
1

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO
DOCTORADO EN EDUCACIÓN

Autora: M.Sc. María Adilia Ferreira de Bravo

Cédula de Identidad: 6.848.495

Asignatura: Seminario Doctoral

Tutor: Dr. Luís Arnoldo Ordoñez

Naguanagua: mayo de 2011

EPISTÉME MULTIDIMENSIONAL EN EL APRENDIZAJE

 DE LA GEOMETRÍA DESDE LA CONECTIVIDAD

EN LA EDUCACIÓN UNIVERSITARIA

2

LISTA DE CONTENIDOS

Génesis del Conocimiento Matemático……...……………………………….

Educación y Comunicación principios básicos para la Formación del

Ciudadano……………………………………………………………………….

Educación Universitaria que se desea en el siglo XXI, cónsona con la

realidad…………………………………………………………………………..

Aprendizaje de la Geometría desde la conectividad con apoyo en las

Tecnologías de Información y Comunicación………………………………..

¿Cómo generar una Epistéme Multidimensional en el aprendizaje de la

Geometría desde una visión conectivista?...

Pág.

3

7

11

12

17

REFERENCIAS BIBLIOGRÁFICAS…………………………………………. 21

ANEXOS………………………………………………………………………… 24

 Génesis del Conocimiento………………………………………………… 25

 Conocimiento Matemático…………………………………………………. 26

 Educación y Comunicación………………………………………………... 27

 Aprendizaje de la Geometría desde la Conectividad…………………… 28

3

 La presente indagación está enmarcada desde la perspectiva interpretativista,

la cual tiene como rasgo central el hecho de que se enfoca en el actor social y

trata de comprender su punto de vista, desarrollando interpretaciones de la vida y

el mundo desde un aspecto cultural e histórico, desde la formación conectivista

para el aprendizaje de la Geometría en la Educación Universitaria. Durante el

avance de la temática se reflexionará acerca de la génesis y raíces del

conocimiento matemático, aclarando la terminología Epistéme como la concepción

equivalente a Conocimiento; seguidamente, se disertará acerca de la Educación y

Comunicación como principios básicos para la Formación del Ciudadano;

realizando un recorrido por los diversos antecedentes en torno al Aprendizaje de la

Geometría con apoyo en las Tecnologías de Información y Comunicación.

 Por ende, en este ensayo se realiza una revisión desde el punto de vista

epistémico, ontológico y teórico, con la finalidad de dilucidar los conceptos más

relevantes que deben ser manejados al momento de enfrentarse con el contexto a

estudiar; para así direccionar la búsqueda teleológica para generar una Epistéme

Multidimensional en el aprendizaje de la Geometría desde una visión conectivista.

Génesis del Conocimiento Matemático

 Episteme, no es una palabra inventada, la misma es un término griego, la cual

significa conocimiento perfecto, referido al Mundo de las Ideas, y es consecuencia

del ejercicio de la razón. Los griegos entendían dos tipos de conocimiento: la

ciencia (Epistéme), la cual se divide en ciencia en sentido estricto (o inteligencia o

dialéctica o filosofía) y pensamiento discursivo, siendo la matemática una de las

pocas ciencias que toma el conocimiento estricto (universal y necesario) de lo

EPISTÉME MULTIDIMENSIONAL EN EL APRENDIZAJE

 DE LA GEOMETRÍA DESDE LA CONECTIVIDAD

EN LA EDUCACIÓN UNIVERSITARIA

4

absoluto como una tarea eminentemente racional; y la opinión, entendida como

creencia o conjetura (Doxa). Este conocimiento conduce al hombre a buscar los

principios fundamentales de las cosas, a descomponer la realidad y estudiar de

qué está hecha.

 Por otra parte, desde el punto de vista de Moreno (2005), el Epistéme “es una

estructura compleja compartida por un grupo humano cuyos elementos no son

contenidos concretos sino concretas condiciones de contenido y del proceso

productor de contenidos” (p.52). Bajo esta concepción del conocimiento, como un

hecho producido históricamente, se tiene que la ciencia se da, entonces, dentro de

unas condiciones de posibilidad que generan ese tipo específico de ciencia, y que

en otras condiciones se posibilita la aparición de otra ciencia.

 Según Muñoz y Velarde (2000) el conocimiento es “la identificación de objetos

externos o internos (al sujeto) y su reconstrucción o representación interna

adecuada” (p.417), lo que ínsita a originar un conjunto de información almacenada

mediante el aprendizaje(a posteriori), o a través de la introspección(a priori). Para

el filósofo griego Platón, el conocimiento (epistéme) implica necesariamente una

verdad y jamás yerra. Tiene su origen en la percepción sensorial con una relación

entre un sujeto y un objeto, después llega al entendimiento y concluye finalmente

en la razón. El proceso del conocimiento involucra cuatro elementos: sujeto,

objeto, operación y representación interna (el proceso cognoscitivo), cumpliendo

con las condiciones individualmente necesarias y conjuntamente suficientes:

justificación (adecuada), verdad y creencia.

 Para llegar al nacimiento del conocimiento matemático, Piaget (1979), señala

que, “Sólo existe, pues, un medio para llegar a las raíces epistemológicas del

conocimiento matemático: combinar el análisis lógico, siempre necesario para

alcanzar los presupuestos más generales, con un análisis genético, el único apto

para captar los modos de formación elementales” (p.16). Es decir, la formación de

http://definicion.de/aprendizaje/
http://es.wikipedia.org/wiki/Plat%C3%B3n

5

dicho conocimiento se realiza tomando en cuenta el origen y estructura de una

proposición, para así tomar conciencia del nivel epistemológico que ésta tiene.

