HERAN, Y VILLARROEL. (1987). Caracterización de algunos factores del alumno y su 
familia de escuelas urbanas y su incidencia en el rendimiento de Castellano y 
Matemática en el primer ciclo de Enseñanza General Básica. Editado por CPEIP 
 
 


44 

 

JIMÉNEZ, D. (2009). Estilos de crianza y su relación con el rendimiento académico, 
análisis y propuestas de intervención. Universidad Nacional Autónoma de México: 
Programa de Maestría y doctorado en Psicología Educativa y del Desarrollo, pp. 5-69. 
 
JIMENO, Manuela (2002). Tesis Doctoral “Problemas y dificultades en el aprendizaje 
matemático de los niños y niñas de tercer ciclo de Primaria”. Universidad de Málaga. 
España 
 
MANTEROLA A. VALENZUELA C. et al. (1986). Factores de riesgo en las dificultades 
de aprendizaje escolar en niños de medio económico- social medio y bajo. Revista 
Chilena de Pediatría, No. 4 pp. 318-320 
 
MAZADIEGO, T. y Vallejo, A. (2006). Familia y rendimiento académico. Revista de 
Educación y Desarrollo. No. 5, pp. 1-5. 
 

MIZALA Alejandra, ROMAGUERA Pilar (1999). Factores que Inciden en el 
Rendimiento Escolar en Bolivia. Centro de Economía Aplicada. Universidad de Chile.  

PACHERRES GANOZA N. (2006), en su articulo sobre las “Condiciones sociales 
familiares y el rendimiento académico”. Universidad Nacional Pedro Ruiz Gallo, Perú. 
 
PAPALIA ED. (2005). Desarrollo humano, 9ª ed., Editorial. Mc. Graw Hill, pp. 327-328. 
 
RODRÍGUEZ, A. (2007). Principales modelos de socialización familiar. Foro de 
Educación, No. 9, pp. 91-97. 
 
SANTROCK W. J. (2006). Psicología de la educación, 2ª ed., Editorial Mc Graw Hill, 
pp.74-77 
 

VALVERDE, G. Y BENAVIDES, M. (1999). “Factores asociados al rendimiento en 
América Latina”. Documento no publicado y preparado para PREAL.  

 

 

 

 

 

 

 

 

 


45 

 

ANEXOS 
 
ANEXO A. Formato de la encuesta socio-económica y cultural, dirigida a los 
padres de familia. 
 
Nombres y apellidos: ___________________________________________________________ 
Parentesco: ______________________________ 
 
Objetivo: Obtener información relacionada con la situación socio-económica y cultural de 
padres de familia y/o acudiente de los estudiantes  de la Institución Educativa Pedro Vicente Abadía 
Instrucción: Lea atentamente cada pregunta y responda con sinceridad. Marque con X o 
escriba la (s) respuesta (s) según el caso. 
 
1. Municipio_________________ Barrio_______________ Corregimiento________________ 
Caserío__________________ Parcela o Finca_____________________ 
 
2. Estado Civil: 
a) Soltero____ b) Casado____ c) Unión libre____ d) Separado____ 
  
3. Nivel Educativo: 
a) Analfabeta____ b) Primaria____ c) Secundaria____ d) Técnico_____ 
e) Universitario____ f) Postgrado____ 
 
4. Ocupación: 
a) Estudiante____ b) Trabajador Independiente____ c) Trabajador Oficial____ 
d) Microempresario____ e) Parcelero (finca) ____ f) Desempleado____ g) Ama de Casa____ 
h) Trabajo por día____ 
 
5. De acuerdo al Salario Mínimo Legal Vigente (SMLV), ($ 599.200) su ingreso mensual es: 
a) Menor que el SMLV____ b) Igual al SMLV____ c) Mayor que el SMLV____ 
 
6. Vivienda: 
a) Propia____ b) Arrendada____ c) Familiar____ d) Particular (Cuidandero)____ 
 
7. Número de personas que integran el hogar ____ 
 
Constitución en números: Padre___ Madre___ Abuelos___ Hijos____ Tíos___ Primos___ 
Sobrinos___ Hermanos___ Otros___ De estos quienes trabajan_____________________ 
 
8. De los integrantes del hogar responda:  
 
A) Cuantos hay Menores de 14 años____ Estudian____ 
No Estudian____ Si no estudian, porque: a) Enfermedad____ b) Factor económico____ 
c) Trabaja____ d) reacio al estudio_____ e) otros, cual_______ 
 
