

DIDÁCTICA EMERGENTE EN LA ENSEÑANZA DE LA MATEMÁTICA: APROXIMACIÓN TEÓRICA EDUCATIVA NARRADA DESDE LA COMPRENSIÓN DE LA PRAXEOLOGÍA DOCENTE

Dr. Luis Alexander Garcías Seijas

Universidad Nacional Experimental Rómulo Gallegos, egresado de la 5ta. Cohorte Aula Móvil Territorial Apure.
Código Orcid: <https://orcid.org/0000-0002-1634-5682> Correo: luisgarciasseijas1973@gmail.com Teléfono:
0424-3668786

Línea de Investigación: Educación para la participación y producción social.

Como citar este artículo: "Garcías S. Luis A.: Didáctica emergente en la enseñanza de la matemática: aproximación teórica educativa narrada desde la comprensión de la praxeología docente" (2023)

Recibido: 26 - 02 - 2023; Aceptado: 16 - 09 - 2023; Publicado: 20 - 10 - 2023

RESUMEN

Este estudio doctoral está basado en el análisis de los factores que desarticulan la misión del profesor Universitario, centrándose la atención en: Ontología del conocimiento de la matemática que poseen los profesores, las Metodologías de enseñanza utilizadas y la Desvinculación de lo enseñado con la realidad. El propósito es generar una aproximación teórica sobre la didáctica emergente de la enseñanza de la matemática en educación universitaria desde una visión educativa comprensiva de la praxeología docente. Sustentado en la Teoría de la Transposición Didáctica (1985), entre otras. Se enmarca en el paradigma Postpositivista, investigación cualitativa, método hermenéutico. De la información que emerge se pueden mencionar las macrocategorías: Educación significada en la profesión docente y Aprendizaje contextualizado de las matemáticas. De los cuatro vértices que configuran esta aproximación teórica se menciona: Ontopraxeología de la educación significada en la profesión docente y Ontopraxeología del aprendizaje contextualizado desde la didáctica de la matemática.

Descriptor: Didáctica, enseñanza de la matemática, Transposición didáctica, ontología, praxeología y educación universitaria.

EMERGENT DIDACTICS IN MATHEMATICS TEACHING: AN EDUCATIONAL THEORETICAL APPROACH NARRATED FROM THE UNDERSTANDING OF TEACHING PRAXEOLGY.

ABSTRACT

This doctoral study is based on the analysis of the factors that disrupt the mission of the University professor, focusing attention on: Ontology of the knowledge of mathematics that professors possess, the teaching Methodologies used and the Dissociation of what is taught with reality. The purpose is to generate a theoretical approach to the emerging didactics of the teaching of mathematics in university education from a comprehensive educational vision of teaching praxeology. Supported by the Didactic Transposition Theory (1985), among others. It is part of the Postpositivist paradigm, qualitative research, hermeneutic method. From the information that emerges, the macrocategories can be mentioned: Meaningful education in the teaching profession and contextualized learning of mathematics. Of the four vertices that make up this theoretical approach, the following are mentioned: Ontopraxeology of education signified in the teaching profession and Ontopraxeology of contextualized learning from the didactics of mathematics.

Descriptors: Didactics, mathematics teaching, didactic transposition, ontology, praxeology and university education.

CONTEXTUALIZACIÓN DEL FENÓMENO

Desde el génesis de la humanidad, la Matemática ha jugado un rol fundamental en la vida diaria, Martínez (2011), manifiesta: “La Matemática no nació como ciencia pura, sino como un intento de expresar la realidad que el hombre tenía frente a sí, es decir, con miras a su aplicación a la realidad” (p. 185). En los albores de la humanidad, el hombre en su necesidad de mantenerse unido y enfrentarse a las adversidades de la naturaleza, lo llevó a tener niveles de organización social, que le permitieron evolucionar en el conocimiento. De lo que emerge la noción del concepto de número necesario para realizar los intercambios comerciales, lo que generó un proceso que trajo consigo la gestación de las primeras conceptualizaciones que dan forma a la epistémica de la Matemática.

Así se explica cómo se afianzaron las técnicas y procesos básicos matemáticos para las transacciones comerciales, aparecen comunidades científicas como los Pitagóricos y la de Alejandría con Euclides y sus libros “los elementos”, evolucionan las sociedades del mundo, hasta lo que lo que tenemos hoy; y todo ello cobijado en la postura, “hemos avanzado en función de nuestras necesidades”, es decir, el crecimiento del conocimiento, ha sido directamente proporcional a las necesidades del hombre, en otras palabras, más necesidades, más conocimientos.

De lo anterior vemos como los claustros universitarios comienzan a florecer en la línea del tiempo, la necesidad de darle formalismo al razonamiento subyace condiciones que permiten que se haga Ciencia, que el conocimiento progrese de forma exponencial. Del mismo modo las universidades Venezolanas no ha sido la excepción, ellas acometieron el desarrollo de nuestro país, siendo puntas de lanzas de todas las realizaciones del conocimiento, el caso de la universidad Apureña han sido escenarios para la erupción de muchísimo conocimiento, ella ha sido baluarte fundamental en el proceso de producción epistémica en la comunidad científica Apureña, ha coadyuvado en la formación de estudiantes universitarios, que luego como profesionales van a las aulas de clases de los diferentes niveles de la educación del estado.

En la misma dirección, en la Universidad Pedagógica Experimental Libertador Apure (UPEL APURE), los estudiantes universitarios acceden a una preparación profesional reconocida como educación formal, lo menos que se esperarí es que el profesorado adquiriera una formación docente del mismo carácter, que a su vez se encuentre articulada a las necesidades actuales de la sociedad, con la finalidad de satisfacer de manera positiva el aprendizaje de sus estudiantes, pero hay factores que desarticulan la misión del profesor en el área de Matemática. Centremos la atención en aquellos que están conexos con los docentes. Esas implicaciones las podemos enumerar como: Ontología del conocimiento de la matemática que poseen, Metodologías de enseñanza utilizadas y Desvinculación de lo enseñado con la realidad que lo circunda.

Es así como en el devenir cotidiano y en el intercambio dialéctico con diferentes actores de la UPEL APURE, se arguye que hay deficiente solidez en el edificio matemático que poseen los Profesores de Matemática, lo que conlleva a un defectuoso proceso de enseñanza del

estudiante universitario; factores como el limitado manejo de la epistémica Matemática, es directamente proporcional al bajo nivel en cuanto a conocimientos sobre matemática que poseen los estudiantes de la disciplina, son los profesores los que transmiten esa epistémica desvinculada muchas veces de la naturaleza misma del concepto enseñado.