 Piaget en lo antes expuesto, no quería decir que las personas al nacer vinieran

con estas estructuras ya formadas, ni que los niños que al crecer apartados de las

relaciones humanas normales las desarrollasen; pretendía decir más bien que

todos los seres humanos desarrollarían ciertas estructuras de pensamiento

siempre que mantuviesen una relación normal con el entorno físico y social. De

allí, una forma de conocimiento tiene una naturaleza epistemológica, donde el

individuo al intentar establecer cualquier proposición partiendo de la experiencia

es consciente de los pasos de su actividad y del significado epistemológico de la

misma.

 Resnick y Ford (1990) afirman: “Para Piaget, el aprendizaje de las matemáticas

y su aplicación consisten en pensar activamente y en actuar sobre el entorno, no

es advertir pasivamente lo que se presenta, ni tampoco en memorizarlo” (p.197).

La matemática consiste en pensar activamente, es considerada como un sistema

de construcción apoyada en las coordenadas de las acciones del sujeto, donde

sus estructuras operativas le permiten la agrupación aditiva de las clases y la

seriación.

 La agrupación aditiva de las clases conforma al principio de la clasificación de

una notación intuitiva, donde el signo (+) designa la unión de las clases

elementales desunidas y el signo (–) la diferencia. La seriación permite la conexión

de las relaciones aritméticas transitivas en la construcción de las estructuras

operativas del sujeto, lo que le permite conocer los naturales, los cuales son

accesibles al conocimiento espontáneo del individuo.

6

 Constituye entonces, la matemática una estructura independientemente de la

naturaleza, lo cual permite crear los cimientos preoperatorios y operatorios en los

sujetos. Estas estructuras han sido llamadas madres por Piaget, las cuales

establecieron un trabajo arduo de análisis regresivo:

 Las estructuras algebraicas, las cuales están vinculadas con
la posibilidad de concebir simultáneamente dos soluciones
inversas, es decir, considerar a cada elemento como mayor que
los siguientes y menor que los anteriores.

 Las estructuras de orden, están vinculadas con las
seriaciones y estructuras de relaciones; lo que permite el
establecimiento de relaciones asimétricas.

 Las estructuras topológicas se relacionan con las
estructuras elementales fundamentadas en las proximidades,
oponiéndose a las equivalencias y diferencias que intervienen
en el resto de estructuraciones de clases (p.p.24-25)

 Estas estructuras se refieren a alguna representación del contenido o de la

situación problemática que refleja las relaciones de las partes con el todo. Por otra

parte, el psicólogo y filósofo antes mencionado afirmó el orden genético de

adquisición de las nociones espaciales es inverso al orden histórico del progreso

de la ciencia; donde el niño considera primero las relaciones topológicas de una

figura, y sólo posteriormente las proyectivas y euclideanas, que son construidas

casi de modo simultáneo.

 Uno de los problemas fundamentales que Piaget trata de resolver es el tránsito

del conocimiento experimental, contingente, al conocimiento deductivo,

necesarios. Con respecto a la organización del espacio parte de una estructura

inherente a las acciones del sujeto, donde se van construyendo los conceptos

espaciales progresivamente a partir de las experiencias del mismo, donde el

7

sujeto elabora espacios específicos para cada dominio sensoriomotor,

heterogéneos y no coordinados entre sí.

 En alusión a la estructura, ésta va en forma de crecimiento, es decir, se forma

poco a poco a medida que el sujeto está en crecimiento, lo cual se le conoce de

manera intuitiva el plano sensoriomotor y en la percepción. En cuanto al ámbito de

la representación, se deben reconstruir en la acción del sujeto no en su

pensamiento, es primordial verificar la ausencia de un conjunto de invariantes que

son esenciales para el funcionamiento del pensamiento geométrico, pues está

ausente de toda perspectiva.

 Se construye el espacio geométrico en función de la composición de un todo

continuo en partes finitas sin que el sujeto olvide que las partes de ese todo

conserva su forma; es decir, este construye el espacio que le rodea desde su

punto de vista y de las operaciones concretas para convertirlo en su conocimiento.

Educación y Comunicación principios básicos para la Formación del

Ciudadano

 La Educación, es un agente primordial en el desarrollo del ser humano; la

misma, está presente en sus acciones, sentimientos y actitudes asumidos en una

sociedad con características culturales particulares, que le permiten al ciudadano

transmitir el acervo cultural, los valores y los conocimientos adquiridos durante su

formación, a través de competencias básicas, objetivos, contenidos, criterios

metodológicos y de evaluación que privilegien el aprendizaje desde la cotidianidad

y la experiencia. Asimismo, Giacosa, Sosa y Zaldúa (2009) aseguran al respecto,

“la educación es el proceso multidireccional mediante el cual se transmiten

conocimientos, valores, costumbres y formas de actuar. Es ese proceso que no

8

sólo se produce a través de la palabra: está presente en todas nuestras acciones,

sentimientos y actitudes”.

 No obstante, es preocupante observar a nivel de educación universitaria el

desplazamiento existente del binomio conocimiento, la productividad y tomado un

mayor auge los aspectos capital-trabajo. Tal como lo sostiene Villaroel, (1995)

pareciera que la principal responsabilidad en la formación de ese nuevo

profesional recae precisamente en las universidades. Ese es el reto, el cual no

podrá ser encarado con una enseñanza que apunta hacia la acera opuesta a

ese ser pensante, creativo, cuestionador e innovador. Es decir, la Educación

Universitaria no debe estar centrada en la transmisión de un conocimiento, sino en

la formación de un ciudadano crítico, reflexivo, consciente de la realidad social,

capaz de interactuar bajo cual medio con sus homólogos; con la finalidad que el

discente construya su propio conocimiento en función de sus experiencias;

logrando ser autónomos, emprendedores, creativos, ciudadanos solidarios y

socialmente activos.

