

años

C
Más de cuarenta años de investigación educa-
tiva del país se expresan hoy en los aportes que
la Universidad Pedagógica Nacional ha hecho a
través del ciup. En este proceso, la trayectoria de
los grupos de investigación, algunos de los cuales
registran su existencia desde 1978, ha evidenciado
la amplia y prolífica producción académica de los
profesores, la cual ha sido difundida a través de
diferentes medios (digitales e impresos) y variados
escenarios de discusión.

Con el propósito de hacer un balance de esta pro-
ducción intelectual y de visibilizar la trayectoria
investigativa de los grupos de la Universidad, el
Centro de Investigaciones–ciup, el Grupo Interno
de Trabajo Editorial y el Comité de Publicaciones
invitaron a los grupos de investigación a formar
parte de la Colección ciup 41 años y finalmente
quince grupos de la Universidad atendieron esta
iniciativa, que responde a los propósitos estableci-
dos en el Plan de Desarrollo Institucional 2014-2019:
Una universidad comprometida con la formación de
maestros para una Colombia en paz.

Aportes investigativos
para la Enseñanza de las
Ciencias y el Conocimiento
Didáctico del Profesor

Grupo de investigación:
Alternativas para la Enseñanza
de las Ciencias, Alternaciencias

Balance de la trayectoria de los
grupos de investigación de la
Universidad Pedagógica Nacional

Aportes investigativos para
la Enseñanza de las Ciencias
y el Conocimiento Didáctico

del Profesor

Colección ciup 41 años
Balance de la trayectoria de los
grupos de investigación de la

Universidad Pedagógica Nacional

Grupo de investigación
Alternativas para la Enseñanza de las Ciencias, Alternaciencias

Aportes investigativos para
la Enseñanza de las Ciencias
y el Conocimiento Didáctico

del Profesor

Aportes investigativos
para la Enseñanza de las

Ciencias y el Conocimiento
Didáctico del Profesor

© Universidad Pedagógica Nacional
© Leonardo Fabio Martínez Pérez,

Diana Lineth Parga Lozano

Colección ciup 41 años:
Balance de la trayectoria de los

grupos de investigación de la
Universidad Pedagógica Nacional

ISBN impreso: 978-958-5416-95-6
ISBN digital: 978-958-5503-11-3

ISBN colección impresa:
978-958-5416-80-2

ISBN colección digital:
978-958-5416-96-3

Primera edición, 2018

Fecha de evaluación:
19 de octubre de 2017

Fecha de aprobación:
23 de mayo de 2018

Hecho el depósito legal que ordena
la Ley 44 de 1993 y el decreto

reglamentario 460 de 1995

Prohibida la reproducción total
o parcial de este material, sin la

autorización por escrito de la
Universidad Pedagógica Nacional

Catalogación en la fuente - Biblioteca Central de la Universidad Pedagógica Nacional

Martínez Pérez, Leonardo Fabio
Aportes investigativos para la enseñanza de las ciencias y el conocimiento didáctico del profesor
/ Leonardo Fabio Martínez Pérez, Diana Parga Lozano. – 1ª. ed. – Bogotá : Universidad Pedagógica
Nacional, CIUP, 2018.
62 páginas. — (Colección Ciup 41 años. Balance de la trayectoria de Los grupos de investigación de la
Universidad Pedagógica Nacional)

Incluye: Referencias bibliográficas.
ISBN impreso: 978-958-5416-95-6
ISBN digital: 978-958-5503-11-3

1. Ciencias – Enseñanza - Aprendizaje. 2. Prácticas de Enseñanza. 3. Teoría del Conocimiento. 4. Quí-
mica – Enseñanza – Aprendizaje. 5. Formación Profesional de Maestros. 6. Educación - Enseñanza 7.
Ciencias - Metodología. 8. Educación – Currículo. 9. Pedagogía. I. Parga Lozano, Diana. II. Tít.

501 cd. 21 ed.

Preparación Editorial

Grupo Interno
de Trabajo Editorial

Universidad Pedagógica
Nacional

Alba Lucía
Bernal Cerquera

Coordinadora

Miguel Ángel Pineda Cupa
Edición

César Mackenzie Trujillo
Corrector de estilo

Mauricio Salamanca
Diseño y diagramación

Mauricio Esteban Suárez
Diseño de cubiertas

Juan Camilo Sierra Zapata
Ilustraciones

Johny Adrián Díaz Espitia
Finalización de artes

Xpress Estudio Gráfico
y Digital S.A.

Impreso y hecho en
Bogotá, Colombia

Adolfo León
Atehortúa Cruz

Rector

Sandra Patricia
Rodríguez Ávila

Vicerrectora de Gestión
Universitaria

Mauricio Bautista Ballén
Vicerrector Académico

Fernando Méndez Díaz
Vicerrector Administrativo

y Financiero

Helberth Augusto
Choachí González
Secretario General

Nydia Constanza
Mendoza Romero

Subdirectora de Gestión
de Proyectos ciup

Contenido

Introducción... 12

Enseñanza de las Ciencias con enfoque en Ciencia, Tecnología,
Sociedad y Ambiente: aportes teóricos y metodológicos a la
investigación... 17

Investigación sobre el conocimiento didáctico del contenido
(cdc) en química: el balance de una década... 34

Consideraciones finales... 49

Referencias... 53

Anexo 1. Algunas publicaciones desarrolladas
en el contexto de la línea ctsa... 60

Autores:

Líneas de investigación:

Grupo de investigación:

Integrantes del grupo:

Leonardo Fabio Martínez Pérez,
Diana Lineth Parga Lozano

Alternativas para la Enseñanza
de las Ciencias, Alternaciencias

1.	 Didáctica de los contenidos
curriculares en Química

2.	 Enseñanza de las Ciencias con
enfoque ctsa

3.	 Las Ciencias de la Complejidad y el
Aula Avances, dinámicas y realidades
en las Ciencias

Año creación: 2003

Leonardo Fabio Martínez Pérez,
Diana Lineth Parga Lozano,
Yiny Paola Cárdenas Rodríguez,
Diana Catalina Carrión Pérez,
Luis Alberto Castro Pineda,
Natalia Katherine García Ramírez,
Isabel Garzón Barragán,
William Manuel Mora Penagos,
Diana Fabiola Moreno Sierra,
Diana Pilar Villamizar,
Jimmy William Ramírez Cano,
Blanca Rodríguez Hernández,
Nidia Torres Merchán,
Édgar Vargas Aguilar,
Leidy Gabriela Ariza Ariza,
Jonatan López Castillo,
Jacqueline Romero Sánchez,
Ximena Arias, Over Rozo,
Elizabeth Casallas

Como consta en la información registrada en el
aplicativo de GrupLac de Colciencias, el grupo
Alternaciencias fue creado en agosto del 2003 y
constituye un colectivo de pensamiento que busca
aportar al mejoramiento y la transformación de la
educación en ciencias en Colombia y en América
Latina. En este sentido, Alternaciencias está
comprometido con el desarrollo de programas de
formación inicial y continuada del profesorado de
ciencias conforme a la investigación desarrollada en
el campo de la Enseñanza de las Ciencias con enfoque
en Ciencia, Tecnología, Sociedad y Ambiente y en el
conocimiento didáctico del contenido curricular. En
el marco de estas líneas de investigación, se busca
liderar proyectos de investigación, dinamizar la
dirección de trabajos de grado y de tesis de maestría y
doctorado, así como la publicación de artículos, libros
y materiales educativos, entre otros, a propósito de
la Enseñanza de las Ciencias Naturales en el sistema
educativo colombiano. Con base en la producción
investigativa, el grupo tiene por objeto constituir
propuestas alternativas para la enseñanza de las
ciencias que contribuyan con el desarrollo educativo
nacional en todos los niveles de formación, con el
fin de asesorar a entes gubernamentales en el tema
de la educación en ciencias. El grupo se sustenta
epistemológicamente en enfoques contemporáneos
de la ciencia como la perspectiva de la complejidad y la
teoría crítica, que establecen una ruptura importante
para abordar la ciencia desde un punto de vista
histórico y sociocultural. Además, hace énfasis en la
formación humana para la sustentabilidad ambiental
conforme los requerimientos del nuevo milenio.

Acerca del grupo

[12]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Introducción

El grupo de investigación Alternativas para la Enseñanza de las
Ciencias (Alternaciencias) fue creado en el año 2003 con el
planteamiento de un proyecto de investigación en la Facultad

de Ciencia y Tecnología de la Universidad Pedagógica Nacional,
orientado a la análisis de aspectos teóricos y metodológicos de una
propuesta para enseñar Ciencias de la Naturaleza (Química, Física
y Biología) en contextos vulnerables; en ese sentido, dicho proyecto
abarcó un diálogo de saberes entre estudiantes, profesores y comuni-
dad, a propósito de la vida en el entorno natural y social. Así, basados
en planteamientos de Paulo Freire (1921-1997) se estructuraron
secuencias de enseñanza en las cuales niños y niñas de Educación
Básica primaria orientados por sus profesores y en diálogo con la
comunidad exploraron ambientes naturales como la laguna Terreros,
las canteras y el Palo de Ahorcado ubicados en Soacha, un municipio
del Departamento de Cundinamarca (Colombia). Allí reconocieron la
diversidad biológica existente, pero sobre todo reflexionaron sobre la
vulneración de la vida de miembros de la comunidad por la violencia
del sector, además de reflexionar sobre el trabajo infantil en el caso de
las canteras (Martínez, Lerma, Valencia y Chaparro, 2007).

En el año 2003 también se desarrolló una investigación que
analizó el establecimiento de relaciones entre Ciencia, Tecnología,
Sociedad y Ambiente (ctsa) por parte de futuros profesores de
Química y se indagó el aprendizaje de conceptos básicos de Bioquímica
asociados a la ruta metabólica del Ácido Shikímico en las plantas
(Martínez y Rojas, 2006). El estudio fue hecho a través de un juego de
roles sobre la cuestión sociocientífica (csc) de las fumigaciones con
glifosato en Colombia, la cual desde la década de 1970 ha sido objeto
de grandes controversias centradas en la prohibición o intensificación
de estas fumigaciones para controlar cultivos ilícitos. El abordaje de
dicha polémica propició un aprendizaje contextualizado de conceptos
bioquímicos y generó una relación directa entre la base científica de

