

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DEPARTAMENTO DE MATEMÁTICA Y FÍSICA

ÁREA DE POSTGRADO DE LA MAESTRÍA EDUCACIÓN MATEMÁTICA
ÁREA DE POSTGRADO DE LA MAESTRÍA EDUCACIÓN EN FÍSICA

LÍNEAS DE INVESTIGACIÓN

Autores:

Ivel Páez

María del C. Padrón

Zoraida Villegas

Nataly Bocaranda

Porfirio Gutiérrez

Rubén Díaz

Bárbula, 2010

2

JUSTIFICACIÓN

El papel de las universidades en todos sus niveles (pregrado, postgrado y doctorados), es

determinante en términos de orientación en líneas y campos temáticos prioritarios para el desarrollo

de la ciencia y la tecnología. De allí la importancia de la generación de Líneas de Investigación en

los institutos de Educación Superior, puesto que tanto docentes como estudiantes se apoyan en ellas

para formular y ejecutar proyectos específicos que atiendan a sus intereses y los planes de la

universidad.

Una Línea de Investigación constituye la unión de esfuerzos en forma ordenada y sistemática de

carácter institucional y académico en la que docentes y estudiantes, participan activamente con la

finalidad de abordar en forma cooperativa e interdisciplinaria un área de conocimiento, para

contribuir a la solución de un problema que afecte a una comunidad. En conclusión las Líneas de

Investigación, son subsistemas estratégicos organizativos que sirven de guía para la acción.

De acuerdo a lo expuesto las Líneas de Investigación del Departamento de Matemática y Física de

la Facultad de Ciencias de la Educación de la Universidad de Carabobo, surgen del abordaje de

problemas de diverso orden, los cuales se encuentran dentro de la complejidad de la realidad, en los

contextos que rodean a la institución y que ameritan miradas y abordajes diferentes. Por lo que las

líneas de Investigación del Departamento tienen su base en los resultados del diagnóstico realizado

para identificar las áreas y temáticas en las cuales están trabajando los docentes y estudiantes

adscritos a las diferentes Cátedras, con la finalidad de garantizar que la propuesta se desarrolle

efectivamente apoyada en la experticia de los docentes.

Así mismo se indagó sobre los programas estratégicos nacionales en ciencia y tecnología, y en los

planes y programas de la Facultad para ubicar áreas prioritarias y asegurar que a través de ellas, se

3

refleje el compromiso del Departamento por satisfacer las expectativas y necesidades del entorno y

se cumpla con los lineamientos de desarrollo de la ciencia y tecnología local, regional y nacional.

Otro aspecto que fundamenta las líneas del Departamento de Matemática y Física, son los

resultados de las interacciones de los estudiantes con la escuela y la comunidad como fuente de

problemas de investigación. Es decir, a través de los trabajos de investigación realizados por los

estudiantes en la Cátedra de Diseño de Investigación del Departamento y los alumnos del Programa

de la Maestría en Educación Matemática y del Programa de la Maestría en Educación en Física de

la Facultad, se han identificado, áreas de interés que permitirán generar aportes significativos que

contribuyan a mejorar los procesos de enseñanza y el aprendizaje de la Matemática y de la Física.

A continuación se presentan las Líneas de Investigación del Departamento de Matemática y Física,

tanto de la mención Matemática como de la mención en Física, las cuales sustentan a los Programas

de las Maestrías en Educación Matemática y Educación en Física, de las que se desprenden las

temáticas y subtemáticas en las que se suscriben los productos intelectuales de los profesores y

estudiantes del pregrado y postgrado, siendo el reflejo de la realidad educativa actual.

4

LÍNEAS DE INVESTIGACIÓN

 PREGRADO: EDUCACIÓN MENCIÓN MATEMÁTICA

 POSTGRADO: PROGRAMA DE LA MAESTRÍA EDUCACIÓN MATEMÁTICA

Línea de Investigación Enseñanza, Aprendizaje y Evaluación de la Educación Matemática, la

misma tiene como objetivo estudiar los procesos de enseñanza y aprendizaje en los diferentes

sistemas y modalidades en educación matemática del país, considerando las limitantes y

dificultades que se presentan en los procesos antes mencionados en esa área disciplinar, nace como

necesidad de aportar soluciones a los problemas detectados tanto en la enseñanza como en el

aprendizaje de la matemática y contribuir, entre otras cosas, con la producción de materiales

didácticos y al mejoramiento del conocimiento en el área señalada.

Esta Línea de Investigación también tiene como núcleo temático, la evaluación en educación

matemática, y comprende estudios orientados a evaluar los sistemas de evaluación vigentes en el

país, funciones, criterios, técnicas e instrumentos de evaluación, considerando la necesidad de

analizar los procesos de evaluación utilizados actualmente y la producción de nuevos instrumentos

para la optimización de los ya existentes, así como también la evaluación de los materiales

didácticos utilizados por los docentes de matemática en los procesos de enseñanza y aprendizaje.

Además, en esta línea se aborda el estado de las investigaciones acerca de las estrategias necesarias

para el desarrollo de los procesos de enseñanza, aprendizaje y evaluación de la matemática. Así

como las investigaciones relacionadas con las estrategias de enseñanza, aprendizaje y evaluación

del proceso de investigación de los docentes en formación y en ejercicio en educación matemática.