 Para lograr este tipo de ciudadano, el estudiante debe tomar parte activa en su

aprendizaje, aprender en multiplicidad de entornos, personalizar el aprendizaje y

construir las bases a sus necesidades específicas. Como lo señalan, Giacosa,

Sosa y Zaldúa (2009), “Cuando se aprende se comunica, al comunicar se

comparte y al compartir se abren brechas que permiten constituir códigos variados

de expresión; la educación es nutrida en esa configuración y sólo sería posible

cuando existe comunicación”.

 Por tanto, Educar y comunicar, son acciones que conllevan en su marcha al

quehacer de toda enseñanza apropiada; por lo cual, los autores antes

mencionados hacen referencia, “en nuestros días puede hablarse de dos tipos de

9

educación, con considerable familiaridad. La educación presencial y la educación

a distancia”.

 La educación presencial los estudiantes y docentes se encuentran en un

mismo tiempo y espacio, en cambio la educación a distancia, éstos están

físicamente separados, la educación a distancia tiene que depender de la

tecnología para que actúe como mediadora en el proceso de comunicación. Es por

ello, este tipo de educación se enfatiza en forma online, así como lo testifican

Franca, Fuzatti y González (2010), “la plataforma se convierte en un recurso clave

de trabajo, ya que desde la misma se articula el concepto de Aula Virtual,

entendiendo a estas como: Plataformas que permiten una enseñanza a distancia

caracterizada por una separación espacio/temporal entre profesorado y alumnado

(sin excluir encuentros físicos puntuales), entre los que predomina una

comunicación de doble vía asíncrona, donde se usa preferentemente Internet

como medio de comunicación y de distribución del conocimiento, de tal manera

que el alumno es el centro de una formación independiente y flexible, al tener que

gestionar su propio aprendizaje, generalmente con ayuda de tutores externos”.

 Por consiguiente la educación a distancia, es una modalidad de enseñanza que

actualmente refleja las diversas transformaciones educativas que han tenido lugar

en el avance de las sociedades en un proceso de modernización. Los autores

antes mencionados sostienen, “Se trata de modificaciones que no sólo afectan a

los hábitos, sino también a las teorías y a los planteamientos que condicionan

nuestra visión de lo que es la educación abierta y a distancia. Por otro lado,

cuando hablamos de información y de conocimiento, se hace necesario hacer

algunas distinciones. La información se puede transmitir pero el conocimiento hay

que elaborarlo”. Es por ello que la diferencia entre el conocimiento y la

información reside en el proceso de la comunicación, lo que significa que cuando

el conocimiento personal se comunica se transforma en construcción colectiva.

10

 Para alcanzar la comunicación del conocimiento es necesario que se

transforme la información en el proceso de enseñanza y aprendizaje; es por ello,

que diversos autores aseguran, los conocimientos se adhieren bajo un modelo

que plantea tres etapas:

 La persona que posee este conocimiento ha de transformarlo en

información colectiva.

 La información entonces se transmite y se distribuye.

 El educando transforma la información colectiva que ha obtenido en

conocimiento personal.

 Lo que caracteriza esta educación es el modo en que facilita la comunicación

entre el educador y el discente a través de la tecnología, ya que este recurso

actúa como mediador en el proceso de comunicación.

 A pesar de lo expuesto anteriormente, la investigadora en su experiencia ha

podido evidenciar que ambas modalidades no se pueden dar por separado; ya

que, es necesario a pesar de los avances tecnológicos que exista un contacto

directo con el estudiante en ciertas oportunidades, las cuales permitirán la

interacción del tú a tú, compenetrándose la parte afectiva de los participantes. Es

por ello, la educación semipresencial se está comenzando a utilizar en varios

países del mundo, un ejemplo de ello son: Venezuela, España, Cuba, Ecuador,

Panamá, entre otros.

 Barberá (2004) afirma que “el número de personas que demandan cursos en

situación de aprendizaje autónomo y a distancia es cada vez más alto, y también

lo es el número de instituciones educativas que preparan a los alumnos para usar

las TIC. Esto último se debe tanto a la necesidad de aprender a usarlas en los

procesos mismos de enseñanza y aprendizaje, como a la de utilizarlas más allá de

los límite propios de la educación formal”.

11

 Esta modalidad educativa en algunas universidades de los países antes

mencionados esta orientada más que todo, a estudiantes que trabajan, los cuales

ingresan a una carrera universitaria afín al trabajo que realizan. Estos discentes

reciben las mismas asignaturas que los alumnos de cursos regulares, con la

diferencia que en un menor número de horas clases; los encuentros presenciales

con el profesor son de dos a tres horas semanales, por lo que se limitan éstos a la

orientación (por parte del profesor) de los temas que ellos deben estudiar y la

información de cualquier duda de los contenidos con anterioridad orientados.

Educación Universitaria que se desea en el siglo XXI, cónsona con la

realidad

 La mayoría de los países del mundo están atravesando apresuradamente

procesos de cambios que han significado importantes modificaciones en sus

estructuras políticas, económicas y sociales. Al mismo tiempo, el mundo

globalizado se ve afectado por el impacto de las nuevas tecnologías de la

información y comunicación, las transformaciones en los sistemas de ideas y

creencias, la internacionalización y mundialización del conocimiento académico y

los procesos de construcción de nuevas identidades, que le permitirán formarse

como ciudadanos íntegros para la vida.