Lo anterior lo podemos evidenciar cuando hay profesores ontológicamente “contra natura”, que manejan conceptos errados y propician en los estudiantes reincidir en el error de ellos, citemos el caso de “la regla de los signos”, que aparece en la mayoría de los textos de la educación Matemática en todos los niveles del Sistema Educativo Venezolano, en los que se muestra para la enseñanza una tabla de signos, donde lo correcto sería enseñar la naturaleza de las operaciones Matemáticas y sus propiedades.

Otro de los factores percibidos es el limitado uso de métodos y técnicas para enseñar Matemática. A razón de ello, se observa a profesores que solo usan la pizarra, sin explorar otras maneras de dar clases, propiciando en el estudiante desánimo, por ello es necesario aplicar didácticas novedosas, que despierten en el estudiante motivación para aprender Matemática, Marcano (2016), considera: “El docente es la persona encargada de enseñar la Matemática, debe aprovechar sus estudios y buscar mecanismos y técnicas, adecuadas para transmitir los conocimientos Matemáticos”... (p. 3), esas técnicas tienen que tener un vínculo con el contexto y los avances de la tecnología de la información y comunicación.

Otra implicación que incide en el proceso de Enseñanza de la Matemática, es la desvinculación de lo matemático con la cotidianidad del educando, permanentemente ellos preguntan: cuál es la vinculación de lo que se le da, con el quehacer diario. ¿En la experiencia de los profesores Universitario, se encuentran con estudiantes, que tienen inquietudes, tales como: para qué me sirve eso? ¿Cuál es la utilidad de eso en mi vida? ¿Para qué aprenderlo?, al respecto Mora (2015) hace referencia: “...sugiere la enseñanza de las Matemáticas basada en actividades relacionadas con el quehacer cotidiano, lo que permita apropiarse del conocimiento y lograr un aprendizaje sólido, significativo y duradero” (p. 107).

Todo lo expuesto concibe unos actos consecuentes que garantizan un deficiente proceso en la enseñanza de la matemática, estos han generado la casi desaparición de la

especialidad matemática, en la Carrera: Profesor Mención Matemática en la UPEL-San Fernando, según información concedida por la Coordinación de Secretaría, de esta casa de estudios. Cabe mencionar también las consecuencias más mercedadas y que de manera notable se evidencian: defección estudiantil universitaria, monotonía en las clases, rechazo hacia la educación matemática, bajos índices académicos en los cursos relacionados a matemática en otras especialidades.

Justificación de la Investigación

El mundo está cambiando precipitadamente y, por lo tanto, se impone una revisión constante y general de los desarrollos curriculares para detectar si los conocimientos, habilidades y destrezas que pretenden mejorarse en el estudiante universitario Upelista son los que requiere la sociedad del conocimiento en Apure. La educación matemática impartida en la UPEL APURE, debe ser un proceso de perfeccionamiento a lo largo de un trayecto de la vida, que persigue la visión ideal, del profesional universitario con bases sólidas en matemática y que el mismo, tenga la capacidad de vincular su epistémica matemática, con la realidad apureña, además de posibilitar los ideales humanos y un proceso de comunicación que supone una acción dinámica del educando con otros sujetos y con su entorno. Su papel es altamente humano, estratégico y clave para la construcción del futuro de la sociedad Apureña.

El presente estudio tiene relevancia, ya que se centra en develar la didáctica emergente en la enseñanza de la matemática: aproximación teórica educativa narrada desde la comprensión de la praxeología docente. Es preciso señalar la importancia que tiene la enseñanza de la Matemática a todos los niveles de nuestro sistema educativo, con énfasis en el contexto universitario, pues es en este nivel donde se forman los docentes que llevarán las riendas del proceso de enseñanza en el futuro mediano.

Es de suma importancia verificar la altísima validez ontológica del presente estudio, pues accede a la revisión exhaustiva de un conjunto de conceptos, definiciones y explicaciones, el conocer su naturaleza, entre los que cuenta la Transposición didáctica y sus diferentes momentos o etapas, toda la teórica implicada que le da vida a este fascinante concepto, el cual facilita la permanente auditoria en el proceso de enseñanza de la matemática del

estudiante universitario, revisar constantemente y ver qué implicaciones tiene el aprendizaje y saber la naturaleza de esa implicación, de donde emergen, que factores las hacen subyacer.

Esta investigación es importante desde el punto de vista teleológico, puesto que posibilitará generar una aproximación teórica sobre la didáctica emergente en la enseñanza de la matemática desde una visión educativa narrada a partir de la comprensión de la praxeología docente, que ayudará al cambio y la transformación de la institución, contribuyendo a la formación integral de los estudiantes universitarios, lo que posibilitará que el docente asuma contribuir a la formación socio-humanista, a la reafirmación de la identidad cultural regional y nacional, la formación de valores, el mejoramiento de la calidad de vida de las personas; tanto en la sociedad como en la comunidad universitaria, enfatizando en la preparación de los estudiantes, futuros profesionales, de forma tal que cumpla una de las funciones esenciales de la educación.

En lo axiológico este trabajo es sobresaliente; pues la enseñanza no consiste solo en reubicar conocimientos, sino en estimular en el educando, la motivación, el interés por aprender, por formarse, crear un vínculo afectivo con sus semejantes; desarrollar el individuo desde sus intereses, potencialidades y entender que existe la enseñanza colectiva; en el sentido de que todos son diferentes y envueltos en la complejidad de un gran sistema denominado planeta tierra. La función del docente es la de formar personas reflexivas de su mundo, de lo que son capaces de hacer a favor de este y de la liberación, de la opresión, de una educación castradora, de las condiciones de ser humano, inteligente y sensible.

De lo anterior, se desprende la validez epistemológica que tiene este trabajo, pues abrirá las compuertas para el uso de una alternativa diferente para enseñar, a través de la Transposición didáctica se pretende construir constructos teóricos, explicaciones teóricas, globales y coherentes que permita entender el fenómeno matemático en lo general y, que al mismo tiempo, este ayude a resolver situaciones problemáticas particulares, agregando más epistémica a los conocimientos científicos importantes, al campo de la ciencia matemática, estos constructos permitirán la utilización de temas matemáticos en la vida diaria.

Ejes Teleológicos del Estudio

Generar una aproximación teórica sobre la didáctica emergente en la enseñanza de la matemática desde una visión educativa narrada a partir de la comprensión de la praxeología docente.