Línea de Investigación Formación del Docente en Educación Matemática, esta línea surge

debido a la forma como acontecen los cambios en la sociedad actual, la cual requiere y exige un

docente más comprometido con su profesión y con su quehacer en el aula. En este sentido la

formación del docente de matemática debe cubrir no solo el saber de la disciplina, sino el cómo

debe enseñarse la misma. Debe existir una integración entre el conocimiento disciplinar y el

conocimiento didáctico del saber objeto de enseñanza.

En esta línea se abordan los procesos de construcción del conocimiento y desarrollo de

competencias profesionales de los docentes desde su formación inicial. Se enfoca en la comprensión

de las actividades de los docentes dentro y fuera del aula, teniendo en cuenta el contexto en el que

trabajan y sus significados e intenciones. Implica el diseño, aplicación y análisis de modelos y

5

estrategias de formación profesional docente que favorezcan la modificación de sus concepciones,

actitudes y prácticas pedagógicas. Así como también la actualización permanente, tomando en

consideración lo planes y programas de formación continua y el impacto que estos ocasionan en su

práctica docente. Finalmente, se tiene entre los tópicos la investigación como un elemento

primordial en la formación y perfeccionamiento de todo profesional de la educación,

específicamente el de educación matemática.

Línea de Investigación Historia y Epistemología en Educación Matemática, los estudios

epistemológicos posibilitan una postura investigadora más profunda de las ciencias de la educación

en general y, en particular la educación en ciencias como la matemática. Se parte del supuesto de

que esa mirada de mayor profundidad viabiliza la realización de análisis interdisciplinarios de

mayor alcance y por tanto, de mayor provecho para el desarrollo de las ciencias, de la docencia

universitaria y del desarrollo profesional personal del profesor universitario.

De allí que, al mencionar esta línea, es importante destacar que se suelen señalar diversos

fundamentos en los que se asienta la didáctica de la matemática. Unos tienen más influencia en la

clarificación de los conceptos, otros en la efectividad del aprendizaje y otros en las estrategias y

modelos de enseñanza. Sin embargo la finalidad de esta línea de investigación, no es la de

investigar más que la epistemología o la historia de esta área disciplinar, sino las aplicaciones de

ésta en la labor docente del profesor, encaminadas a hacerla más efectiva.

Así, la epistemología puede resultar de la máxima eficacia en la profundización de la matemática,

mostrando la verdadera carga de conceptos, leyes y teorías y revelando cómo funcionan. De

acuerdo a ello en las sub-temáticas de la línea, se considera que se deben explorar las diversas

perspectivas sobre la naturaleza de la matemática, su valor instrumental y educativo, la ética y los

fines. Implica tener en cuenta los puntos de vista epistemológico, filosófico, sociocultural y

psicológico sobre la matemática, tanto en su faceta de ciencia priorizada como de disciplina

aplicada.

 De modo complementario, la historia proporciona una visión panorámica del desarrollo y

evolución de la matemática en el tiempo, combatiendo la idea de “ciencia acabada” y presentando

nítidamente los problemas a los cuales las leyes estudiadas dieron explicación. De acuerdo a lo

expuesto, se destaca la importancia de la historia de la matemática para la enseñanza y la didáctica

de esta disciplina y se justifica porque la historia provee de perspectiva al conocimiento, al narrar el

proceso constructivo, social y cultural, que lo constituye.

6

Línea de Investigación Tecnología de Información y Comunicación (TIC) en Educación

Matemática, el origen de esta línea viene dado por el valor trascendental que han adquirido las TIC

en la sociedad actual. Asimismo, el permanente quehacer pedagógico invita a establecer nuevas

estrategias que faciliten el aprendizaje del área matemática, motivando el uso de la tecnología y las

herramientas apropiadas como un instrumento pedagógico y un medio para mejorar continuamente

los procesos de enseñanza y aprendizaje, basados en las experiencias de aula y las necesidades

frente a la formación de nuevas generaciones y profesionales.

Por lo expuesto, se desprenden de la mencionada línea dos grandes temáticas, las cuales son uso

de las TIC en el proceso de enseñanza y uso de las TIC en el proceso de aprendizaje de la

matemática. En cada una de estas temáticas se abordan como sub-temáticas, tópicos que rompen

con los esquemas de una clase tradicional. Entre otras se tiene, prácticas de uso de las TIC en

entornos virtuales; cultura, formas organizativas y métodos, así como también las competencias y

actitud del docente para el uso de las TIC y producción de materiales didácticos basado en las TIC,

todas estas sub-temáticas están dirigidas al proceso de enseñanza del área matemática. Finalmente

se tiene el uso de las TIC en la enseñanza de los procesos de investigación, considerado de suma

importancia ya que la tecnología se ha vuelto una herramienta esencial en el quehacer del

investigador.

En cuanto a las sub-temáticas relacionadas con el aprendizaje de la matemática utilizando las TIC

se tiene, la producción de material didáctico, impacto que produce el uso de la TIC en el

aprendizaje de los estudiantes, competencias básicas para el uso de las TIC y el uso de éstas en el

aprendizaje del proceso de investigación.

Línea de Investigación Estructura Curricular en Educación Matemática, esta línea surge por la

necesidad de la equidad en educación matemática puesto que es un problema con múltiples

dimensiones, sobre la que concurren muchas fuerzas que dificultan el logro de un mayor acceso de

los estudiantes a las ideas en esta área relevante. Los programas de instrucción matemática deben

alcanzar a todos los estudiantes cualquiera que sea el género, lengua, grupo étnico o sus diversas

capacidades. Cada estudiante tiene derecho al acceso a ideas relevantes, cómo pensar de manera

efectiva con estas ideas, y cómo aplicar los conocimientos adquiridos en el aula más allá de los

muros de la clase. Es necesario que los estudiantes vean la relevancia y utilidad de la matemática

relacionando su estudio en la escuela con el mundo exterior y empleando estrategias de enseñanza

que comprometan a los estudiantes, les planteen desafíos y mostrándoles aprecio a sus propias ideas.