 Ante esta realidad las universidades no pueden, ni debe permanecer ajenas a

estos cambios; es por ello, que las mismas deben buscar transformar su

estructura con miras a mejorar el proceso educativo –el currículum-, adecuándose

a los tiempos de la globalización al realizar una evaluación de los programas en

las diversas asignatura; ya sean éstas teóricas o prácticas, como lo es el caso de

la matemática: Asimismo deben evaluar a los docentes, ya que la mayoría de

éstos enfrentan resistencia a la construcción colectiva de nuevas estrategias

http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://www.monografias.com/trabajos27/profesor-novel/profesor-novel.shtml

12

curriculares, dentro de las cuales se deben revisar los modelos epistemológicos,

los contenidos y los procesos de enseñanza y aprendizaje según los avances

tecnológicos que enfrenta la sociedad actual.

 Al lograr estas transformaciones en las universidades venezolanas, el proceso

de enseñanza y aprendizaje estarán implicados de una manera diferente con el

uso de la tecnología, donde se busque modificar el rol del docente, se hable de un

tutor, en el cual sus funciones serán orientar, mediar y facilitar el proceso,

haciendo énfasis en la planificación y el diseño de los materiales de estudio y de

otros recursos didácticos que se incorporan en estas experiencias educativas, al

emplear recursos en la red.

 Por lo tanto, pensar en un proyecto de educación semipresencial en nuestras

universidades significaría dar un espacio para la producción, la distribución de la

información y la transformación en el epistéme multidimensional del aprendizaje, al

gestionar cada ciudadano su propio conocimiento en la asignatura de Geometría.

Aprendizaje de la Geometría desde la conectividad con apoyo en las

Tecnologías de Información y Comunicación

 En la práctica diaria se evidencia, que los estudiantes manejan muy poca

información geométrica, tal vez estos contenidos son olvidados o ignorados por los

que tienen la tarea de enseñar; muchos de los docentes, han dejado de lado u

omitido los contenidos relacionados con la geometría. Para Mora (2002),

“Lamentablemente, en nuestro sistema educativo, aún no se le da a la geometría

el tratamiento adecuado que debería tener, a pesar de que brinda una diversidad

de posibilidades en la formación general de los alumnos y sobre todo por su

relación estrecha y directa con el contexto social y natural de los estudiantes”.

13

 A pesar de lo expuesto anteriormente, el docente debe generar momentos o

situaciones didácticas donde el aprendiz realice un estudio de los objetos

geométricos partiendo de la observación, manipulación y clasificación de los

mismos; así como promover una verdadera actividad matemática, aprendiendo

geometría desde la conectividad en la Educación Universitaria.

 Hasta el momento todas las teorías del aprendizaje se han enfocado al aula en

entornos presenciales con estrategias de enseñanza y aprendizaje tradicionales;

es por ello, en este siglo, surgió la exigencia de desarrollar otras competencias y

estilos desde la conectividad; la cual habla del aprendizaje basado en el

estudiante en forma colaborativa. En consecuencia, el fenómeno de la

globalización ha hecho que sea necesaria la incorporación del internet en el

proceso educativo, ocasionando nuevos dilemas en la enseñanza y aprendizaje a

nivel universitario, donde el docente además de prepararse ante nuevas

competencias debe crear diferentes estrategias y teorías que le permitan

involucrar a los y las estudiantes en su propia formación integral. Justamente se

debe tener presente que la tecnología ha marcado y creado una nueva cultura,

reorganizando la manera en que nos comunicamos, estudiamos y aprendemos.

 En el conectivismo, el aprendizaje es un proceso que tiene lugar en entornos

difusos de cambio de los elementos centrales, no completamente bajo el control

de los individuos. El aprendizaje (definido como conocimiento procesable) puede

residir fuera de nosotros mismos (dentro de una organización o una base de

datos), está enfocado a conjuntos de información especializada conectados y a las

conexiones que nos permiten aprender más y que son más importantes que

nuestro estado habitual de conocer. El conectivismo está conducido por la

comprensión de que las decisiones están basadas en principios que cambian

rápidamente (Siemens, 2004).

14

 Ésta pretende ser una teoría de aprendizaje alternativa al conductismo, el

cognitivismo, el constructivismo, y en esa medida busca explicar cuáles son los

mecanismos mediante los cuales aprenden los humanos. Eso es lo que hace tan

novedoso (y al mismo tiempo controversial) a este enfoque, pues se alimenta de

teorías contemporáneas (en especial redes y complejidad) que dan cuenta de los

cambios que se han tenido en la comprensión del mundo desde otras áreas (no

linealidad, no determinismo, etc.). El conectivismo, como teoría del conocimiento,

se ocupa fundamentalmente de describir cómo las redes crecen y se desarrollan,

cómo evolucionan, tienen éxito, y cómo los individuos pueden confiar en ellas. En

síntesis es una teoría del conocimiento que relaciona el aprendizaje con la

tecnología, y trata de las nuevas formas de entender el aprendizaje.

 La inclusión de las Tic´s en el proceso de enseñanza y aprendizaje de la

geometría, se fundamentará en el planteamiento de Rubin (2003), quien agrupa en

cinco categorías los diferentes tipos de herramientas para crear ambientes

enriquecidos por la tecnología: conexiones dinámicas; herramientas avanzadas;

comunidades ricas en recursos matemáticos; herramientas de diseño y

construcción; y herramientas para explorar complejidad.