CONTEXTO TEÓRICO REFERENCIAL

Educación Universitaria

El Filósofo Platón fundó la academia en el año 387, en Grecia. La palabra universidad proviene del latín Universitas que distinguía a cualquier empresa u asociación orientada a un fin común. La palabra Unus hace referencia a una integridad que no admite división. Universidad comparte la misma etimología que las palabras Universal y Universo. La universidad puede definirse como un conjunto de personas con un vínculo institucional, formada por administrativos, estudiantes y docentes agrupados en una sede física. De esta manera, El ser de la Universidad se encuentra estrechamente vinculado con el ser del hombre, con su formación integral y con su misión en la sociedad.

Es por ello que el humanismo se constituye en función esencial de la universidad. Pensar en el ser de la universidad no es un reto sólo para la razón o para la ciencia, sino principalmente para la vida, pues es la universidad para la vida y no solo para el conocimiento. No se puede confundir a la universidad con un lugar donde el estudiante se convierta en depósito de conocimientos. Además, si se considera que uno de los objetivos fundamentales de la universidad es resguardar, promover y ejercer el humanismo, como formación integral, entonces su función trasciende la formación profesional y adquiere una dimensión de servicio social.

Este ejercicio de la universidad debe trascender el campo de lo académico, pedagógico y científico, promoviendo el despertar de la imaginación creadora, como parte integral de la formación activa. Por consiguiente, la misión y visión de las universidades debe ir más allá del de proveer e inculcar a sus educandos conocimientos básicos y académicos que posteriormente puedan ser aplicados, no siempre la universidad lo enseña todo, se debe

mejorar especialmente en el área de la investigación, pero una investigación científica orientada a mejorar las condiciones de vida de los sectores menos privilegiados de la sociedad

El desafío, por tanto, de las instituciones de educación universitarias y de manera especial de las universidades, es el de afrontar el reto de enfrentar un mundo en el cual los sistemas productivos están en constante transformación, pero siempre desde la propia realidad en la que vive un país, con propuestas encaminadas al fortalecimiento de los valores fundamentales que se pueda tener como universidad para con la sociedad en donde la educación a cualquier nivel, deje de ser excluyente.

Todo el razonamiento anterior nos lleva a la educación universitaria que no es otra, que la impartida en las universidades venezolanas y generan la tecnificación y profesionalización del recurso humano de nuestro país, la universidad es parte fundamental de ese desarrollo, no solo de formación académica, sino humana y social, donde es necesario el fortalecimiento de valores, no solo a nivel superior; la formación social tiene un papel importante dentro de los ámbitos de la educación del ser humano, que al igual que en el resto del campo educativo.

Es incongruente que un profesional que labore en las aulas del subsistema de educación universitaria posea tantas insuficiencias en el dominio de la “docencia” pues desde la universidad se debe promover la preparación y la auto-preparación de quienes tienen la responsabilidad de formar a los profesionales que demanda el país a partir de la creación de políticas que promuevan la formación y actualización pedagógica de los docentes con énfasis en los componentes técnico y educativo.

Enseñanza de la matemática

Al hablar de enseñanza de las matemáticas, debemos en primer lugar referirnos al término enseñanza, Freire (1994), lo define como: “Enseñar es sobre todo hacer posible que los educandos, epistemológicamente curiosos, se vayan aprendiendo el significado profundo del objeto, ya que sólo aprehendiéndolos pueden aprender” (p. 89). Freire centra su atención en la curiosidad del estudiante, y se refiere a ella como innata, intrínseca en cada individuo, vamos exteriorizándola según la motivación o necesidad de expresarla, calificada

por el cómo responsable del aprendizaje, es donde gana importancia el rol del profesor para despertarla y hacer eficiente el proceso de aprendizaje, pues según Freire, siempre tendremos urgencia de conocimientos nuevos. También es pertinente citar, la definición dada por Mallart, J. y Navarra (2001), quienes sobre enseñanza señalan:

La enseñanza es la actividad humana intencional que aplica el currículum y tiene por objeto el acto didáctico. Consta de la ejecución de estrategias preparadas para la consecución de las metas planificadas, pero se cuenta con un grado de indeterminación muy importante puesto que intervienen intenciones, aspiraciones, creencias... elementos culturales y contextuales en definitiva. Esta actividad se basa en la influencia de unas personas sobre otras. Enseñar es hacer que el estudiante aprenda, es dirigir el proceso de aprendizaje. (p. 18)

Es pertinente con lo anterior decir, que enseñar es una actividad direccionada exclusivamente por la “noosfera”, debido a que esta es la que establece los parámetros que tienen los contenidos programáticos a todos los niveles de Educación y en especial de la Universitaria, el autor refiere la interacción entre los “actores” que componen el acto didáctico y las conexiones íntimas que debe haber entre ellos. Es importante expresar la importancia que tiene el profesor, como responsable que el estudiante adquiera los conocimientos, también Mallart, J. y Navarra (ob. cit.), menciona algunas cualidades necesarias para que la enseñanza se convierta en una “enseñanza educativa”:

a. En sentido originario, significa mostrar algo a alguien. b. Como logro o adquisición de aprendizajes. c. Como actividad intencional, destaca la intención; más aún que el éxito obtenido. d. Como actividad normativa. e. Como actividad interactiva tiene un carácter relacional o comunicativo. f. Como actividad reflexiva. (p. 18)

En cuanto a las condiciones necesarias para una enseñanza educativa, mencionado por el autor, puedo referir en cuanto al primer literal, que, en sentido general, vulgar o coloquial, enseñar equivale a transmitir conocimientos o instruir. Siguiendo el hilo, enseñar es a aprender cómo vender es a comprar, desde este punto de vista, la enseñanza no se considera completa más que si consigue su objetivo de lograr el aprendizaje. Se ha definido como la actividad intencional diseñada para provocar el aprendizaje de los estudiantes. Y como arte y técnica que orienta el aprendizaje para conseguir metas positivas.

En correspondencia a lo precedente, se puede decir que la enseñanza es el proceso de organización de las experiencias de aprendizaje de los estudiantes, como actividad intencional, destaca la intención; más aún que el éxito obtenido. Se puede no conseguir el máximo rendimiento, pero la enseñanza será igualmente un proceso intencional con algún objetivo previsto, anticipando las conductas que se darán más tarde. La enseñanza guía la acción tanto desde el punto de vista técnico para conseguir los fines y objetivos didácticos, como desde el punto de vista ético.