[13]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

la controversia, las implicaciones ambientales y los riesgos existentes
en la salud humana. Estas dos investigaciones marcaron el origen de
la primera línea de investigación del grupo denominada Enseñanza
de las Ciencias con enfoque en Ciencia, Tecnología, Sociedad y
Ambiente (ctsa), en este sentido hasta el 2007 se consolidaron los
presupuestos teóricos de esta línea conforme los aportes de la historia,
la epistemología y la sociología de la ciencia. Lo anterior trazó un hori-
zonte investigativo importante que favoreció el desarrollo de varios
estudios entre los cuales se destacan los realizados en este mismo año
sobre el desarrollo de actitudes favorables hacia la Química, a partir
del análisis de la csc asociada a eventuales sanciones a empresas de la
zona industrial de Puente Aranda en Bogotá y de Yumbo en Cali, por
la generación de lluvia ácida debido a los altos grados de polución. En
2009, se indagó con estudiantes de Educación Media la controversia
sobre la conveniencia de la producción de biocombustibles como
energía alternativa. El objetivo del trabajo se orientó al análisis de los
niveles de argumentación de los estudiantes y la habilidad del profe-
sor para su desarrollo. Los resultados mostraron que las discusiones
realizadas por los mismos estudiantes favorecen un buen nivel de
argumentación, caracterizado por el uso de justificaciones respaldadas
con garantías y cualificadores. En este mismo año fueron analizados
los niveles de negociación básico (representacional), intermedio y
avanzado (operacional). Para el año 2011 se trabajó sobre otra csc,
en este caso, a nivel universitario con estudiantes de fisioterapia e hizo
relación a la intoxicación de pacientes con sustancias químicas, deno-
minadas xenobióticos, allí se analizó la habilidad de argumentación
de los estudiantes y la solución de problemas. La discusión contextua-
lizada de estos temas favoreció una mejor comprensión de conceptos
bioquímicos tratados por los estudiantes.

Para el año 2006, al interior del grupo, nació la línea de investiga-
ción del conocimiento didáctico del contenido curricular en Química,
a partir de la formulación de un proyecto de investigación presentado
y aprobado por la Subdirección de Gestión de Proyectos (ciup) de

[14]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

la Universidad Pedagógica Nacional (upn), dicho proyecto auscultó
algunos problemas relacionados con el tratamiento del conocimiento
didáctico de contenido (cdc), el conocimiento pedagógico del conte-
nido (cpc) en la formación inicial y continua de profesores de ciencias
en términos de preguntarse por las bases conceptuales que sustentan
dicho contenido, por cómo el docente integra esos conocimientos
a la hora de enseñar y por qué forma la construcción de contenidos
pretende generar procesos evolutivos y de complejización del cono-
cimiento de los estudiantes. Los resultados de este proyecto fueron
publicados en revistas, capítulos de libro divulgados ampliamente
en congresos del área de la Enseñanza de las Ciencias y la Formación
de Profesores.

Desde el año 2008 se ha realizado un trabajo articulado entre las
dos líneas del grupo de investigación, lo que se evidencia en el desa-
rrollo de un proyecto de investigación ciup en el 2012 y 2013 centrado
en el análisis de los discursos movilizados por profesores de ciencias al
diseñar unidades didácticas sobre csc. De dicho proyecto se publicó
un libro de investigación y varias ponencias. Asimismo, entre el 2013
y 2015 se elaboró un proyecto de investigación internacional deno-
minado Programa Colombo-brasileño de Formación de Profesores
en la Interfaz Universidad-escuela, que denotó amplia movilidad
internacional de profesores y estudiantes de doctorado de naciona-
lidad brasileña, así como la realización de tres foros de experiencias
didácticas sobre csc y el primer encuentro de grupos de investigación
escolar de profesores. Unido a todo lo anterior, en los últimos dos
años se ha venido consolidando una línea de investigación sobre la
experimentación en ciencias y sus relaciones con la teoría, así como
otra línea denominada “Ciencias de la complejidad y el aula”.

Teniendo en cuenta que la línea ctsa y la línea del cdc tienen
una amplia trayectoria académica que costa de más de diez años de
investigación educativa y didáctica, el presente tiene el objetivo de
caracterizar los aportes y avances teóricos y metodológicos de estas
dos líneas, poniendo de presente la construcción de conocimiento en

[15]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

el campo de la Enseñanza de las Ciencias de la Naturaleza y la forma-
ción de profesores.

De acuerdo con lo expuesto, la primera parte de este texto pre-
senta un análisis documental de la producción académica de la línea
Enseñanza de las Ciencias con enfoque en ctsa en términos de llevar
a cabo un balance de la construcción de conocimiento llevado a cabo
por el grupo en los últimos catorce años. Así, el estudio documental
implicó un análisis de contenido, a través del cual se constituyeron
tres categorías: fundamentos teóricos comunes a los productos de la
línea, perspectiva metodológica adoptada y aportes a la Enseñanza de
las Ciencias.

La segunda parte describe, como la anterior, el resultado de un
análisis documental de las producciones que el grupo Alternaciencias
ha desarrollado durante diez años en la línea “Didáctica de los conte-
nidos curriculares en Química”, línea que ha aportado al campo del
conocimiento didáctico del contenido (cdc) en Química. Este análisis
permite hacer un balance de los fundamentos teóricos y metodoló-
gicos en los que se ha fundamentado esta línea, las investigaciones
didácticas hechas y los aportes logrados para la transformación de
prácticas docentes y la formación del profesorado de Química. De
esta manera, se analiza lo investigado en la década 2007-2017 frente
a la línea de investigación del cdc, articulando aportes de proyectos
de investigación, dirección de trabajos de grado y posgrado (maestría)
y publicaciones derivadas de estos trabajos. Los aportes logrados
han permitido consolidar estrategias diferentes a las reportadas en
la literatura internacional para caracterizar el cdc. Producto de este
trabajo se han propuesto las tramas histórico-epistemológicas o the y
las tramas de conocimiento didáctico de contenido o t-cdc, así como
las unidades didácticas y su implementación. Además, se ha planteado
el modelo del cdc-complejo, se ha caracterizado el cdc de profeso-
res participantes al enseñar teorías propias de la Química (flogisto/
oxígeno, dual/estructural, atomismo/equivalentismo, precuántica/

[16]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

cuántica) y a su vez se ha avanzado en pensar la línea en el marco del
cdc sobre Química Verde y Educación Ambiental.