B) Mayores de 14 años____ Estudian____ No estudian____ 
 
9. Número de afiliados a una entidad de Salud_____ 
Entidad: 
a) EPS____ b) SISBEN____ c) ARS____ e) NO está Afiliado_____ 
 
11. Con relación a los siguientes servicios marque con E (Excelente), B (Bueno), R (Regular), M (Malo) y N (No hay) 
según el caso. 
 
a) Luz_____ b) Agua Potable____ c) Gas____ d) Alcantarillado____ e) Teléfono____ 
f) Internet____ 
 
12. Alrededor de su residencia se encuentra: 
a) Aguas estancadas____ b) Caño de aguas sucias____b) Botadero de basuras____ d) Zonas enmontadas____ 
ninguna de las anteriores____ 
 
13. Delos siguientes problemas marque con una X los tres que más afecten su comunidad. 
 
a) Económico____ b) Inseguridad____ c) Falta de Educación d) Drogas y Alcoholismo____ 
e) Salud____ f) Pandillas Juveniles____ g) Sectas Religiosas____ h) otros________________ 
 
14. Condiciones de vivienda: 
a) Vivienda con optimas condiciones sanitarias y de lujo ___ 
b) Vivienda con moderadas comodidades___  
c) Vivienda con regulares condiciones y espacio reducido___ 
d) Vivienda con algunas deficiencias sanitarias___  
e) Rancho o vivienda con condiciones sanitarias marcadamente inadecuadas___ 


46 

 

 
Anexo B. Modelo de encuesta sobre reconocimientos y estímulos a los 
estudiantes. 
 

 
1. Cuando se equivoca en clase, el profesor: 
a) Lo corrige 
b) Lo ignora 
c) Lo regaña 
 
2. Cuando responde correctamente, el profesor: 
a) Lo felicita 
b) Lo ignora 
 
3. Con qué frecuencia el profesor lo motiva para que usted sea un buen estudiante: 
a) Siempre 
b) Algunas veces 
c) Nunca 
 
4. Que sucede cuando usted le cuenta un problema al profesor: 
a) Lo atiende inmediatamente 
b) Le dice que espere 
c) No le presta atención 
 
5. Cuando usted pierde una evaluación, el profesor: 
a) No muestra preocupación 
b) Lo invita a reflexionar sobre las fallas que cometió 
 
6. Si usted posee alguna cualidad en el deporte, la música u otra, el docente: 
a) Lo apoya y le colabora  
b) Lo regaña porque lo más importante es estudiar 
c) No muestra ningún interés 
 
7. Si le preguntan si el profesor lo estimula y apoya para que usted tenga un buen desempeño académico, 
usted respondería 
a) Si 
b) No 
c) No sabe 
 
8. Cuando usted saca buenas calificaciones, su mamá o papá: 
a) Lo felicita 
b) No le presta atención 
 
9. Cuando usted saca malas calificaciones, su mamá o papá: 
a) Lo castiga 
b) Le pregunta por las causas que las motivaron 
c) No le presta atención 
 
10. Con que frecuencia su mamá o papá se sienta con usted para ayudarle con sus tareas: 
a) Siempre 
b) Algunas veces 
c) Nunca 
 
11. Si le preguntan cómo es el apoyo que usted recibe de sus padres en el  estudio, diría: 
a) Excelente  
b) Bueno  
c) Regular  
d) No recibe apoyo 
 
12. Usted siente que sus esfuerzos son valorados por los profesores: 
a) Si                                       b) No 
 
13. Usted siente que sus esfuerzos son valorados por sus padres: 
a) Si                                        b) No 
 


47 

 

 
Anexo C. Modelo de encuesta sobre el uso de estrategias pedagógicas 
modernas a los docentes. 
 

USO DE ESTRATEGIAS PEDAGOGICAS MODERNAS 
ENCUESTA 

 
 

1. Si dispones  de computadora de uso personal indica el/los tipos  
 

 

 

 

2. En caso de tener correo electrónico ¿con qué frecuencia revisas tu casilla?         
Diariamente         ____                                                                                                                                                       
Semanalmente    ____                                                                                                                                                       
Quincenalmente ____  
Mensualmente    ____    
                        ____    

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Computadora SI NO 
De escritorio   
Portátil- laptop   
Portátil- netbook   
Otras   

 3. Sobre el uso de internet: 

¿Con qué frecuencia 
usas Internet para… 

Diariamente  
Semanal

mente 
Quincenal

mente 
Mensualmente Nunca 

Comunicarte (mail, 
redes sociales, etc.) 

     

Informarte       

Buscar información 
específica para la 
planificación de clase 

     

Crear SITES, BLOGS, 
cursos virtuales  

     

Formarte (cursos a 
distancia, debates y 
foros educativos online, 
etc.) 