La enseñanza educativa tiene un carácter relacional o comunicativo, que se produce en una institución (marco de actuación, espacio y tiempo prefijados). En la familia se da una socialización primaria, no intencional, no consciente, mientras que en la Universidad se da una socialización secundaria, intencional y consciente, donde se forja la personalidad y los conocimientos que poseerán los futuros profesionales. Como actividad reflexiva, se opone a la repetición rutinaria de actos mecánicos.

En otro orden de ideas, pero en correspondencia con lo precedente, es bueno abordar la palabra didáctica. Fue Ian Amos Comenius introdujo esta palabra en su obra “Didáctica Magna”, dándole el significado de “arte de enseñar”. De la misma forma aparece en el diccionario de la Real Academia Española. En el Petit Larousse Ilustrada de 1980, la enunciación es la siguiente: “Ciencia que tiene por objeto los métodos de enseñanza”. Hasta ahora, se puede ver que la Didáctica se reduce a la Metodología, a la manera de dar clases a los métodos y técnicas implementados para enseñanza.

Siguiendo el hilo precedente, Guy Brousseau(1985), didacta francés, considerado como Padre de la Didáctica de la Matemática Francesa, concibe tres interpretaciones de la palabra didáctica: “como sinónimo de enseñanza, como conjunto de medios que sirven para enseñar y como el conocimiento del arte de enseñar” (p. 25). De lo que puedo argüir que, es mediante la didáctica, que se forja un proyecto social para que un sujeto se apropie de un saber, de la misma forma la metodología de enseñar y describiendo, estudiando la actividad de una disciplina científica, este autor establece una similitud entre didáctica y enseñanza y las señala como responsables del análisis profundo de todo el proceso de enseñar Matemática.

De lo que se desprende, como la enseñanza de la Matemática es una disciplina científica que como área del saber se ha desarrollado, evolucionado y especializado, se enfoca la misma, en el proceso enseñanza de la disciplina, colocando especial interés en los elementos constituyentes del sistema: el conocimiento Matemático, la interacción entre profesor-estudiante y el contexto en el cual está inmerso, estos elementos son de vital importancia para la sobrevivencia de esta disciplina.

Continuando la conceptualización, Marcano (ob. cit.), concibe la enseñanza de la matemática como: “un proceso mediante el cual se transmiten conocimientos Matemáticos, por parte del docente hacia el estudiante” (p. 8). Se interpreta que es a través de acciones o actividades donde se pone de manifiesto la adquisición y comprensión del significado de los conceptos y procedimientos matemáticos, tomando en cuenta que la Matemática se puede abordar desde diferentes contextos desde la complejidad intrínseca de la matemática en cuestión y en conexión con la participación activa de los estudiantes, para apropiarse del conocimiento, pues si se involucran con el concepto y sus procedimientos pueden aprenderlos.

Son Godino-Batanero (2003), quienes señalan los indicadores que debe poseer una enseñanza de la Matemática de calidad, que cuente con las condiciones necesarias para el aprendizaje de la disciplina y donde cada actor cumpla con roles significativos, estos actores también pueden ser estadios o momentos, no necesariamente estáticos, sino dinámicos y cambiantes que hacen eficiente el proceso de enseñar esta disciplina, los principios son basados en los Principios y Estándares 2000 del NCTM, los que orientan el quehacer óptimo de un docente en matemática, los cuales son:”1. Equidad, 2. Currículo, 3. Enseñanza, 4. Aprendizaje, 5. Evaluación, 6. Tecnología” (p. 12).

Transposición didáctica

En referencia a este concepto se puede acotar, que Michel Verret, realizo en 1974, una tesis Doctoral en sociología, que tuvo por objeto el estudio de la distribución temporal de las actividades de los estudiantes y le asigno el título a esa distribución, la nombro Transposición didáctica y la definió como: “Toda práctica de enseñanza de un objeto, presupone, en efecto; la transformación previa de su objeto en objeto de enseñanza” (p.

155), para él la transmisión del saber debe autonomizarse con relación a la producción y la elaboración del saber, en este trabajo de separación y de transposición, se instituye necesariamente una distancia entre la práctica de enseñanza, la práctica en la que el saber es enseñado. Verret considera que el proceso de enseñar es un lapso autónomo, en cuanto a la producción del Constructo Matemático y la planificación de esos aprendizajes.

De igual manera, Chevallard (1985), retomó el concepto y lo sumerge en el contexto de las matemáticas, y refiere que: “el trabajo que transforma de un objeto de saber a enseñar en un objeto de enseñanza es denominado Transposición didáctica”. (p 16). Es evidente que Chevallard centra su atención en el proceso constructivo que lleva a la conversión de un saber original matemático, al saber enseñar donde ese saber sufre transformaciones, es preciso quizás en oportunidades reformularlo, para poder ser enseñado, teniendo en cuenta que este cambio al saber enseñado puede perder su naturaleza en oportunidades.

Vinculado a lo anterior, Inzunza (2015), define la Transposición didáctica y menciona que: “Es que el objeto de saber experimenta una serie de cambios que lo transportan desde su noción más pura y esencial: saber sabio, hasta el conocimiento que en definitiva interioriza el educando”. (p. 2). Vemos como este autor sitúa este concepto desde el acto de cambiar la naturaleza del constructo Matemático, desde su génesis, hasta su momento final, cuando lo recibe el estudiante, pero en ese tránsito sufre transformaciones en cada instante de ese proceso, pues en cada momento, se sitúan actores que le endosan su personalidad entre ellos el profesor.

ABORDAJE METODOLÓGICO

Este estudio se suscribe al Enfoque cualitativo, pues se comprende e interpreta de manera profunda los “intrínquilis” inmersos en la Enseñanza de la matemática, los factores que desarticulan la misión de enseñar del Profesor Universitario, de la misma forma se analizan los actos consecuentes que emergen como resultado de la mala práctica del profesor. También este estudio permite el análisis de la aplicabilidad de la Transposición didáctica como aproximación teórica que permite el repensar la forma de enseñar la disciplina en las diferentes etapas del proceso, en la educación Universitaria.

Se enmarca el estudio en el Paradigma Postpositivista, por lo que supone recuperar lo particular y singular de las experiencias para repensar fenómenos sociales en un nivel más general holístico. En este sentido, este paradigma incorpora una nueva forma de hacer ciencia al ofrecer explicaciones relacionadas con el significado que tienen las cosas y las acciones para el ser humano. De esta forma, lo rescata, al insertarse en un marco referencial de fondo constituido por valores, intereses, actitudes y creencias.