En conclusión, este texto es un balance hecho desde un análisis
documental de los desarrollos propios del grupo Alternaciencias,
que evidencia aportes teóricos y metodológicos en la última década,
aspecto que es importante para orientar la perspectiva de desarrollo
que se continua, al trabajar las líneas de investigación sobre Enseñanza
Aprendizaje de las Ciencias con enfoque en ctsa y conocimiento
didáctico del contenido.

En lo teórico, se han considerado referentes desde lo socio-
crítico, holístico y complejo para el análisis del desarrollo científico
y tecnológico relacionado con aportes de la historia social de la
ciencia, su epistemología y demás implicaciones metadisciplinares,
las cuales son poco desarrolladas en estudios de esta naturaleza.
Además, se han hecho conceptualizaciones relacionadas con las
csc y su abordaje, el concepto de cdc, de contenido de enseñanza,
profesión docente, transformación de las prácticas de enseñanza del
profesorado, entre otras.

En lo metodológico, las investigaciones cualitativas desarrolla-
das han permitido comprender problemas de enseñanza y aprendizaje
de las ciencias desde una perspectiva holística y contextualizada de los
problemas abordados sobre las relaciones ctsa en la enseñanza y la
configuración del cdc. También se han estructurado y consolidado
otras formas de caracterización y elaboración de diseños curriculares
(desde csc, tramas histórico epistemológicas o the, Tramas de cono-
cimiento didáctico de contenido o t-cdc, de unidades didácticas) más
allá de lo reportado en la literatura, así como de diversos instrumentos
de recolección de datos.

Respecto a los aportes hacia la Enseñanza de la Ciencias se des-
tacan los relacionados con la formación ciudadana de estudiantes y
del mismo profesorado, la comprensión de la naturaleza de la ciencia
y tecnología, el desarrollo de procesos de argumentación y encultura-
ción científica, naturaleza del cdc, su configuración y caracterización

[17]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

para redimensionar el contenido y su diseño hacia las necesidades
actuales de la sociedad.

Las contribuciones en la formación del profesorado de ciencias
ha sido un aspecto transversal dado desde la formación inicial y con-
tinua, estando articuladas al abordaje, sobretodo, de csc y la caracte-
rización/análisis del cdc. Así, se han creado programas de formación
en la interfaz universidad-escuela, la caracterización de discursos
éticos y ambientales en los procesos de enseñanza que desarrollan los
profesores, espacios académicos en el programa de Licenciatura en
Química, Maestría en Docencia de la Química de la upn, Doctorado
Interinstitucional en Educación y en las instituciones educativas
en donde labora el profesorado que ha participado. De otro lado, el
impacto de la investigación ha permitido crear grupos de profesores
que investigan en su contexto laboral (la escuela, sus clases, su ense-
ñanza, sus diseños, los contenidos, los discursos, las argumentaciones,
la naturaleza de la ciencia, el currículo, su cdc, la formación ciudadana,
política y cultural desde las ciencias), en colaboración con profesores
universitarios que investigan en las dos líneas del grupo.

De esta forma, Alternaciencias continúa aportando a sus objetos
propios de investigación, en consonancia con lo que en el contexto
internacional y nacional se viene desarrollando desde la línea ctsa, el
abordaje de csc, la línea del cdc y del conocimiento profesional del
profesorado.

Enseñanza de las Ciencias con enfoque en
Ciencia, Tecnología, Sociedad y Ambiente:
aportes teóricos y metodológicos a la
investigación

En la sociedad global contemporánea el desarrollo científico y tecnoló-
gico ocupa un papel central en la vida de los ciudadanos. Difícilmente
se puede imaginar alguna área de la economía, la salud, la política o

[18]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

el ambiente que no tenga relación con dicho desarrollo. Proyectos de
gran impacto en el campo de la ciencia de los materiales han posibi-
litado el desarrollo de la nanotecnología y, con esto, la construcción
de gran cantidad de dispositivos electrónicos que están presentes en
artefactos y máquinas de uso diario. Asimismo, proyectos de frontera
como el genoma humano, la manipulación genética, el uso de células
troncales embrionarias, entre otros, parecen ofrecer grandes promesas
para la cura de enfermedades y para la superación del hambre del
mundo al aumentar la producción de alimentos o quizás prometen la
consolidación de nuevas alternativas para mitigar la contaminación
del planeta.

Entre promesas y cuestionamientos que surgen de las implica-
ciones sociales, ambientales y éticas de las investigaciones científicas y
su uso indebido en el favorecimiento de ciertos intereses económicos
y políticos, cabe la pregunta por la educación de los ciudadanos en el
presente y, en particular, por la Enseñanza de las Ciencias impartida
en diversos espacios formales e informales.