Para lograr que lo estudiantes visualicen esa relevancia en esta área, se debe tener una organización

curricular adecuada, que involucre a todos los niveles y modalidades del sistema educativo. Basado

7

en fundamentos filosóficos, sociológicos, psicológicos y ambientales para la formación de

ciudadanos aptos para desenvolverse en su entorno social. De igual manera, se tiene como temática

cambio e innovación curricular, en la que se abordan sub-temáticas muy importantes de acuerdo a

las tendencias actuales, entre otras, reformas curriculares en educación matemática y factores, fases

y rol del docente en la innovación curricular.

Línea de Investigación Educación en Matemática, Sociedad y Cultura, esta línea se justifica en

momentos como los actuales, cuando las investigaciones acerca del conocimiento matemático han

ido evolucionando desde estudios con un claro énfasis en el componente psicológico hasta trabajos

que incorporan, en menor a mayor grado, cuestiones relativas a la dinámica del aula, a la

naturaleza del saber matemático y hacia el papel que el contexto sociocultural juega en

circunstancias concretas de enseñanza y aprendizaje.

De esta manera, con esta línea de investigación se pretende entender las razones, los procedimientos,

las formulaciones verbales, escritas y gestuales que se comparten y construyen al abordar tareas

matemáticas; así como también explicar los mecanismos mediante los cuales la cultura y el medio

contribuyen en la formación del pensamiento matemático, entendido éste como una construcción

social. Para el desarrollo de esta línea se proponen dos temáticas, a saber: Construcción socio-

cultural del conocimiento matemático y educación matemática y sus ámbitos de intervención

social. Por su parte, la primera abarca sub-temáticas relativa a las implicaciones de los diferentes

contextos socio-culturales en la educación de la matemática, así como la valoración en el contexto

social. En cuanto a los ámbitos de intervención social se tiene sub-temáticas relacionadas con la

educación de la matemática en contextos de personas con necesidades educativas especiales, la

alfabetización matemática de personas adultas, la educación no formal, así como también las

relaciones entre la educación de esta ciencia con la ecología y el trabajo comunitario.

A continuación se muestra una síntesis de las Líneas de Investigación ya descritas con sus

respectivos Coordinadores de Línea así como la Contextualización Institucional, Campo, Área

Disciplinar, Área Prioritaria, Temática y Sub-Temáticas.

8

 LÍNEA DE INVESTIGACIÓN: ENSEÑANZA, APRENDIZAJE Y EVALUACIÓN DE LA EDUCACIÓN

MATEMÁTICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA

(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: MATEMÁTICA

ÁREA PRIORITARIA: ENSEÑANZA, APRENDIZAJE Y EVALUACIÓN
COORDINADOR DE LÍNEA: ZORAIDA VILLEGAS
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUB-TEMATICA

ENSEÑANZA,
APRENDIZAJE Y
EVALUACIÓN DE LA
EDUCACIÓN MATEMÁTICA

Procesos de
enseñanza y
aprendizaje en los
diferentes niveles y
modalidades de la
Educación
Matemática

Las teorías psicológicas y sus implicaciones en la
enseñanza y aprendizaje de la Matemática.

Estrategias para la enseñanza y aprendizaje de la
Matemática.

Limitantes para la enseñanza de la Matemática.

Dificultades, obstáculos y errores en aprendizaje
de la Matemática.

Análisis de libros de texto de Matemática.

Producción de material didáctico (libros de texto y
materiales de apoyo) dirigido a docentes de
Matemática.

Evaluación en
Educación
Matemática.

Sistemas de evaluación vigentes en los diferentes
niveles y modalidades de la Educación
Matemática.

Funciones de la evaluación en los ámbitos de la
Educación Matemática.

Criterios de la evaluación en Educación
Matemática.

Técnicas e instrumentos de evaluación en
Educación Matemática.

Evaluación de material didáctico (libros de texto y
materiales de apoyo), dirigido a docentes de
Matemática.

Investigación de los
procesos de
enseñanza,
aprendizaje y
evaluación en los
diferentes niveles y
modalidades de la
Educación
Matemática.

Indagación acerca de las investigaciones
relacionadas con los procesos de enseñanza,
aprendizaje y evaluación de la matemática.

Evaluación de las estrategias propuestas para el
desarrollo de los procesos de enseñanza,
aprendizaje y evaluación de la matemática.

Evaluación de las indagaciones de los docentes
en formación y en ejercicio relacionadas con los
procesos de enseñanza, aprendizaje y evaluación
de la investigación en Educación Matemática.

9

LÍNEA DE INVESTIGACIÓN: FORMACIÓN DEL DOCENTE EN EDUCACIÓN MATEMÁTICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA

(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN AREA DISCIPLINAR: MATEMATICA
AREA PRIORITARIA: FORMACIÓN, COMPETENCIAS Y DESEMPEÑO DEL DOCENTE
COORDINADOR DE LÍNEA: IVEL PÁEZ
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

FORMACIÓN DEL DOCENTE
EN EDUCACIÓN
MATEMÁTICA

Conocimiento y
competencias del
docente en
formación, el
docente en
ejercicio y el
formador de
docentes en
Educación
Matemática.