Conexiones Dinámicas Manipulables: Las Matemáticas están
cargadas de conceptos abstractos (invisibles) y de símbolos. En este
sentido, la imagen cobra un valor muy importante en esta asignatura ya
que permite que el estudiante se acerque a los conceptos, sacándolos
de lo abstracto mediante su visualización y transformándolos realizando
cambios en las variables implícitas (…). Las simulaciones [6] son otra
herramienta valiosa para integrar las Tic´s en el currículo,
especialmente en Matemáticas y física. Estas proveen representaciones
interactivas de la realidad que permiten descubrir mediante la
manipulación cómo funciona un fenómeno, qué lo afecta y cómo este
influye en otros fenómenos.
Herramientas Avanzadas: Las hojas de cálculo, presentes en todos
los paquetes de programas de computador para oficina, pueden ser
utilizadas por los estudiantes en la clase de Matemáticas como
herramienta numérica (cálculos, formatos de números); algebraica
(formulas, variables); visual (formatos, patrones); gráfica

15

(representación de datos); y de organización (tabular datos, plantear
problemas).
Comunidades Ricas en Recursos Matemáticos: Los maestros
pueden encontrar en Internet miles de recursos para enriquecer la clase
de Matemáticas, como: simulaciones, proyectos de clase, calculadoras;
software para resolver ecuaciones, graficar funciones, encontrar
derivadas, elaborar exámenes y ejercicios, convertir unidades de
medida, ejercitar operaciones básicas, construir y visualizar figuras
geométricas, etc.
Herramientas de Diseño y Construcción: Otra aplicación de la
tecnología, en el área de Matemáticas, consiste en el diseño y
construcción de artefactos robóticos. Mediante un lenguaje de
programación los estudiantes pueden controlar un "ladrillo"
programable. La construcción de artefactos robóticos desarrolla en el
estudiante su "razonamiento mecánico" (física aplicada), este debe
tomar decisiones sobre tipos de ruedas, poleas, piñones; aplicar los
conceptos de fuerza, rozamiento, relación, estabilidad, resistencia y
funcionalidad. Por otra parte, la programación de dichos artefactos, para
que realicen acciones específicas, desarrolla en el estudiante la
"Inteligencia Lógica", tan importante para las Matemáticas.
La programación en lenguaje Logo incorpora conceptos matemáticos
(ej: dibujar figuras geométricas) al tiempo que introduce a los
estudiantes en temas como iteración y recursión. Los MicroMundos son
ambientes de aprendizaje activo, en el que los niños pueden ejercer
control sobre el ambiente exploratorio de aprendizaje en el que pueden
navegar, crear objetos y manipularlos, observando los efectos que
producen entre si. En Matemáticas, se utilizan MicroMundos para
probar conjeturas en álgebra y geometría, mediante la construcción y
manipulación de objetos, con el fin de explorar las relaciones existentes
en el interior de estos objetos y entre ellos.
El uso de software para diseñar esculturas de "Origami" en tres
dimensiones (3D) también ayuda a desarrollar las habilidades
geométricas.
Herramientas para Explorar Complejidad: Un desarrollo importante
de la tecnología en el campo de las Matemáticas consiste en el
creciente número de herramientas para el manejo de fenómenos
complejos. Se destaca en esta categoría el software para modelado de
sistemas específicos que permite, a quienes no sean programadores,
crear "agentes" con comportamientos y misiones, enseñar a estos a
reaccionar a cierta información y procesarla en forma personalizada.
Además, mediante la combinación de varios agentes, se pueden crear
sofisticados modelos y simulaciones interactivas. La teoría del caos y
los fractales también son campos en los cuales la tecnología impacta

16

las Matemáticas. Por otro lado, un conjunto de herramientas del
proyecto SimCalcpermiten enseñar conceptos de cálculo por medio de
micromundos animados y gráficas dinámicas. Los estudiantes pueden
explorar el movimiento de actores en estos micromundos simulados, y
ver las gráficas de actividad, posibilitando la comprensión de
importantes ideas del cálculo. Explorar estos conceptos realizando
cálculos manuales es prácticamente imposible dado el numero
astronómico de operaciones necesarias para poder apreciar algún tipo
de patrón. El uso de computadores permite al estudiante concentrarse
en el análisis de los patrones y no en las operaciones matemáticas
necesarias para que estos aparezcan.

 Las herramientas tecnológicas, agrupadas en estas cinco categorías, ofrecen al

educador de esta asignatura (geometría) la oportunidad de crear ambientes de

aprendizaje enriquecidos para que los estudiantes perciban la matemática como

una ciencia experimental y un proceso exploratorio significativo dentro de su

formación. Lo antes expuesto, permitirá a los educandos visualizar, interpretar y

modelizar el espacio físico en que se desenvuelven; además, construir su

conocimiento de diferentes dimensiones.

 Asimismo, Dias, (---), asegura que “las TIC´s se integran cuando se usan

naturalmente para apoyar y ampliar los objetivos curriculares y para estimular a los

estudiantes a comprender mejor y a construir el aprendizaje. No es entonces algo

que se haga por separado sino que debe formar parte de las actividades diarias

que se lleven a cabo en el salón de clase”. Por ejemplo si el tema de la clase ha

sido las formas geométricas y se quiere que los estudiantes demuestren su

comprensión de los conceptos estudiados, se les puede pedir que con una cámara

digital tomen fotografías a diferentes cuerpos u objetos que se encuentran en la

institución. Luego se les solicita que realicen una presentación en multimedia con

diapositivas, en la que expliquen cada forma geométrica que encontraron,

identificando los elementos que diferencian a cada una de los cuerpos y los

categoricen según su clasificación.

17

 Para lograr lo anteriormente expuesto, es necesario la inclusión de las

Tecnologías de la Información y de la Comunicación (Tic´s), según Franca, Fuzatti

y González (2010) “se está dejando sentir de manera creciente en el mundo de la

educación, la cual se ha constituido en una fuerza directiva del desarrollo

económico y social, donde la sociedad del conocimiento requiere de nuevos

trabajadores y ciudadanos”.

¿Cómo generar una Epistéme Multidimensional en el aprendizaje de la

Geometría desde una visión conectivista?