     

Recrearte.      

 


48 

 

USO DE ESTRATEGIAS PEDAGOGICAS MODERNAS 
ENCUESTA 

 
 

 
4.   ¿Qué nivel de importancia le atribuye al uso de las TIC con fines educativos?    
Indispensables       _____                                                                                                                                                   
Muy importantes   _____                                                                                                                                                   
Importantes            _____                                                                                                                                                   
Poco importantes  _____                                                                                                                                                   
Sin importancia      _____ 

5. Manejo de Programas y recursos en el aula. 

Manejo de sistemas 
operativos ,programas y 
plataformas 

Bueno Aceptable Con dificultades No manejo 

Word     
Excel     
Power Point     
Open Office     
Geogebra     
Algebrator     
Cabri     
Graphmatic     
Black Board     
Moodle     
       Otros ¿cuáles? 
 
¿Con qué frecuencia  
usa para el desarrollo 
de la clase? 

DVD PC 
VIDEO 
BEAM 

Sala de 
Informática 

Otros 
indica 
cuáles 

Nunca      
Una vez.      
Más de una vez (indica 
cuántas) 

     

 
 
5. Cuáles de las  estrategias pedagógicas modernas conoce y aplica: 

1. 
2. 
3. 
4. 
5. 
6. 

 

Gracias. 


49 

 

Anexo D. Distribución de espacios físicos. 
 
 

INSTITUCIÓN EDUCATIVA  “PEDRO VICENTE ABADÍA” 
GUACARÍ, VALLE DEL CAUCA 

ESPACIOS FÍSICOS (SALONES DE CLASES) 
 

 
 

 

 

 

 

 

Nº GRADO No. DE 
ESTUDIANTES ÁREA m2  REAL 

ÁREA 
REQUERIDA 

(NORMA 
TECNICA) 

NTC 4595 (1,65 
M2*E) 

1 6 – 1  55 9,90 m X 7,00 m = 69,3 m2 90,75 M2 

2 6 – 2  49 7,60 m X 7,60 m = 57,76 m2 80,85  M2 
3 6 – 3  31 7,30 m X 7,10 m = 51,83 m2 51,15  M2 
4 6 – 4 21 6,80 m X 7,30 m = 49,64 m2 34,65  M2 
5 6 – 5  30 7 m X 6,40 m = 44,8 m2 49,5  M2 
6 7 – 1  38 7,30 m X 7,00 m = 51,1 m2 62,7  M2 
7 7 – 2  41 7,30 m X 7,10 m = 51,83 m2 67,65  M2 
8 7 – 3  12 7,60 m X 7.60 m = 57,76 m2 19,8  M2 
9 7 – 4  25 9,90 m X 7,00 m = 69,3 m2 41,25  M2 

10 7 – 5  22 7,00 m X 6,90 m = 48,3 m2 36,3  M2 
11 8 – 1 53 7,30 m X 7,00 m = 51,1 m2 87,45  M2 
12 8 – 2  29 7,30 m X 7,00 m = 51,1 m2 47,85  M2 
13 8 – 3  31 7,30 m X 7,00 m = 51,1 m2 51,15  M2 
14 9 – 1  50 6,80 m X 7,30 m = 49,64 m2 82,5  M2 
15 9 – 2  20 6,90 m X 7,30 m = 50,37 m2 33  M2 
16 9 – 3  22 6,70 m X 7,00 m = 46,9 m2 36,3  M2 
17 9 – 4  21 7,30 m X 7,00 m = 51,1 m2 34,65  M2 
18 10 - 1 34 8,00 m X 9,00 m = 72 m2 56,1  M2 
19 10 – 2  24 6,70 m X 7,00 m = 46,9 m2 39,6  M2 
20 10 – 3  24 7,30 m X 7,00 m = 51,1 m2 39,6  M2 
21 11 – 1  34 8,40 m X 7,20 m 60,48 m2 56,1  M2 
22 11 – 2  33 6,90 m X 7,30 m = 50,37 m2 54,45  M2 
23 11 – 3  26 7,00 m X 6,90 m = 48,3 m2 42,9  M2 
24 11 – 4  28 7 m X 6,40 m = 44,8 m2 46,2  M2 


50 

 

Anexo E. Errores mostrados por los estudiantes. 

 

 

 

 

 


51 

 

 

 


52 

 


53 

 

 

 

 

 

 

 

 

 


54 

 

 

Anexo F. Resultados pruebas ICFES 

 

 

Fuente:  www.icfes.gov.co 

 

 