Perfil del docente en Educación Matemática.

Conocimiento específico del área disciplinar en
Educación Matemática.

Conocimiento de la disciplina Matemática en la
estructura curricular.

Competencias de la dimensión personal del
docente de Matemática.

Competencias de la dimensión pedagógico-
didáctica del docente de Matemática.

Competencias de la dimensión socio-cultural y
comunitaria del docente de Matemática.

Actitud del docente hacia la disciplina Matemática.

Actitud del docente hacia la enseñanza de la
Matemática.

Formación inicial y
continua del
docente de
Matemática.

Planes y programas de formación continúa del
docente de Matemática.

Relación entre la teoría y la práctica en los
procesos de formación del docente de Matemática.

Desempeño del
docente de
Matemática.

Impacto de los programas de actualización en la
práctica cotidiana del profesor de Matemática.

Rol del supervisor en la planificación, desarrollo y
evaluación de las estrategias de enseñanza y
aprendizaje de la Matemática.

La investigación en
los procesos de
formación y en el
desarrollo
profesional del
docente de
Matemática.

La investigación como modelo de formación en los
programas de profesionalización y
perfeccionamiento del docente de Matemática.

 La investigación como estrategia de innovación en
los ámbitos educativos de la Matemática.

Pertinencia de las investigaciones realizadas por
los docentes de Matemática.

Limitaciones de los docentes de Matemática para
la realización de las investigaciones.

10

LÍNEA DE INVESTIGACIÓN: EPISTEMOLOGÍA E HISTORIA DE LA EDUCACIÓN
MATEMÁTICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: MATEMÁTICA
ÁREA PRIORITARIA: FUNDAMENTOS EPISTEMOLÓGICOS DE LA PEDAGOGÍA, DIDÁCTICA
Y EVALUACIÓN
COORDINADOR DE LÍNEA: PRÓSPERO GONZÁLEZ
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

EPISTEMOLOGÍA E
HISTORIA DE LA
EDUCACIÓN
MATEMÁTICA

Epistemología de la
pedagogía, la
didáctica y la
evaluación en
Educación
Matemática.

Naturaleza de la Matemática en relación con el

proceso de enseñanza y aprendizaje.

Concepción estructural de la Matemática.

Axiología en
Educación
Matemática.

Valor instrumental de la Matemática.

Valor intelectual y educativo de la Matemática.

Ética e investigación en Educación Matemática.

Teleología en
Educación
Matemática.

Fines de la Educación Matemática.

Construcción de la ciudadanía desde la Educación
Matemática.

Desarrollo de virtudes desde la Educación
Matemática.

Educación Matemática y la responsabilidad ético-
social.

Historia de la

Educación

Matemática.

Historia de la Matemática.

Proceso Histórico de la Matemática en Venezuela.

Evolución de la Matemática en la historia.

Estudio de documentos históricos acerca de la
Matemática.

Historia de la didáctica de la Matemática.

Tendencias actuales en Educación Matemática.

11

LÍNEA DE INVESTIGACIÓN: TECNOLOGÍA DE INFORMACIÓN Y COMUNICACIÓN (TIC) EN
LA EDUCACIÓN MATEMÁTICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: MATEMÁTICA
ÁREA PRIORITARIA: ENSEÑANZA Y APRENDIZAJE INTEGRANDO LAS TIC
COORDINADOR DE LÍNEAS: MARÍA DEL CARMEN PADRÓN
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

TECNOLOGÍA DE
INFORMACIÓN Y
COMUNICACIÓN (TIC) EN
LA EDUCACIÓN
MATEMÁTICA

Uso de las TIC en
el proceso de
enseñanza de la
Matemática.

Prácticas del uso de las TIC en entornos

educativos en el área de Matemática.

Cultura, formas organizativas y métodos de

enseñanza de la Matemática a través de las TIC.

Competencias del docente en el uso de las TIC en

el proceso de enseñanza de la Matemática.

Gestión de redes, plataformas y recursos
tecnológicos en Educación Matemática.

Actitud del docente hacia el uso de las TIC en el

proceso de enseñanza de la Matemática.

Producción de material didáctico basado en las

TIC para la enseñanza de la Matemática.

Uso de las TIC en la enseñanza de los procesos

de investigación en Educación Matemática.

Uso de las TIC en
el proceso de
aprendizaje en
Educación
Matemática.

Producción de material didáctico basado en las

TIC para el aprendizaje de la Matemática.

El impacto de las TIC en el aprendizaje de los

estudiantes de Educación Matemática.

Uso de las TIC para el aprendizaje de la

Matemática.

 Competencias básicas de los estudiantes en el

uso de las TIC para el aprendizaje de la

Matemática.

Uso de las TIC en el aprendizaje de los procesos

de investigación en Educación Matemática.

12

LÍNEA DE INVESTIGACIÓN: ESTRUCTURA CURRICULAR EN LA EDUCACIÓN
MATEMÁTICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: MATEMÁTICA
ÁREA PRIORITARIA: CURRÍCULO
COORDINADOR DE LÍNEAS: AURA TORREALBA
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

ESTRUCTURA
CURRICULAR EN LA
EDUCACIÓN
MATEMÁTICA

Organización
curricular de la
Matemática
escolar.

Fundamentos de la organización curricular de la
Matemática escolar.

La Matemática en el subsistema de Educación
Básica.

La Matemática en el subsistema de educación
universitaria.