Es de anotar que en el campo de la Enseñanza de las Ciencias el
enfoque o línea de investigación que históricamente llamó la atención
por la formación crítica de todos los ciudadanos en cuestiones de
ciencia y tecnología (c&t) recibió el rótulo de Ciencia, Tecnología,
Sociedad y Ambiente (ctsa) y constituyó en la década de 1980 un
movimiento de renovación curricular importante que cuestionó el
statu quo de la enseñanza centrada en la transmisión descontextua-
lizada de contenidos científicos. Tal cuestionamiento aún hace parte
de las discusiones actuales que trascienden los espacios escolares para
abrir paso a procesos formativos en espacios no formales, así como
abre paso al análisis crítico de la distribución y consumo del discurso
científico y tecnológico en medios masivos de comunicación, que en
la mayoría de los casos generan una opinión pública distorsionada
de la c&t.

Precisamente, el grupo de investigación Alternaciencias ha
realizado, por más de diez años, estudios significativos inscritos en la

[19]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

línea de investigación ctsa, constituyendo aportes teóricos y meto-
dológicos al campo de conocimiento de la Enseñanza de las Ciencias.
En este sentido, este aparte tiene como objetivo realizar un balance de
los aportes realizados en esta línea de investigación. Para alcanzar este
objetivo, se realiza un análisis documental de la producción académica
que ha circulado en tesis, proyectos de investigación, revistas, libros y
capítulos de libros desde la creación del grupo en el año 2003.

Este aparte, en primera instancia, presenta los aspectos meto-
dológicos que fundamentaron la consolidación de la información y
los análisis respectivos; posteriormente, expone el análisis documental
conforme las categorías: fundamentos teóricos comunes a los pro-
ductos de la línea, perspectiva metodológica adoptada y aportes a la
Enseñanza de las Ciencias. Por último, se presentan las conclusiones
en términos de los objetivos propuestos y las perspectivas de trabajo
del grupo de investigación para futuros estudios y aportes al fortaleci-
miento de la línea ctsa en el campo de la Enseñanza de las Ciencias.

Aspectos metodológicos del análisis documental

Para efectos de caracterizar los aportes teóricos y metodológicos de la
línea de investigación ctsa al campo de conocimiento de la Enseñanza
de las Ciencias, se lleva a cabo un análisis documental de la producción
académica del grupo Alternaciencias realizada desde su creación en el
año 2003. El análisis documental constituye una técnica de investiga-
ción interpretativa usada para identificar, seleccionar y caracterizar
diversos textos conforme a un objetivo claramente establecido. En
este tipo de análisis se realiza una comparación de los diferentes textos
estableciendo significados, similitudes y diferencias que permitan
concretar una comprensión amplia de los mismos vislumbrando los
aportes a un campo de conocimiento.

Para este análisis documental se siguió la metodología propuesta
por Sá-Silva, Almeida y Guindani (2009), la cual parte de la caracteri-
zación general de los textos objeto de análisis a través de una lectura

[20]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

global que permite una descripción general y una identificación y
selección de los textos de interés de acuerdo con el objetivo propuesto.
Una vez identificados los textos de interés se procede a su análisis
específico mediante el establecimiento de categorías que posibiliten
su comprensión global y particular.

Siguiendo la metodología expuesta anteriormente, se inició con
la identificación de los textos organizados y reportados en la aplicación
del GrupLac de Alternaciencias referenciados en la página web1 del
Departamento Administrativo de Ciencia, Tecnología e Innovación
(Colciencias), allí se identificaron 75 artículos publicados en revistas
indexadas, incluyendo números extraordinarios de revistas, 22 artí-
culos publicados en magazines o revistas no indexadas, 8 libros, 21
capítulos de libro, 45 documentos que hacen alusión a trabajos de
pregrado, 52 de maestría, 8 proyectos de investigación y participación
en 142 eventos académicos, toda esta producción registrada desde la
creación del grupo en el año 2003.

Para seleccionar el corpus del estudio documental se procedió a
leer los títulos, palabras clave y resúmenes de los trabajos relacionados
anteriormente. Con base en ello, se seleccionaron solo aquellos que
hacían alusión a la línea ctsa o a algunas de las siguientes palabras
asociadas a la misma: naturaleza de la ciencia, formación ciudadana,
cuestiones sociocientíficas, argumentación, toma de decisiones,
alfabetización científica y formación de profesores en ctsa. Como
producto de este ejercicio se consolidó la tabla 1, en la cual se relaciona
el total de textos seleccionados para el respectivo análisis.

1	 Disponible en: http://scienti.colciencias.gov.co:8080/gruplac/jsp/visualiza/visualizagr.
jsp?nro=0000000000 4260.

[21]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

Tabla 1. Número de productos de la línea ctsa Grupo Alternaciencias
2003-2017

Tipo de producto Núm. de productos % productos

Tesis Pregrado 25 56

Tesis Maestría 14 27

Articulo revista indexada 28 37

Articulo revista no indexada 5 23

Capítulo de libro 15 71

Libros 5 63

Proyectos de investigación 3 38

Total 95

Fuente: Elaboración propia.

Como se puede apreciar en la tabla 1, de los 231 productos regis-
trados por el grupo, 95 están asociados a la línea ctsa, lo que equivale
al 41% de la producción total. Se destaca con un mayor porcentaje la
realización de tesis de pregrado, los capítulos de libro y los libros, lo
cual expresa un destacado trabajo de la línea en el grupo de investiga-
ción en lo referido a la generación de nuevo conocimiento.

En el Anexo 1 se relaciona una tabla en la cual se destacan
trabajos relevantes de la línea ctsa organizado en trabajos de grado,
trabajos de maestría, artículos publicados en revistas, libros y capítu-
los de libro.