 Gracias a la nueva realidad que se intenta designar con la expresión sociedad

de la información en torno a las tecnologías digitales y de la comunicación que

engloba tendencias, fenómenos y procesos conectivistas, surgen determinadas

capacidades y competencias en los estudiantes universitarios; ya que, éstos

adquieren un papel relevante en esta teoría, al realizar análisis crítico de todo lo

que le rodea al momento de resolver problemas, elaborar conocimientos

funcionales, y alcanzar la capacidad de autoaprendizaje cuando se adaptan al

cambio, con una actitud creativa e innovadora en el aprendizaje de la geometría.

 Al aplicar la conectividad en la educación, ésta permite ampliar el abanico de

herramientas y recursos didácticos para lograr un epistéme multidimensional en el

aprendizaje de la geometría a nivel universitario, al facilitar la comunicación,

aumentar la velocidad, cantidad y variedad de información relacionada con los

diversos temas al aprender de esta asignatura, cuando se conecta el discente en

las diferentes plataformas WebCT, participa o visualiza videos conferencias,

también cuando realiza consultas a través de la web 2.0, interactúa con software

relacionados con la geometría, utiliza diversos simuladores que le permitan

construir diversas formas geométricas, al revisar diversos portales educativos y

efectuar crucigramas o sopas electrónicas en forma interactiva. Estas nuevas

18

herramientas no sólo agregan recursos, sino que transforman a la educación,

provocan un cambio en la forma de concebirla y de educar.

 Un ejemplo de lo antes expuesto se evidencia en Khan Academia, en la cual se

logra aprender casi cualquier cosa en forma gratuita. La misma, se originó con la

publicación de varios videos, de los cuales ya se encuentran más de 2.100 videos

en la web y 100 ejercicios con evaluaciones que abarcan un buen número de

asignaturas, desde la aritmética, geometría, álgebra, biología, astronomía hasta la

física, las finanzas, y la historia.

 El equipo que conforma la academia tiene como misión que sus estudiantes

obtengan una educación de primera clase en cualquier lugar. Ellos tienen un

eslogan que les permite identificarse: “Ayúdenos a cambiar la educación.

Tome un segundo para correr la voz, o leer acerca de cómo los profesores,

traductores, los donantes, y todo el mundo puede contribuir”.

 Los videos elaborados por Salman Khan, éste es un didacta al explicar y

ponerse del lado de la persona que está aprendiendo. Por esta razón sus videos

se distinguen contundentemente de otros videos educativos disponibles en el web.

El único problema es que Khan Academy está disponible únicamente en inglés por

el momento.

 Es necesario notar que este modelo puede lograr a transformar el sistema y el

futuro de la Educación Universitaria en nuestro país, para alcanzar ciudadanos

formados con principios y valores ineludibles en una sociedad en desarrollo en el

siglo XXI. A continuación se presenta una propuesta de programa para la

educación semipresencial en la educación universitaria, el cual podría ser utilizado

en la asignatura de geometría en la Licenciatura de Educación Integral del sexto

semestre en la Universidad de Carabobo para construir un Epistéme

Multidimensional en el aprendizaje de la Geometría desde la conectividad.

19

PROGRAMA DETALLADO VIGENCIA TURNO

UNIVERSIDAD DE CARABOBO

Fecha de
elaboración:
Abril, 2011

Nº de semanas: 18

LICENCIATURA EN EDUCACIÓN INTEGRAL SEMESTRE

ASIGNATURA: GEOMETRÍA Sexto

CARÁCTER DE LA ASIGNATURA: Teórico - práctico CÓDIGO

SISTEMA DE ATENCIÓN: Nº DE HORAS SEMANALES GEOM-6114

ENCUENTROS PRESENCIALES ENCUENTROS ASISTIDOS UNIDADES CRÉDITO

3 3 4

1. OBJETIVO GENERAL

Aplicar estrategias en la resolución de ejercicios y problemas la geometría plana y del espacio, utilizando los conocimientos
tanto del área matemática, como los relacionados con la vida cotidiana, para la formación del ciudadano crítico, reflexivo,
con capacidad para aprender utilizando estrategias comunicacionales de la sociedad de la conectividad.

2. SINÓPSIS DE CONTENIDO

La asignatura Geometría de la carrera de Educación Integral, es de suma importancia para el proceso de formación del
ciudadano; se busca lograr así una educación contextualizada, adecuada a sus intereses y necesidades de los alumnos tanto
colectivas como individuales. Está concebida como un proceso dinámico que no es un fin en sí mismo, sino un eslabón que
les permitirá alcanzar nuevas metas en el marco integral del desarrollo de la experiencia educativa novedosa a través de la
Conectividad, la cual permitirá elevar sus niveles de comunicación en red, compromiso personal y profesional ante la
sociedad.
Dicho programa consta de cuatro unidades:
UNIDAD 1: Geometría plana

UNIDAD 2: Geometría espacial

3. ESTRATEGIAS METODOLÓGICAS GENERALES

Diálogo Didáctico Real (DDR): Encuentros presenciales para la formación del ciudadano con apoyo en las comunidades
de aprendizaje, tutores y actividades de aprendizaje tales como ejercicios o resolución de problemas, asesorías
individuales vía correo electrónico e implementación de materiales en la Web.
Diálogo Didáctico Simulado (DDS): Encuentros Asistidos de autogestión académica, estudio independiente y servicios de
apoyo al estudiante mediante la comunicación por la Red 2.0.