En este sentido, la investigación se apoyó en los postulados del Paradigma Postpositivista, bajo la mirada interpretativa, que efectúa un rescate del sujeto y de su importancia. De ahí, que para Rondón (2018), “En tal sentido, el postpositivismo se fundamenta en el concepto “subjetivo”, lo que significa la influencia que tienen nuestras percepciones y actitudes personales, frente a posiciones teóricas, postulados, y la tradición generalmente aceptada” (p. 87). El estudio asume este paradigma porque se describe e interpreta la enseñanza de la matemática impartida por los profesores de la UPEL-San Fernando, además involucra una serie de conceptos novedosos, así como un cumulo de corrientes del pensamiento involucradas en el estudio.

Concordando con lo anterior, este estudio se enmarca dentro de la metodología Hermenéutica, el término metodología, para Gurdíán (2007) este vocablo deriva del griego "hermenéuiein" que significa expresar o enunciar un pensamiento, descifrar e interpretar un mensaje o un texto. (p. 145). De lo que se puede deducir que a través de la aprehensión de estos procesos subjetivos, se recurrió a la comprensión e interpretación, que no es otra que la descripción exhaustiva del contexto real de la estructura del fenómeno, se conoció el sentir, de los informantes claves y lo que expresaban acerca del fenómeno, para así poder captar su verdad sobre la realidad.

En relación con esta perspectiva se pretende dirigir la mirada hacia, la enseñanza de la Matemática, permitiendo, a través de este estudio, comprender lo que está pasando con el Profesor Universitario, como elemento estudiado, sin caer en la presunción de supuestos, pero si, planteando los hechos desde la perspectiva histórica y contextual de cada informante. Orientando la mirada hacia las características de la hermenéutica se puede mencionar las nombradas por Gurdíán (ob. cit.), las cuales son: “1. La lingüisticidad del ser,

2. El ser es temporal e histórico, 3. Pre- comprensión y "círculo hermenéutico" 4. Imposibilidad de un conocimiento exhaustivo y totalitario de la realidad" (p. 164).

En lo referente a lo anterior, el numeral 1, se puede decir que en la hermenéutica los fenómenos o estudios son mirados como textos y en esta metáfora esos seres o entes tienen lenguaje propio, con costumbres, caracteres, entre otros. En cuanto a la visión de la temporalidad del ser, se puede estimar que la misma no puede ser estática, pues el tiempo es inexorable, es necesario enlazar el pasado con el momento vivido por el ser; en cuanto al numeral 3, se menciona que todo fenómeno de estudio viene acompañado de una serie de conceptos preconcebidos que dan identidad y que de alguna forma hacen ver limitado la correcta comprensión. También es importante resaltar que de la realidad estudiada siempre se tendrá un conocimiento fragmentado y no total, pues los informantes claves son irreductibles y cada uno vive en un contexto determinado.

Como es conocido, el Método Hermenéutico, en palabras de Gadamer (ob. cit), subyace de una relación circular. "La anticipación de sentido que hace referencia al todo sólo llega a una comprensión explícita a través del hecho de que las partes que se determinan desde el todo determinan a su vez a este todo". (p. 182), esta pauta de la circularidad metódica, se consume mediante unir y venir entre las partes que componen el texto y la totalidad del mismo, pero también entre el texto y la totalidad mayor de la que forma parte.

En lo que respecta, a la recolección de la información, se centra en el método Hermenéutico, en este método de comprensión e interpretación, que fija la mira en el "ser y tiempo", las técnicas de recolección de información, es la obtención de información fundamentada en las percepciones, creencias, prejuicios, actitudes, opiniones, significados y conductas de las personas con que se trabaja, ellas deben aportar datos fidedignos de la realidad objeto del estudio, se tomó las técnicas de: la Observación Participativa (OP) y la Entrevista Cualitativa a Profundidad, en cuanto a la OP, Gurdíán(ob. cit.), refiere sobre esta:

...que consiste, en esencia, en la observación del contexto desde la perspectiva de la propia investigadora o investigador de una forma no encubierta y no estructurada. Se alarga en el tiempo y no se utilizan ni matrices ni códigos

estructurados previamente, sino que se hace a partir de la inmersión en el contexto. (p. 191).

De lo anterior se puede referir, que la Observación Participativa (OP), es directa “in situ”, permite la interacción con el ser, visualizando de manera directa sus características distintivas. En esta técnica, el sujeto investigador, interactúa en el contexto objeto de estudio, también es bueno mencionar que no se plantea un tiempo determinado, para la ejecución de estudio, sino que puede prolongarse por un tiempo indeterminado, por último la OP no tiene una estructura específica, sino que más bien se busca el descubrimiento y la espontaneidad de las respuestas obtenidas.

Por otra parte, se utilizó las Entrevistas en Profundidad, que se aplicó a los docentes involucrados del área de Matemática, con la finalidad de hacer el diagnóstico respectivo, a fin de revelar una realidad existente, en la Enseñanza de la matemática en el contexto de la Educación Universitaria. Según Martínez (ob. cit.) “Las entrevistas permitirán mantener el contacto directo con dichos actores sociales a través de un diálogo informal, con unas preguntas sencillas que se formularán de antemano y de las que surgirán otras interrogantes emergentes” (p. 45).

HALLAZGOS DEL ESTUDIO

La realidad investigada en el contexto socioeducativo elegido por el investigador permitió posterior al proceso de interpretación de las categorías emergidas captar algunos elementos de interés que contribuirán a ampliar la visión de las ciencias de la educación en cuanto a: **DIDÁCTICA EMERGENTE EN LA ENSEÑANZA DE LA MATEMÁTICA: APROXIMACIÓN TEÓRICA EDUCATIVA NARRADA DESDE LA COMPRENSIÓN DE LA PRAXEOLOGÍA DOCENTE**, proceso desde el cual emergieron algunas macrocategorías que pueden contribuir con la explicación filosófica del constructo central que acontece en la epistémica de la presente investigación; al respecto, me permito derivar los siguientes vestigios:

Macrocategoría educación significada en la profesión docente: la investigación permitió reconocer que en el estudio de la formación docente del área de matemática se captan visiones multidiversas con relación a la educación, apreciándose así miradas que

aproximan la educación como el proceso que conlleva el desarrollo humano integral del individuo, aportándole las competencias y formación necesaria que le permitan vivir en sociedad; desde esta perspectiva los informantes apuntan que la educación es aquella que se vivencia en el hogar, pues en ésta se aprenden valores, hábitos y cultura que luego adquiere significado en la esencia del hombre que se va a formar.