Organización y secuenciación de los contenidos
matemáticos a lo largo de la estructura curricular.

Niveles de concreción curricular de la Educación
Matemática.

Cambio e
Innovación
curricular

Reformas curriculares en la Educación
Matemática a nivel nacional e internacional.

Factores de innovación curricular en la Educación
Matemática.

Fases de la innovación curricular en la Educación
Matemática.

Rol del docente en la innovación curricular en
Educación Matemática.

13

LÍNEA DE INVESTIGACIÓN: EDUCACIÓN MATEMÁTICA, SOCIEDAD Y CULTURA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: MATEMÁTICA
ÁREA PRIORITARIA: CONSTRUCCIÓN SOCIOCULTURAL DEL CONOCIMIENTO, ÁMBITOS
DE INTERVENCIÓN SOCIAL.
COORDINADOR DE LÍNEAS: NATALY BOCARANDA
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

EDUCACIÓN
MATEMÁTICA, SOCIEDAD
Y CULTURA

Construcción socio-
cultural del
conocimiento
Matemático.

Valoración de la Matemática en el contexto social.

Ambiente del aula de Matemática.

El contexto familiar y sus implicaciones en la
Educación Matemática.

Inserción de la comunidad en la gestión educativa
de la Matemática.

Etnomatemática.

Educación Matemática en el ámbito rural.

Educación Matemática en las fronteras.

La educación intercultural en Matemática.

Educación
Matemática y sus
ámbitos de
intervención social.

Educación Matemática dirigida a estudiantes con
necesidades educativas especiales.

Educación Matemática dirigida a personas
adultas.

Educación Matemática y el trabajo comunitario.

Educación Matemática y sus vinculaciones con la
ecología.

Educación no formal de la Matemática.

14

LÍNEAS DE INVESTIGACIÓN

 PREGRADO: EDUCACIÓN MENCIÓN FÍSICA

 POSTGRADO: PROGRAMA DE LA MAESTRÍA EDUCACIÓN EN FÍSICA

Línea de Investigación Enseñanza, Aprendizaje y Evaluación de la Educación en Física, la

misma tiene como objetivo estudiar los procesos de enseñanza y aprendizaje en los diferentes

sistemas y modalidades en educación de la física del país, considerando las limitantes y

dificultades que se presentan en los procesos antes mencionados en esa área disciplinar, nace como

necesidad de aportar soluciones a los problemas detectados tanto en la enseñanza como en el

aprendizaje de la física y contribuir, entre otras cosas, con la producción de materiales didácticos y

al mejoramiento del conocimiento en el área señalada.

Esta Línea de Investigación también tiene como núcleo temático, la evaluación en educación de la

Física, y comprende estudios orientados a evaluar los sistemas de evaluación vigentes en el país,

funciones, criterios, técnicas e instrumentos de evaluación, considerando la necesidad de analizar

los procesos de evaluación utilizados actualmente y la producción de nuevos instrumentos para la

optimización de los ya existentes, así como también la evaluación de los materiales didácticos

utilizados por los docentes de física en los procesos de enseñanza y aprendizaje.

Además, en esta línea se aborda el estado de las investigaciones acerca de las estrategias necesarias

para el desarrollo de los procesos de enseñanza, aprendizaje y evaluación de la física. Así como las

investigaciones relacionadas con las estrategias de enseñanza, aprendizaje y evaluación del proceso

de investigación de los docentes en formación y en ejercicio de la educación en física.

Línea de Investigación Formación del Docente de Educación en Física, esta línea surge debido a

la forma como acontecen los cambios en la sociedad actual, la cual requiere y exige un docente más

comprometido con su profesión y con su quehacer en el aula. En este sentido la formación del

docente de física debe cubrir no solo el saber de la disciplina, sino el cómo debe enseñarse la misma.

Debe existir una integración entre el conocimiento disciplinar y el conocimiento didáctico del saber

objeto de enseñanza.

En esta línea se abordan los procesos de construcción del conocimiento y desarrollo de

competencias profesionales de los docentes desde su formación inicial. Se enfoca en la comprensión

de las actividades de los docentes dentro y fuera del aula, teniendo en cuenta el contexto en el que

15

trabajan y sus significados e intenciones. Implica el diseño, aplicación y análisis de modelos y

estrategias de formación profesional docente que favorezcan la modificación de sus concepciones,

actitudes y prácticas pedagógicas. Así como también la actualización permanente, tomando en

consideración lo planes y programas de formación continua y el impacto que estos ocasionan en su

práctica docente. Finalmente, se tiene entre los tópicos la investigación como un elemento

primordial en la formación y perfeccionamiento de todo profesional de la educación,

específicamente el de la educación en física.

Línea de Investigación Historia y Epistemología de la Educación en Física, los estudios

epistemológicos posibilitan una postura investigadora más profunda de las ciencias de la educación

en general y, en particular la educación en ciencias como la física. Se parte del supuesto de que esa

mirada de mayor profundidad viabiliza la realización de análisis interdisciplinarios de mayor

alcance y por tanto, de mayor provecho para el desarrollo de las ciencias, de la docencia

universitaria y del desarrollo profesional personal del profesor universitario.

De allí que, al mencionar esta línea, es importante destacar que se suelen señalar diversos

fundamentos en los que se asienta la didáctica de la física. Unos tienen más influencia en la

clarificación de los conceptos, otros en la efectividad del aprendizaje y otros en las estrategias y

modelos de enseñanza. Sin embargo la finalidad de esta línea de investigación, no es la de

investigar más que la epistemología o la historia de esta área disciplinar, sino las aplicaciones de

ésta en la labor docente del profesor, encaminadas a hacerla más efectiva.