ESTRATEGIA DE EVALUACIÓN

*La evaluación de los aprendizajes en el estudiante y en consecuencia, la aprobación de la asignatura, vendrá dada por la
valoración obligatoria de un conjunto de elementos, a los cuales se les asignó un valor porcentual de la calificación final de
la asignatura. Se sugieren algunos indicadores y posibles técnicas e instrumentos de evaluación que podrá emplear el
docente para tal fin, en forma presencial y digital.
*Realización de actividades como resolución de problemas, ejercitación a través de los encuentros presenciales y asistidos,
a través del grupo de yahoo y los nireblog.
*Revisión bibliográfica electrónica
*Aportes de ideas a la Comunidad (información y difusión).
*Experiencias vivenciales en el área profesional
*Ejecución de pruebas escritas cortas y largas, defensas de trabajos, exposiciones, debates, etc.
*Actividades de Auto-evaluación/co-evaluación y evaluación del estudiante.
*Interacción conectiva

20

OBJETIVOS DE APRENDIZAJE CONTENIDO

ESTRATEGIAS DE

METODOLÓGICAS RECURSOS

ENSEÑANZA APRENDIZAJE

1. Revisar el material digitalizado, referente al

tema de la conectividad.

http://usuarios.trcnet.com.ar/denise/repositorio

/TeoriasAprendizajeDigital_Conectivismo.pdf

2. Crear un email en yahoo.es , el cual le permitirá

registrarse en el grupo

3. Revisar las videos conferencias relacionadas con

el tema en Khan Academia. Disponible:

http://www.khanacademy.org/.

4. Identificar los elementos de las figuras planas a

través de

5. Ejemplificar situaciones de la vida diaria
vinculadas a los diversos polígonos vinculados a
través de la búsqueda avanzada en Google.

6. Revisar material bibliográfico digital.

7. Intercambiar experiencias de aprendizaje en el
aula de clase.

8. Revisar diversos portales educativos

9. Crear un Cmaptool colectivo alusivo al tema de
conjunto de los números Naturales y Enteros.

UNIDAD 1:
Conectividad,
Geometría Plana:

-Principios de la
conectividad aplicados a
la educación

-Definición de figuras
planas

-Elementos de las figuras
planas

-Definición de polígono

-Clasificación de los
polígonos

-Construcción de
polígonos a través de los
simuladores

Diálogo Didáctico
Real

Diálogo Didáctico
Simulado

- Comprende y utiliza la
propuesta de
aprendizaje a través de
la conectividad y los
materiales sugeridos
para el desarrollo de los
temas de la clase
incluidos en el grupo
pitagóricas.

- Observa y participa de
manera interactiva

- Crea ejemplos

- Consulta en Red
bibliografía

- Se reúne en red

-Revisa las clases
asistidas antes del
encuentro presencial a
través del nireblog

-Intercambia
experiencias de manera
presencial

- Mantiene
comunicación
permanente con el
docente del curso

-Guías de contenidos.

-Guía de actividades

-Materiales

Complementarios

- Programas

informáticos

-Servicios telemáticos:

páginas web, correo

electrónico, chats,

foros

-Vídeos interactivos.

1.Revisar diferentes plataformas WebCT,

2. Participar o visualiza videos conferencias en
Khan Academia. Disponible:
http://www.khanacademy.org/.

3. Interactuar con software relacionados con la
geometría espacial

4. Compartir sus hallazgos con el asesor vía
Skype.

5. Realizar consultas a través de la web 2.0

6. Ejemplificar situaciones de la vida diaria
vinculadas a los conjuntos numéricos a través de

la búsqueda avanzada en Google.

UNIDAD 2: Geometría
Espacial

Definición de cuerpos
geométricos

-Elementos de que
conforman los cuerpos
geométricos

-Clasificación de los
cuerpos geométricos

-Construcción de

cuerpos s través de los

simuladores

Diálogo Didáctico
Real

Diálogo Didáctico
Simulado

- Relaciona los artículos
de la Constitución con
su participación como
ciudadano.

- Observa y participa de
manera interactiva

- Crea ejemplos
- Consulta en Red
bibliografía
- Se reúne en red vía
skype
- Publica
-Revisa las clases
asistidas antes del
encuentro presencial a
través del nireblog

-Intercambia
experiencias de manera
presencial y a través de
la web

-Guías de contenidos.

-Guía de actividades

-Materiales

Complementarios

- Programas

informáticos

-Servicios telemáticos:

páginas web, correo

electrónico, chats,

foros

-Vídeos interactivos.

http://usuarios.trcnet.com.ar/denise/repositorio/TeoriasAprendizajeDigital_Conectivismo.pdf
http://usuarios.trcnet.com.ar/denise/repositorio/TeoriasAprendizajeDigital_Conectivismo.pdf
http://www.khanacademy.org/
http://www.khanacademy.org/

21

DIRECCIONES ELECTRÓNICAS RECOMENDADAS:

- Aula Clic.com. Cursos de informática gratuitos. Disponible: http://www.aulaclic.es. [Consultado: 2011, marzo, 25]

- Aula Virtual. [Página en línea]. Disponible: http://www.aulafacil.com. [Consultado: 2011, marzo, 23]

- Biblioteca Digital Mundial. Disponible: http://www.wdl.org/es . [Consultado:2011,abril,01]

- Biblioteca digital de la UNESCO. Disponible: http://www.unesco.org/new/es/social-and-human-

sciences/themes/social-transformations/most-programme/sharing-knowledge/digital-library/

[Consultado:2011,abril,01]

- Conectividad.Disponible:

http://usuarios.trcnet.com.ar/denise/repositorio/TeoriasAprendizajeDigital_Conectivismo.pdf.

[Consultado:2011,abril,01]

- Conectividad. Disponible: http://bibliotecavirtual.clacso.org.ar/ar/libros/becas/1999/fernan.pdf.