Macrocategoría aprendizaje contextualizado de la matemática: la voz de los informantes en este espacio permite expresar que en las estrategias la intencionalidad fundamental del docente radica en alcanzar un proceso de formación centrado en el aprendizaje de la matemática con sentido y connotación social reflejado en los significados que el estudiante pueda encontrar en su realidad cotidiana, sobre este particular conviene resaltar que las estrategias que se emplean en la formación del docente de matemática deben estar centradas en lograr que éste encuentre significado de los contenidos matemáticos en la vida cotidiana, lo que a su vez contribuirá a que logre motivarse al sentir que el aprendizaje alcanzado es útil y no constituye información adicional y accesorio, cúmulo del bagaje cultural.

Macrocategoría didáctica del docente de matemática: la didáctica del docente de matemática hace referencia al conjunto de recursos, estrategias y métodos que emplea el docente en la construcción de situaciones de aprendizaje para lograr propiciar nuevos conocimientos y su significado en la estructura cognitiva del estudiante de educación mencionada matemática. Desde esta perspectiva, se asume que la didáctica del docente se erige como una fortaleza del proceso formativo del estudiante de educación, en la cual se concentran esfuerzos e intenciones por lograr que éste asimile la información y la pueda significar como conocimiento teórico-práctico de uso para su desempeño profesional.

Macrocategoría naturaleza de los conocimientos matemáticos previos de los estudiantes de educación: emerge con singular sentido dentro de la investigación la preocupación de los docentes universitarios por la calidad de los conocimientos, firmeza, consistencia y nivel en los estudiantes que reciben en la universidad, los conocimientos elementales de matemática que traen en muchos de los casos limitan la didáctica formativa en la universidad, toda vez que los docentes valoran que algunos estudiantes no tienen competencias en cuanto a operaciones matemáticas elementales y que son propias de la

educación básica, al respecto, un informante expresó: “bajo nivel que traen los estudiantes, no manejan contenidos básicos y tampoco saben explicar de dónde se originan”.

Macrocategoría nueva generación de docentes de matemática: esta macrocategoría surge como una manifestación de la preocupación que se devela en cuanto a la capacidad comprensiva del docente de matemáticas para valorar su rol y accionar pedagógico en el desarrollo de los contenidos matemáticos en la universidad, al respecto se precisa la trascendencia del aprendizaje en la formación del docente de matemática en la universidad develándose en este aspecto la importancia que se atribuye a la formación del nuevo docente de matemáticas, aspecto sobre el cual “el nuevo docente este alerta para enseñar a sus estudiantes con estrategias y contenidos que lo motiven y despierten”, ello en virtud que ser constituido en una constante que los aun siendo estudiantes de educación mención matemáticas, se capta apatía hacia los procesos de comprensión y análisis de los contenidos relacionados con la matemática a lo largo del proceso de formación profesional.

CONCLUSIONES

Se revela con la investigación y la interpretación de sus hallazgos que indudablemente el estudiante de educación mención matemática es un ser en formación permanente, que debe adecuar y hacer acomodamiento cognitivo con relación a los conocimientos pedagógicos, didácticos, curriculares y psicológicos que tiene en relación a la planificación y evaluación de situaciones de aprendizaje en el área de la matemática, comprendiendo que la misma constituye un valioso campo del saber de innumerables aportaciones realiza a la sociedad en sus distintas perspectivas y ámbitos de acción, por ello, la aproximación teórica que se ofrece representa una valiosa oportunidad para comprender desde la acción docente cómo se puede generar una didáctica emergente en la enseñanza de la matemática como contexto de formación del estudiante de educación mención matemática. Desde el ámbito de la presente aproximación teórica como intento reflexivo del autor, se busca dar reconocimiento a una experiencia investigativa que se ubica en el ámbito de la didáctica y pedagogía como ciencias de la educación, en las que no se ha terminado de escribir y explicitar lo inherente a los procesos de enseñanza y aprendizaje de la

matemática, menos en el contexto de la formación del estudiante universitario de educación mención matemática en el cual aun cuando ha decidido ser docente de esta importante área del conocimiento, la voz de los informantes reveló que sienten apatía por la disciplina en la cual se forman como mención de la profesión docente, lo que implica desmotivación hacia el estudio y más allá de ello a la significación de lo que conlleva ser docente y la teleología que abarca la acción docente y sus roles en la formación de hombres y mujeres para la patria.

Tomando como referencia la información obtenida en el contexto investigativo de este trabajo doctoral se concreta el aporte sobre: **DIDÁCTICA EMERGENTE EN LA ENSEÑANZA DE LA MATEMÁTICA: APROXIMACIÓN TEÓRICA EDUCATIVA NARRADA DESDE LA COMPRENSIÓN DE LA PRAXEOLOGÍA DOCENTE**. En este sentido, se configura un entramado empírico partiendo de las diferentes Macrocategorías que emergieron de la disertación dialógica obtenida de los sujetos que formaron parte del estudio y que en un proceso de metamorfosis interpretativa permitió hilar y relacionar microcategorías para hallar nuevos sentidos a la realidad estudiada, con el respectivo soporte teórico de autores que han tratado la temática investigada.

El proceso de construcción atraviesa por repensar el fenómeno de estudio en su contexto, y es que la mirada cualitativa y postmoderna asumida permite al investigador internalizar que la caracterización de su reflexión cobra fuerza y sentido en la medida en que lograr encontrar vincularidades en los testimonios obtenidos y más cuando logra evocar la voz de los actores con quienes estableció diálogos intersubjetivos. Para ello, este intento teorizador ha sido recreado pensando en que el ser humano se constituye de esencias y para desplegarlas y presentar sus significados, la voz de los informantes constituyen guía fundamental que permiten direccionar el sentido de la nueva realidad emergente y que contextualiza la narrativa emocional de la cual parte la aproximación teórica educativa narrada desde la comprensión de la praxeología docente para generar una didáctica emergente en la enseñanza de la matemática, partiendo de ello, se presentan vértices que estructuran el reconocimiento teórico que se despliega en esta investigación:

Vértice I: Ontopraxeología de la educación significada en la profesión docente: la formación del docente en la mención de matemática.