Así, la epistemología puede resultar de la máxima eficacia en la profundización de la física,

mostrando la verdadera carga de conceptos, leyes y teorías y revelando cómo funcionan. De

acuerdo a ello en las sub-temáticas de la línea, se considera que se deben explorar las diversas

perspectivas sobre la naturaleza de la física, su valor instrumental y educativo, la ética y los fines.

Implica tener en cuenta los puntos de vista epistemológico, filosófico, sociocultural y psicológico

sobre la física, tanto en su faceta de ciencia priorizada como de disciplina aplicada.

 De modo complementario, la historia proporciona una visión panorámica del desarrollo y

evolución de la física en el tiempo, combatiendo la idea de “ciencia acabada” y presentando

nítidamente los problemas a los cuales las leyes estudiadas dieron explicación. De acuerdo a lo

expuesto, se destaca la importancia de la historia de la física para la enseñanza y la didáctica de esta

disciplina y se justifica porque la historia provee de perspectiva al conocimiento, al narrar el

proceso constructivo, social y cultural, que lo constituye.

16

Línea de Investigación Tecnología de Información y Comunicación (TIC) de la Educación en

Física, el origen de esta línea viene dado por el valor trascendental que han adquirido las TIC en la

sociedad actual. Asimismo, el permanente quehacer pedagógico invita a establecer nuevas

estrategias que faciliten el aprendizaje del área de la física, motivando el uso de la tecnología y las

herramientas apropiadas como un instrumento pedagógico y un medio para mejorar continuamente

los procesos de enseñanza y aprendizaje, basados en las experiencias de aula y las necesidades

frente a la formación de nuevas generaciones y profesionales.

Por lo expuesto, se desprenden de la mencionada línea dos grandes temáticas, las cuales son uso

de las TIC en el proceso de enseñanza y uso de las TIC en el proceso de aprendizaje de la física. En

cada una de estas temáticas se abordan como sub-temáticas, tópicos que rompen con los esquemas

de una clase tradicional. Entre otras se tiene, prácticas de uso de las TIC en entornos virtuales;

cultura, formas organizativas y métodos, así como también las competencias y actitud del docente

para el uso de las TIC y producción de materiales didácticos basado en las TIC, todas estas sub-

temáticas están dirigidas al proceso de enseñanza de la física. Finalmente se tiene el uso de las TIC

en la enseñanza de los procesos de investigación, considerado de suma importancia ya que la

tecnología se ha vuelto una herramienta esencial en el quehacer del investigador.

En cuanto a las sub-temáticas relacionadas con el aprendizaje de la física utilizando las TIC se

tiene, la producción de material didáctico, impacto que produce el uso de la TIC en el aprendizaje

de los estudiantes, competencias básicas para el uso de las TIC y el uso de éstas en el aprendizaje

del proceso de investigación.

Línea de Investigación Estructura Curricular de la Educación en Física, esta línea surge por la

necesidad de la equidad de la educación en física puesto que es un problema con múltiples

dimensiones, sobre la que concurren muchas fuerzas que dificultan el logro de un mayor acceso de

los estudiantes a las ideas en esta área relevante. Los programas de instrucción en física deben

alcanzar a todos los estudiantes cualquiera que sea el género, lengua, grupo étnico o sus diversas

capacidades. Cada estudiante tiene derecho al acceso a ideas relevantes, cómo pensar de manera

efectiva con estas ideas, y cómo aplicar los conocimientos adquiridos en el aula más allá de los

muros de la clase. Es necesario que los estudiantes vean la relevancia y utilidad de la física

relacionando su estudio en la escuela con el mundo exterior y empleando estrategias de enseñanza

que comprometan a los estudiantes, les planteen desafíos y mostrándoles aprecio a sus propias ideas.

Para lograr que los estudiantes visualicen esa relevancia en esta área, se debe tener una organización

curricular adecuada, que involucre a todos los niveles y modalidades del sistema educativo. Basado

en fundamentos filosóficos, sociológicos, psicológicos y ambientales para la formación de

17

ciudadanos aptos para desenvolverse en su entorno social. De igual manera, se tiene como temática

cambio e innovación curricular, en la que se abordan sub-temáticas muy importantes de acuerdo a

las tendencias actuales, entre otras, reformas curriculares de la educación en física y factores, fases

y rol del docente en la innovación curricular.

Línea de Investigación de la Educación en Física, Sociedad y Cultura, esta línea se justifica en

momentos como los actuales, cuando las investigaciones acerca del conocimiento en física han ido

evolucionando desde estudios con un claro énfasis en el componente psicológico hasta trabajos que

incorporan, en menor a mayor grado, cuestiones relativas a la dinámica del aula, a la naturaleza del

saber en la disciplina de la física y hacia el papel que el contexto sociocultural juega en

circunstancias concretas de enseñanza y aprendizaje.

De esta manera, con esta línea de investigación se pretende entender las razones, los procedimientos,

las formulaciones verbales, escritas y gestuales que se comparten y construyen al abordar tareas de

la física; así como también explicar los mecanismos mediante los cuales la cultura y el medio

contribuyen en la formación del pensamiento en la física, entendido éste como una construcción

social. Para el desarrollo de esta línea se proponen dos temáticas, a saber: Construcción socio-

cultural del conocimiento matemático y educación matemática y sus ámbitos de intervención

social. Por su parte, la primera abarca sub-temáticas relativa a las implicaciones de los diferentes

contextos socio-culturales de la educación en física, así como la valoración en el contexto social.