.[Consultado:2011,abril,01]

- EDUTEKA. Matemática Interactiva. Disponible:

http://www.eduteka.org/MI/master/interactivate/activities/Triangle/Index.html. [Consultado:

.[Consultado:2011,abril,01]

- Khan Academia. Disponible: http://www.khanacademy.org/. [Consultado:2011,abril,10]

 - Ley de Ciencia Tecnología e innovación. Disponible: http://www.acienpol.com/LOCTI/locti.pdf.

 [Consultado: 2011, abril, 01]

- Portal Planeta Sedna. Disponible:http://www.portalplanetasedna.com.ar/matematico3.htm.

.[Consultado:2011,abril,01]

- Origen y Desarrollo de la Geometría. Disponible:http://www.slideshare.net/hbaezandino/origen-y-desarrollo-de-la-

geometra-presentation.[Consultado:2011,abril,01]

- Mundo Tutoriales.com. Todos los tutoriales de la Red en Español. [Página en línea]. Disponible:

http://www.mundotutoriales.com/tutorial_el_software_libre-mdtutorial647331.htm [Consultado: 2011, febrero, 17]

- Wikipedia. [Página en línea]. Disponible: http://es.wikipedia.org/wiki/Wikipedia [Consultado: 2011, enero, 03]

http://www.aulaclic.es/
http://www.aulafacil.com/
http://www.wdl.org/es
http://www.unesco.org/new/es/social-and-human-sciences/themes/social-transformations/most-programme/sharing-knowledge/digital-library/
http://www.unesco.org/new/es/social-and-human-sciences/themes/social-transformations/most-programme/sharing-knowledge/digital-library/
http://usuarios.trcnet.com.ar/denise/repositorio/TeoriasAprendizajeDigital_Conectivismo.pdf
http://bibliotecavirtual.clacso.org.ar/ar/libros/becas/1999/fernan.pdf
http://www.eduteka.org/MI/master/interactivate/activities/Triangle/Index.html
http://www.khanacademy.org/
http://www.acienpol.com/LOCTI/locti.pdf
http://www.portalplanetasedna.com.ar/matematico3.htm
http://www.slideshare.net/hbaezandino/origen-y-desarrollo-de-la-geometra-presentation
http://www.slideshare.net/hbaezandino/origen-y-desarrollo-de-la-geometra-presentation
http://www.mundotutoriales.com/tutorial_el_software_libre-mdtutorial647331.htm
http://es.wikipedia.org/wiki/Wikipedia

22

REFERENCIAS BIBLIOGRÁFICAS

* Barberá, E. (2004). Pautas para el análisis de la intervención en entornos de

aprendizaje virtual: dimensiones relevantes e instrumentos de evaluación.

Disponible: http://www.uoc.edu/in3/dt/esp/barbera0704.pdf. [Consulta: 2011,

abril 30].

* Dias, L. (---).La Intregración de las Tecnologías de la Información y las

Comunicaciones al Currículo Regular. Disponible:

http://www.eduteka.org/modulos.php?catx=8&idSubX=237&ida=1&art=1

[Consulta: 2011, marzo 09].

* Khan Academia. (---). Disponible: (---).http://www.khanacademy.org/.

[Consultado:2011, abril,10]

* Marcet, M. (---). La educación semi presencial en las Universidades de Cuba y

las TIC. Disponible: http://www.monografias.com/trabajos16/educacion-

semi-presencial/educacion-semi-presencial.shtml. [Consulta: 2011, abril 25].

* Mora, D. (2002). Didáctica de las Matemáticas en la Educación Venezolana.

Caracas: Universidad Central de Venezuela.

* Moreno, A. (2005). El Aro y la Trama: Episteme, modernidad y Pueblo. Caracas:

Cip. Tercera edición.

* Muñoz, J. y Velarde, J. (2000). Compendio de Epistemología. Edit. Trotta,

Madrid, 2000, pàgs: 95-99. Disponible:

www.infofilosofia.info/defezweb/Cartesianismo.pdf. [Consulta: 2011, abril

15].

http://www.uoc.edu/in3/dt/esp/barbera0704.pdf
http://www.eduteka.org/modulos.php?catx=8&idSubX=237&ida=1&art=1
http://www.khanacademy.org/
http://www.monografias.com/trabajos16/educacion-semi-presencial/educacion-semi-presencial.shtml
http://www.monografias.com/trabajos16/educacion-semi-presencial/educacion-semi-presencial.shtml
http://www.infofilosofia.info/defezweb/Cartesianismo.pdf

23

* Piaget, J. (1979). Tratado de Lógica y Conocimiento Científico. III Epistemología

de la Matemática. Vol. 3. Buenos Aires: PAIDOS.

* Siemens, G. (2006). Conociendo el conocimiento. Disponible:

http://siemensinspanish. pbworks.com/w/page/8547073/Conectividad,-el-

mundo-como-totalidad. [Consulta: 2011, abril 27].

* Vain, D. (1998). La Evaluación de la Docencia Universitaria.: Un Problema

Complejo. Disponible: http://eco.mdp.edu.ar/cendocu/repositorio/00207.pdf

. [Consulta: 2011, abril 09].

* Villarroel, C. (1995). La enseñanza universitaria: de la transmisión del saber a la

construcción del conocimiento. Revista en Línea Educación Superior y

Sociedad. Vol 6 N°1, p.p103-122. Disponible en: http//

ess.iesalc.unesco.org.ve/index.php/ess/article/view/258/215. [Consulta:

2011, abril 30].

http://eco.mdp.edu.ar/cendocu/repositorio/00207.pdf

24

ANEXOS

25

Fuente: Ferreira (2011)

26

Fuente: Ferreira (2011)

27

Fuente: Ferreira (2011)

28

Fuente: Ferreira (2011)