La praxis docente, vista como el proceso de formación para la transformación del pensamiento humano, se evidencia como un acto transdisciplinario, multidimensional, donde el docente desde la planificación estratégica de la metodología incorpora a su accionar pedagógico la identidad humanista, integracionista, dando relevancia a la vinculación comunitaria, tomando en consideración las realidades contextuales para resignificar la práctica en función de las necesidades colectivas de la sociedad en estudio. A la luz de esta consideración la ontopraxeología de la educación significada en la profesión docente: la formación del docente en la mención de matemática deriva en su esencia que la educación constituye un acto que se caracteriza por ser multiperspectivista en el ámbito de su alcance sobre los estudiantes y actores socioeducativos, los cuales deberán encontrar nuevos sentidos para valorar la educación y sus distintos puntos de aportes a la condición humana, por ello, el docente encuentra en la educación la oportunidad para formar integralmente y con ello aportar nuevas perspectivas de vida en sus discentes, para la práctica de la profesión y para alcanzar adecuación de lo accionado en función de los nuevos tiempos que corresponde atender a la labor docente.

Vértice II: Ontopraxeología del aprendizaje contextualizado desde la didáctica de la matemática: la formación del estudiante de educación, mención matemática.

El docente universitario que guía los procesos de formación del estudiante de educación, mención matemática, es un actor fundamental en la acción formativa integral, se constituye así en sujeto capaz de construir significados que le permitan entender la educación desde la tríada universitaria como una acción social para la diversidad y la multiplicidad de formas de aprendizaje. Desde esta visión, el docente se sitúa en una relación en la cual el estudiante de educación mención matemática materializa su experiencia en la vida cotidiana desde tres dimensiones: la cognitiva, que incluye las nociones que permiten organizar su experiencia; la práctica, que establece las relaciones con los otros, con la naturaleza y las cosas; y como señala Touraine, la identitaria, que lo sitúa en una relación de su subjetividad con la subjetividad del otro. Así, el docente se posiciona como actor, con el poder de modificar su entorno material y social, de insertarse en unas relaciones sociales y transformarlas.

En la perspectiva que aquí se adopta, los docentes universitarios en rol de formadores de estudiantes de educación, mención matemáticas deben responder a un rol mucho más significativo, no solo es el mero transmisor de conocimientos, sino “al de mediador entre el estudiante y el arte innovador del saber, del conocer del saber hacer y del aprendizaje del saber vivir en sociedad; es decir asumiendo los nuevos paradigmas y sus implicaciones. Desde esta perspectiva, se busca guiar y orientar la actividad constructiva de sus estudiantes, en el proceso de orientación del aprendizaje que debe desarrollar el docente, es de vital importancia conocer la estructura cognitiva del estudiante; no sólo se debe saber la cantidad de información que posee, sino cuál es su interpretación de los conceptos que maneja, todo esto sugiere, que uno el docente en su rol de facilitador debe conocer y entender la realidad de sus estudiantes para tener mejores parámetros que le permitan ajustar los temas y la metodología a desarrollar en un determinado curso y así lograr un aprendizaje más significativo.

Vértice III: Ontopraxeología docente en la Transposición Didáctica de la Matemática en Educación Universitaria.

Desde la perspectiva que emerge, según lo dicho, es conocido el hecho que el saber científico sufre una transformación para convertirse en un saber a enseñar denominado Transposición didáctica. El conocimiento que se enseña en el aula sufre otra transformación para convertirse en un saber de aplicación, si me situó con la posición de Chevallard, Y. (Ob. cit.), el cual considera el proceso de Transposición didáctica a través de 5 actos, como en una obra teatral, la que estructura de la siguiente manera: “1º acto: Los matemáticos, 2º acto: La noosfera (sistema social de enseñanza), 3º acto: Planificación de clases, 4º acto: El profesor, 5º acto: Los estudiante”. (p. 5).

Aunado a lo precedente, nos encontramos que los intérpretes del primer acto son los Matemáticos, quienes crean la epistémica de la disciplina, luego aparece la noosfera, es el sistema social donde reside la comunidad científica, es la que determina la formación Matemática que recibirá el estudiante Universitario. En tercer acto están los planes de clase que son concebidos por el docente, el contenido epistémico de ellos generalmente está imbricado a lo recomendado por la Universidad en la disciplina matemática, en el cuarto acto hace su aparición el profesor al momento de dar su clase, y por último acto el

estudiante. Cada acto tiene un cambio para el saber, pues cada acto impregna con sus características el conocimiento.

A partir de esta perspectiva, la transposición didáctica resulta un enfoque interesante, la certeza de que no solo los procesos formales de pensamiento de los profesores median e influyen en el proceso educativo, sino también sus contenidos implícitos y explícitos. La transposición didáctica es un proceso obligado y necesario, en él subyacen una serie de transformaciones que hacen que ese saber original erudito sea cambiado, puede perder su naturaleza, si no existe una vigilancia epistemológica, que mantenga vigente el conocimiento y no emerja un conocimiento desviado de su ontología.

A la luz de estas consideraciones se asume que llevar a la práctica la transposición didáctica en la matemática implica la asunción de un docente universitario capaz de asumir un rol estelar en el proceso formativo de los estudiantes de educación mención matemática, siendo sus principales consideraciones y competencias:

- Ser un mediador entre el conocimiento y el aprendizaje de los estudiantes, comparte experiencias y saberes en un proceso de negociación o construcción conjunta (co-construcción del conocimiento).
- Es un profesional reflexivo que piensa críticamente su práctica, toma decisiones y soluciona problemas pertinentes en el contexto de su clase.
- Toma conciencia y analiza críticamente sus propias ideas y creencias acerca de la enseñanza y el aprendizaje, y está dispuesto al cambio.
- Promueve aprendizaje significativo, que tenga sentido y sean funcionales para los estudiantes.
- Presta una ayuda pedagógica y didáctica ajustada a la diversidad de necesidades, intereses y situaciones en que se involucra el aprendizaje de los estudiantes.
- Establece como meta la autonomía y autodirección del estudiante, la cual apoyaría en un proceso gradual de transferencia de la responsabilidad y del control de los aprendizajes.

Vértice IV: Ontopraxeología docente, didáctica de la matemática innovadora y motivadora de aprendizajes en el estudiante de educación, mención matemática.