En cuanto a los ámbitos de intervención social se tiene sub-temáticas relacionadas con la educación

de la física en contextos de personas con necesidades educativas especiales, el aprendizaje de la

física por personas adultas, la educación no formal, así como también las relaciones entre la

educación de esta ciencia con la ecología y el trabajo comunitario.

A continuación se muestra una síntesis de las Líneas de Investigación ya descritas con sus

respectivos Coordinadores de Línea así como la Contextualización Institucional, Campo, Área

Disciplinar, Área Prioritaria, Temática y Sub-Temáticas.

18

LÍNEA DE INVESTIGACIÓN: ENSEÑANZA, APRENDIZAJE Y EVALUACIÓN DE LA EDUCACIÓN

EN FÍSICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA

(MENCIÓN FÍSICA) Y MAESTRÍA EN EDUCACIÓN EN FÍSICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: FÍSICA

ÁREA PRIORITARIA: ENSEÑANZA, APRENDIZAJE Y EVALUACIÓN
COORDINADOR DE LÍNEA: ZORAIDA VILLEGAS
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUB-TEMATICA

ENSEÑANZA,
APRENDIZAJE Y
EVALUACIÓN DE LA
EDUCACIÓN EN FÍSICA

Procesos de
enseñanza y
aprendizaje en los
diferentes niveles y
modalidades de la
Educación en
Física.

Las teorías psicológicas y sus implicaciones en la
enseñanza y aprendizaje de la Física.

Estrategias para la enseñanza y aprendizaje de la
Física.

 Limitantes para la enseñanza de la Física.

Dificultades, obstáculos y errores en aprendizaje
de la Física.

 Análisis de libros de texto de Física.

 Producción de material didáctico (libros de texto y
materiales de apoyo) dirigido a docentes de
Física.

Evaluación en la
Educación en
Física.

Sistemas de evaluación vigentes en los diferentes
niveles y modalidades de la Educación en Física.

Funciones de la evaluación en los ámbitos de la
Educación en Física.

Criterios de la evaluación de la Educación en
Física.

Técnicas e instrumentos de evaluación de la
Educación en Física.

Evaluación de material didáctico (libros de texto y
materiales de apoyo), dirigido a docentes de
Física.

Investigación de los
procesos de
enseñanza,
aprendizaje y
evaluación en los
diferentes niveles y
modalidades de la
Educación en
Física.

Indagación acerca de las investigaciones
relacionadas con los procesos de enseñanza,
aprendizaje y evaluación de la Física.

Evaluación de las estrategias propuestas para el
desarrollo de los procesos de enseñanza,
aprendizaje y evaluación de la Física.

Evaluación de las indagaciones de los docentes
en formación y en ejercicio relacionadas con los
procesos de enseñanza, aprendizaje y evaluación
de la investigación de la Educación en Física.

19

 LÍNEA DE INVESTIGACIÓN: FORMACIÓN DEL DOCENTE DE LA EDUCACIÓN EN FÍSICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA

(MENCIÓN FÍSICA) Y MAESTRÍA DE LA EDUCACIÓN EN FÍSICA
CAMPO: EDUCACIÓN AREA DISCIPLINAR: FÍSICA
AREA PRIORITARIA: FORMACIÓN, COMPETENCIAS Y DESEMPEÑO DEL DOCENTE
COORDINADOR DE LÍNEA: IVEL PÁEZ
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

FORMACIÓN DEL DOCENTE
EN LA EDUCACIÓN FÍSICA

Conocimiento y
competencias del
docente en
formación, el
docente en
ejercicio y el
formador de
docentes en la
Educación en
Física.

Perfil del docente de la Educación en Física.

Conocimiento específico del área disciplinar de la
Educación en Física.

Conocimiento de la disciplina Física en la
estructura curricular.

Competencias de la dimensión personal del
docente de la en Física.

Competencias de la dimensión pedagógico-
didáctica del docente de Física.

Competencias de la dimensión socio-cultural y
comunitaria del docente de Física.

Actitud del docente hacia la disciplina Física.

Actitud del docente hacia la enseñanza de la
Física.

Formación inicial y
continua del
docente de Física.

Planes y programas de formación continúa del
docente de Física.

Relación entre la teoría y la práctica en los
procesos de formación del docente de Física.

Desempeño del
docente de Física.

Impacto de los programas de actualización en la
práctica cotidiana del profesor de Física.

Rol del supervisor en la planificación, desarrollo y
evaluación de las estrategias de enseñanza y
aprendizaje de la Física.

La investigación en
los procesos de
formación y en el
desarrollo
profesional del
docente de Física.

La investigación como modelo de formación en los
programas de profesionalización y
perfeccionamiento del docente de Física.

 La investigación como estrategia de innovación en
los ámbitos educativos de la Física.

Pertinencia de las investigaciones realizadas por
los docentes de Física.

Limitaciones de los docentes de Física para la
realización de las investigaciones.

20

LÍNEA DE INVESTIGACIÓN: EPISTEMOLOGÍA E HISTORIA DE LA EDUCACIÓN EN FÍSICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA

(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: FÍSICA
ÁREA PRIORITARIA: FUNDAMENTOS EPISTEMOLÓGICOS DE LA PEDAGOGÍA, DIDÁCTICA
Y EVALUACIÓN
COORDINADOR DE LÍNEA: PRÓSPERO GONZÁLEZ
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

EPISTEMOLOGÍA E
HISTORIA DE LA
EDUCACIÓN EN FÍSICA

Epistemología de la
pedagogía, la
didáctica y la
evaluación de la
Educación en
Física.