Los 95 textos seleccionados fueron sometidos a un análisis de
contenido siguiendo los planteamientos de Bardin (1977), el cual señala
un pre-análisis, exploración del material, inferencia e interpretación.
El primer aspecto implica una revisión general de los textos para el
establecimiento de aspectos de análisis que faciliten la interpretación,
luego se busca el establecimiento de categorías que cumplan con los
criterios de representatividad, exhaustividad, homogeneidad y perti-
nencia. Producto de este proceso se concretaron las siguientes catego-
rías: a) fundamentos teóricos comunes a los productos de la línea, b)
perspectiva metodológica adoptada y c) aportes a la Enseñanza de las
Ciencias. En cada una de estas categorías se realizan contrastes con la

[22]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

producción académica de otros grupos de investigación de Colombia
y del exterior que realizan estudios en la línea ctsa.

Fundamentos teóricos adoptados en la línea ctsa

En los producto de investigación tales como: Martínez (2012); Martínez
y Moreno (2014); Martínez, Parga, Gómez y Rodríguez (2013);
Martínez (2015), se pone de presente la adopción de la teoría crítica de
Jürgen Habermas y Theodor Adorno como un fundamento importante.

De los aportes de la teoría crítica se rescatan dos elementos
esenciales: el aspecto epistemológico asociado a la constitución social
del conocimiento científico en la modernidad y el aspecto pedagógico
relacionado con la crítica a la semiformación.

En relación con el aspecto epistemológico de la teoría crítica se
apropian los aportes de Adorno (1972a, 1972b) y Habermas (1972a,
1972b, 1987, 2006) sobre el análisis de la constitución social de la
ciencia y la tecnología en la modernidad. Estos análisis reconocen que
este tipo de conocimiento en sus orígenes involucró una razón crítica
en la medida que reivindicaba la necesidad de liberar al ser humano
de la razón teleológica impuesta por la doctrina medieval que subor-
dinó la humanidad a los mandatos divinos, frente a lo cual la ciencia
constituyó la posibilidad de que el propio ser humano fuera el dueño
y el responsable de su propio futuro. Este proyecto de la modernidad
basado en la razón y especialmente en la razón científica constituyó un
interés emancipador.

A pesar del carácter emancipador de la ciencia, en la medida en
que fue institucionalizándose en la sociedad capitalista, su razón crítica
se fue diluyendo y comenzó a conformarse como un nuevo mito guiado
por la razón instrumental. Es decir que la ciencia empezó a percibirse
como aquel conocimiento verdadero que justificaba la producción de
gran cantidad de mercancías y el ofrecimiento de una gran diversidad
de servicios. Aquello que es respaldado o demostrado científicamente

[23]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

es lo creíble y lo demás se pone en cuestionamiento o se considera falso.
Este tipo de lógica instala nuevamente una racionalidad teleológica en la
que la ciencia es el fin último y no la libertad humana, o sea se crea una
nueva ideología conocida como cientificismo.

El análisis crítico de la razón instrumental que comienza a
envolver el desarrollo científico posibilita alertar sobre el riesgo de
creer ciegamente en sus logros y ofrece la posibilidad de reconocer
los avances y beneficios para la humanidad, así como los peligros
que representan ciertos proyectos científicos asociados, por ejemplo,
al emprendimiento bélico que sustentó el accionar militar de varios
países en la Segunda Guerra Mundial y que sustenta varios proyec-
tos militares de conflictos actuales como los existentes en Oriente y
Oriente Medio.

Actualmente, la ciencia debe analizarse con precaución, pues
muchos de sus proyectos relacionados con la industria farmacéutica,
la producción de agroquímicos y la manipulación genética, por resal-
tar algunos campos, ofrecen promesas que pueden generar bienestar
humano, pero que también pueden representar riesgos importantes.

La concepción instrumental de la ciencia en la modernidad
también dio origen a lo que autores como González López y Luján
(1996) denominan como racionalidad tecnocrática, lo cual significa
que el conocimiento científico es responsabilidad exclusivamente
de especialistas, desconociendo la importancia de la participación
democrática de los ciudadanos como mecanismo de control social. Es
decir que desde el punto de vista de la teoría crítica es necesario demo-
cratizar la ciencia, lo que significa que todos y todas tienen el derecho
a conocer aspectos básicos de este tipo de conocimiento y que pueden
participar en las discusiones y decisiones que tengan implicaciones
del mismo.

Desde el punto de vista pedagógico, el análisis de Adorno
(1996) sobre la cultura en el capitalismo permite rescatar la formación
como apropiación subjetiva de la cultural frente al reduccionismo de

[24]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

la semiformación promovida por la industria cultural, en la cual se
promueven procesos de alineación y reproducción social. Los análisis
de este autor se enfocan en casos tales como la industria de Hollywood
que se presenta como la nueva forma de entretenimiento social que
aparentemente vehicula innovación, pero que en realidad establece
patrones y estereotipos de reproducción social.

En cuanto concepto central de la educación crítica que rescata
la razón como la posibilidad de cuestionar lo que aparentemente
es verdadero, la formación constituye una idea importante para la
Enseñanza de las Ciencias, pues se trata de comprender la ciencia
como construcción social que trae beneficios, pero que también trae
riesgos y peligros que deben considerarse.

Ahora bien, la democratización de la ciencia implica, desde el
punto de vista educativo, la necesaria formación de los ciudadanos
para que puedan participar críticamente en las discusiones que invo-
lucran este tipo de conocimiento. Una forma de lograr este propósito
consiste en enseñar ciencias para favorecer la alfabetización científica,
que representa la comprensión de los conceptos estructurantes de las
disciplinas científicas (Biología, Química y Física) desde el punto de
vista histórico, sociológico y cultural.