Es sabido por todos que la matemática constituye una ciencia cuya animadversión siempre ha sido una constante en los estudiantes tanto de educación básica como de educación universitaria, razón por la cual su abordaje, planificación, ejecución y evaluación de los aprendizajes ha colocado siempre a docentes y estudiantes en extremos de la calificación en rendimiento y efectividad de los roles que deben cumplir en cada caso, así muchos reprobados la debilidad y falla la tiene el docente y su didáctica, modo de evaluar y pedagogías deficientes y no ajustadas a los estudiantes, mientras que estudiantes reprobados, son producto de mala formación previa, poco interés por el aprendizaje de la matemática, negación e interés por el estudio de la matemática como ciencia y unidad de aprendizaje, y en el extremo de los casos, como emergió en este estudio, contemplar desde la voz referencial de los informantes docentes universitarios que realizan acompañamiento académico a estudiantes universitarios de educación mención matemáticas que no están interesados por el aprendizaje de la matemática aun cuando es su área esencial de formación en el pregrado universitario.

Frente a este contexto emergente, la realidad investigada se considera dinámica, intersubjetiva y cargada de referencias en la apreciación del autor, se asume que la motivación y sus procesos son intrínsecos al estudiante en proceso de formación académica, por ello, es necesario derivar como producto de esta investigación y comprendida la visión de los informantes quienes asoman algunos atributos al hecho formativo que es fundamental propiciar una didáctica de la matemática innovadora y creativa que despierte la motivación en el estudiante de educación mención matemática, por lo cual es necesario que el docente universitario asuma:

- Activar la curiosidad y el interés del estudiante en el contenido del tema a tratar o la tarea a realizar.
- Mostrar la relevancia del contenido o la tarea para el estudiante.
- Dar el máximo de opciones posibles de actuación para facilitar la percepción de la autonomía.
- Organizar un buen número de actividades de aprendizaje que promuevan el aprendizaje cooperativo en el aula, sin desatender al mismo tiempo las necesidades personales de los estudiantes.

- Ampliar el tipo de procedimientos de evaluación y calificación, dando prioridad a los que permiten una visión comprehensiva y múltiple de los procesos de aprendizaje, esfuerzo y progreso personal de los estudiantes.
- Permitir que la naturaleza de la tarea y los ritmos de aprendizaje de los estudiantes determinen una programación escolar flexible.
- Establecer expectativas apropiadas, pero lo más altas posible, para todos los estudiantes y comunicarles que se espera lograr su mejor desempeño.

Partiendo de lo expresado anteriormente, se considera fundamental que el docente universitario que brinda apoyo académico al estudiante reconozca que su labor motivacional hacia la dinámica formativa del estudiante de educación, mención matemática, es clave, más en un tiempo donde son pocos los que deciden estudiar la carrera docente en un especialidad estigmatizada como compleja, difícil y complicada de aprender y dominar para luego enseñar y formar en otros discentes.

REFLEXIONES

La educación como herramienta capaz de transformar a los pueblos y aportar los conocimientos para fortalecer la vida del hombre en sociedad, puede si se considera significar el más ejemplar recurso y sistema de toda la creación del hombre, después de la vida misma, la educación aporta cimientos en el desarrollo social, cultural, político, tecnológicos, económico, ambiental, espiritual, llevando conocimientos e innovación el aporte de las distintas disciplinas de la cuales se sirve para lograr su cometido.

Entre sus finalidades, la educación contempla el desarrollo de la potencialidad del hombre en sus dimensiones epistémicas, humanísticas y axiológicas, formándolo para la vida en sociedad y con aportes a la transformación de los pueblos. Si se acepta que el objetivo de la educación es ayudar al educando a moverse libremente por un universo de valores para que aprenda a conocer, querer e inclinarse por todo aquello que sea noble, justo y valioso, entonces debe existir un esfuerzo por lograr que la acción educativa que se realizó en el ambiente de trabajo sea portadora de los valores que le dan sentido pleno a la existencia.

No obstante, estamos rodeados de antivalores como fuerzas ajenas a la bondad y el actuar positivo del hombre y ante los cuales la educación tiene un importante reto que atender, por ello, y llevado al contexto del sistema educativo, la transición de la educación media a la educación universitaria constituye un punto crucial de estudio para las ciencias de la educación, por las implicaciones que tiene la culminación de una etapa de la vida y el inicio de otra donde se prepara y forma al hombre para el trabajo productivo, allí, el repensar de la realidad constituye un ejercicio obligante que atañe a los educadores y quienes investigan los problemas de la educación.

REFERENCIAS

- Brousseau G. (1998). *Teoría de situaciones didácticas*. La Pensée Sauvage: Grenoble, Francia.
- Chevallard, Y. (1985). *La Transposición didáctica del saber sabio al saber enseñado*. Aique Grupo Editor: Francia.
- Freire, P. (1994). *Enseñar – aprender. Lectura del mundo – Lectura de la palabra. En Cartas a quien pretende enseñar*. Siglo Veintiuno editores. 28-42. México, D.F.
- Godino, J., Batanero, C. y Font, V. (2007). *El enfoque ontosemiótico de la investigación en educación matemática*. Revista Internacional de Educación Matemática, 39: 127-135.
- Gurdián, A. (2007). *El Paradigma Cualitativo en la Investigación Socio-Educativa*. Coordinación Educativa y Cultural Centroamericana (CECC) Agencia Española de Cooperación Internacional (AECI): San José, Costa Rica.
- Gadamer, H. (1996). *Verdad y Método*. Editorial Sígueme Editorial Sígueme: Salamanca España.
- Inzunza, E (2015). *Enseñanza de funciones por medio de Transposición Didáctica: 2*.
- Mallart, J. y Navarra (2001). *Didáctica general para psicopedagogos*. UNED: Madrid.
- Marcano C. (2016). *La enseñanza de las matemáticas, en el ámbito universitario, desde el lenguaje de la cotidianidad*. Una investigación, Vol. VIII, N° 16
- Martínez, M. (2011). *Epistemología y Metodología Cualitativa en las Ciencias Sociales*. Editorial Trillas: México.

REVISTA CIENTÍFICA LUMEN XXI

DEPÓSITO LEGAL N° GU2022000001

AÑO 2023 VOL. 1. N° 1

- Mora, D. (2013). *Didáctica crítica y educación crítica de las matemáticas*. Venezuela: Luces para las Américas. Ministerio del Poder Popular para la Educación: Caracas Venezuela.
- Rondón, E. (2018). *Conocimiento Científico en la Investigación Postpositivista del Siglo XXI: De lo Externo a lo Interno del Ser*. Revista Científica Volumen 3, Número 8, 87. Mérida Venezuela.
- Verret, M. (1975). *Tiempo de estudio*. Librería Honoré Champion: Paris Francia.