Naturaleza de la Física en relación con el proceso

de enseñanza y aprendizaje.

Concepción estructural de la Física.

Axiología de la
Educación en
Física.

Valor instrumental de la Física.

Valor intelectual y educativo de la Física.

Ética e investigación de la Educación en Física.

Teleología de la
Educación en
Física.

Fines de la Educación en Física.

Construcción de la ciudadanía desde la Educación
en Física.

Desarrollo de virtudes desde la Educación en
Física.

Educación en Física y la responsabilidad ético-
social.

Historia de la

Educación en

Física.

Historia de la Física.

Proceso Histórico de la Física en Venezuela.

Evolución de la Física en la historia.

Estudio de documentos históricos acerca de la
Física.

Historia de la didáctica de la Física..

Tendencias actuales de la Educación en Física.

21

LÍNEA DE INVESTIGACIÓN: TECNOLOGÍA DE INFORMACIÓN Y COMUNICACIÓN (TIC) EN

LA EDUCACIÓN EN FÍSICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA

(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: FÍSICA
ÁREA PRIORITARIA: ENSEÑANZA Y APRENDIZAJE INTEGRANDO LAS TIC
COORDINADOR DE LÍNEAS: MARÍA DEL CARMEN PADRÓN
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

TECNOLOGÍA DE
INFORMACIÓN Y
COMUNICACIÓN (TIC) EN
LA EDUCACIÓN EN FÍSICA

Uso de las TIC en
el proceso de
enseñanza de la
Física.

Prácticas del uso de las TIC en entornos
educativos en el área de Física.

Cultura, formas organizativas y métodos de

enseñanza de la Física a través de las TIC.

Competencias del docente en el uso de las TIC en
el proceso de enseñanza de la Física.

Gestión de redes, plataformas y recursos
tecnológicos de la Educación en Física.

Actitud del docente hacia el uso de las TIC en el
proceso de enseñanza de la Física.

Producción de material didáctico basado en las
TIC para la enseñanza de la Física.

Uso de las TIC en la enseñanza de los procesos
de investigación de la Educación en Física.

Uso de las TIC en
el proceso de
aprendizaje de la
Educación en
Física.

Producción de material didáctico basado en las
TIC para el aprendizaje de la Física.

El impacto de las TIC en el aprendizaje de los
estudiantes de la Educación en Física.

Uso de las TIC para el aprendizaje de la Física.

 Competencias básicas de los estudiantes en el
uso de las TIC para el aprendizaje de la Física.

Uso de las TIC en el aprendizaje de los procesos
de investigación de la Educación en Física.

22

LÍNEA DE INVESTIGACIÓN: ESTRUCTURA CURRICULAR DE LA EDUCACIÓN EN FÍSICA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA

(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: FÍSICA
ÁREA PRIORITARIA: CURRÍCULO
COORDINADOR DE LÍNEAS: AURA TORREALBA
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

ESTRUCTURA
CURRICULAR de LA

EDUCACIÓN EN FÍSICA

Organización
curricular de la
Física en la
escuela.

Fundamentos de la organización curricular de la
Física en la escuela.

La Física en el subsistema de Educación Básica.

La Física en el subsistema de educación
universitaria.

Organización y secuenciación de los contenidos de
la Física a lo largo de la estructura curricular.

Niveles de concreción curricular de la Educación
en Física.

Cambio e
Innovación
curricular

Reformas curriculares de la Educación en Física a
nivel nacional e internacional.

Factores de innovación curricular de la Educación
en Física.

Fases de la innovación curricular de la Educación
en Física.

Rol del docente en la innovación curricular de la
Educación en Física.

23

LÍNEA DE INVESTIGACIÓN: EDUCACIÓN EN FÍSICA, SOCIEDAD Y CULTURA

CONTEXTUALIZACIÓN INSTITUCIONAL: DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
(MENCIÓN MATEMÁTICA) Y MAESTRÍA EN EDUCACIÓN MATEMÁTICA
CAMPO: EDUCACIÓN ÁREA DISCIPLINAR: FÍSICA
ÁREA PRIORITARIA: CONSTRUCCIÓN SOCIOCULTURAL DEL CONOCIMIENTO, ÁMBITOS
DE INTERVENCIÓN SOCIAL.
COORDINADOR DE LÍNEAS: NATALY BOCARANDA
LÍNEA DE INVESTIGACIÓN TEMÁTICA SUBTEMÁTICA

EDUCACIÓN EN FÍSICA,
 SOCIEDAD Y CULTURA

Construcción socio-
cultural del
conocimiento en
Física.

Valoración de la Física en el contexto social.

Ambiente del aula de la Física.

El contexto familiar y sus implicaciones de la
Educación en Física.

Inserción de la comunidad en la gestión educativa
de la Física.

Etnofísca.

Educación de la Física en el ámbito rural.

Educación de la Física en las fronteras.

La educación intercultural de la Física.

Educación de la
Física y sus
ámbitos de
intervención social.

Educación de la Física dirigida a estudiantes con
necesidades educativas especiales.

Educación de la Física dirigida a personas adultas.

Educación de la Física y el trabajo comunitario.

Educación de la Física y sus vinculaciones con la
ecología.

Educación no formal de la Física.