Otra fuente teórica importante de los estudios llevados a cabo
en el grupo de investigación está dada por los aportes de la epistemo-
logía de la ciencia especialmente de Kuhn (2001, 2006) y los estudios
de la historia social de la ciencia expuestos por Fleck (1986). Estos
aportes van más allá de los aspectos sociales de la teoría crítica y cen-
tran la atención en el análisis específico de la construcción histórica
de la ciencia.

Tanto Fleck como Kuhn ofrecen una comprensión amplia de la
ciencia que supera la concepción empirista y positivista, por cuanto
no consideran el conocimiento científico reducido a la lógica induc-
tivista basada en los hechos, ni se limitan a la concepción hipotético
deductiva del falsacionismo, sino que consideran que la ciencia es
una construcción social establecida por comunidades que establecen

[25]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

determinados principios y valores que orientan la conformación
de paradigmas, en la terminología usada por Kuhn, o colectivos de
pensamiento, en términos de Fleck. La construcción de la ciencia no
seguiría una linealidad de hechos y autores que han elaborado teorías,
sino que obedece a procesos dinámicos que abarcan rupturas teóricas
y metodológicas; es decir, la ciencia es una construcción que abarca
distintas controversias entre distintos autores que consolidan tradi-
ciones que evolucionan a lo largo del tiempo.

Desde el punto de vista de Barona (1994), tanto Kuhn como
Fleck contribuyeron a la comprensión dinámica de la ciencia al cues-
tionar la concepción individualista que alimentó los estudios histo-
riográficos representados por relatos de grandes personajes que eran
descritos sin hacer alusión a los contextos sociales y comunitarios en
los que constituyeron sus aportes. Además, aportaron a problematizar
la concepción de neutralidad del conocimiento científico propia del
funcionalismo establecido por Robert Merton, cuya teoría conside-
raba que la ciencia no tenía intereses particulares.

Las apropiaciones teóricas de los trabajos filosóficos, sociológi-
cos e históricos por parte de los estudios del grupo Alternaciencias,
desarrollados en la línea ctsa, colocan de presente una originalidad
de sus planteamientos críticos para ampliar la comprensión de la
naturaleza de la ciencia en el campo de la Enseñanza de las Ciencias,
ya que al comparar este proceso de apropiación con otros grupos de
investigación del ámbito nacional se encuentra, por ejemplo, que el
trabajo desarrollado por Cardoso (2013) expone una comprensión de
la naturaleza de la ciencia desde una perspectiva epistemológica, pero
no articula una perspectiva crítico-social; esto también puede evi-
denciarse en el ámbito internacional en los trabajos de Adúriz-Bravo
(2005) y Acevedo (2008).

[26]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Perspectiva metodológica adoptada

La mayoría de los trabajos de investigación desarrollados por el grupo
de investigación Alternaciencias en la línea ctsa han adoptado una
perspectiva metodológica cualitativa en la medida en que posibilita
una comprensión holística, empática e intersubjetiva de los problemas
tratados en los diferentes estudios. Esta perspectiva coincide con los
desarrollos metodológicos del campo de la Enseñanza de las Ciencias
tratados por Moreira (2009), cuyo trabajo sobre investigación en
Enseñanza de las Ciencias y métodos cualitativos presenta las diferen-
cias de corte epistemológico de este tipo de investigación, así como el
papel del investigador y la retórica que involucra este paradigma.

En los estudios cualitativos desarrollados por el grupo el
investigador es participante, ya que se involucra activamente en los
fenómenos educativos de su interés y del interés de los demás actores
de la investigación. La calidad de este tipo de investigación está dada
por la riqueza de los registros constituidos en el trabajo de campo, la
contrastación y verificación hecha por los propios participantes de la
investigación en sus actuaciones en entrevista, observaciones y ela-
boraciones propias que también son objeto de análisis. Así, la validez
de esta metodología está dada por la credibilidad que es garantizada a
través de procesos de explicación cuidadosa de procedimientos reali-
zados para la recolección de la información, la presentación exhaus-
tiva de registros sistematizados y la triangulación de los mismos, la
cual implica la contrastación de varios datos obtenidos por diversos
instrumentos que apuntan a un mismo propósito.

Siguiendo una metodología cualitativa interpretativa en Martínez
y Rojas (2006) se logró caracterizar el establecimiento de relaciones
ctsa por parte de un grupo de futuros de profesores de Química que
experimentaron una estrategia didáctica diseñada a partir de simula-
ciones educativas sobre las fumigaciones de glifosato en Colombia, en
el marco de un espacio académico de Bioquímica; además, se evidenció
un favorable aprendizaje de conceptos de bioquímica asociados al
metabolismo vegetal.

[27]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

En Martínez, Peña y Villamil (2007) se analizó el desarrollo de
actitudes favorables hacia la química en estudiantes de Educación
Media, a partir de una investigación cualitativa que dio cuenta del
desarrollo de un caso simulado sobre lluvia ácida en Bogotá y Cali.

La perspectiva cualitativa adoptada en el caso de los formación
de profesores ha incorporado una perspectiva crítica que, a su vez,
es coherente con la fundamentación teórica presentada en la anterior
categoría, en este caso con los planteamientos de asociaciones libres
y esfera pública propuestos por Habermas (1990, 1997), quien en el
marco de su teoría de acción comunicativa plantea el desarrollo de
procesos de interacción social intersubjetiva, despojados de coac-
ciones o imposiciones, para dar paso a un proceso de deliberación
argumentada. Desde la perspectiva crítica transciende la explicación,
predicción, control y verificación de hipótesis, lo cual es propio de la
investigación cuantitativa. De forma diferente, este tipo de investiga-
ción cualitativa busca comprender las situaciones educativas en deter-
minados contextos sociohistóricos y propende por favorecer cambios
o mejoramiento de las prácticas educativas. En este orden de ideas, en
el trabajo de Martínez y Moreno (2014) se cuestiona la racionalidad
técnica presente en la investigación, en la medida en que los propó-
sitos de la investigación van más lejos que la explicación, predicción
o control de los fenómenos sociales y educativos, de tal forma que
la construcción de conocimiento está articulado al reconocimiento
de intereses, ideologías y valores. Además, este tipo de investigación
trata problemas unidos necesariamente a la relación teoría-práctica
en el sentido de la acción-reflexión propuesta por Freire (2002), ya
que investigar exige reflexión crítica sobre la práctica en que al apro-
ximarse a las comprensiones teóricas, se puede pasar de la condición
ingenua del cotidiano a una comprensión epistemológica de la acción.

[28]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Aportes a la Enseñanza de las Ciencias

Los aportes de los trabajos desarrollados en la línea ctsa del grupo
Alternaciencias por más de diez años pueden resumirse en las proble-
máticas que ha tratado y conforme con el conocimiento que se ha cons-
truido en el campo de la Enseñanza de las Ciencias. En este sentido, se
describen temáticas generales de investigación que están mutuamente
relacionadas entre sí. Sin embargo, para efectos prácticos de evidenciar
la caracterización hecha en los productos de investigación, se considera
pertinente especificar algunos puntos centrales de análisis.

Como punto transversal de investigación se definió la forma-
ción de profesores bajo la perspectiva ctsa, ya que los temas que son
presentados a continuación implican de diferentes formas el estudio
de las limitaciones y posibilidades del enfoque ctsa en la formación
inicial o continuada de profesores.

Naturaleza de la ciencia y la tecnología
En este punto de investigación se ha buscado analizar las implicacio-
nes que tiene el enfoque ctsa sobre las creencias y prácticas de los
profesores y estudiantes sobre la naturaleza del conocimiento cientí-
fico y tecnológico. En Ruiz, Martínez y Parga (2009) se identificaron
concepciones descontextualizadas, ahistóricas, aproblemáticas y
neutras de la ciencia y tecnología por parte de un grupo de profe-
sores del contexto rural. No obstante, estas concepciones se fueron
problematizando y fueron cambiando en la medida en que las propias
experiencias de los docentes en su contexto generaban un recono-
cimiento de tecnologías propias de la producción de alimentos en
estos sectores que ponía de presente una construcción cultural y
contextualizada de la ciencia.

Formación para la ciudadanía responsable
En este punto se evidencian los aportes a la construcción de estrategias
didácticas que permitan vivenciar en el aula la participación democrá-
tica de los estudiantes como un ejercicio social que los prepara para

[29]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

ejercer su ciudadanía en escenarios reales. Por ejemplo, en el trabajo
de Martínez y Rojas (2006) desarrollado con futuros profesores de
Química, se propuso un juego de roles sobre los actores involucraros
en la controversia sociocientífica de las fumigaciones con glifosato en
Colombia. La estrategia implica el estudio de fuentes documentales
que posibiliten construir argumentos de los actores involucrados; por
ejemplo, se representan grupos de científicos que han elaborado estu-
dios sobre los impactos ambientales del glifosato y sobre su actividad
bioquímica en las plantas. Asimismo, se representan los empresarios
que hacen parte de la compañía productora del herbicida, las auto-
ridades gubernamentales que han sustentado las fumigaciones, las
comunidades indígenas y campesinas que han establecido demandas
desde la década de 1960 por los impactos en la salud y en la agricultura.
Después de un proceso de preparación de cada uno de los roles, se
lleva a cabo la discusión recreadas por simulaciones de eventos o
audiencias públicas del tema. Durante todo el proceso se evalúa la
estrategia y se evidencian los aportes a la formación de los estudiantes,
dando cuenta que están mejor preparados para enfrentar discusiones
reales en cuanto ciudadanos.

De forma semejante, pero en el nivel de la Educación Media,
se llevan a cabo los trabajos de Martínez, Peña y Villamil (2007) y
Martínez, Cattuzzo y Carvalho (2009), en los cuales se propone un
juego de roles para tratar la problemática de la lluvia ácida generada por
el sector industrial de Puente Aranda en Bogotá y Yumbo (Cali); en el
segundo se realiza un juego de roles sobre la instalación de una planta
de etanol en una ciudad del interior del estado de São Paulo en Brasil.

En los estudios citados se han evidenciado aportes a la formación
ciudadana de los estudiantes en cuanto al mejoramiento actitudinal
frente al estudio de la ciencia y el desarrollo de capacidades de nego-
ciación y argumentación en procesos de discusión social.

[30]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Enculturación científica y argumentación
En este punto los aportes se han centrado en construir estrategias didác-
ticas que favorezcan las argumentación de los estudiantes, entendido
este proceso como una nueva forma de aprender ciencias en el cual no
se evalúa el aprendizaje de los estudiantes por la mera comprensión
conceptual, sino por su capacidad de elaborar argumentos usando
adecuadamente los conceptos en determinadas situaciones sociales
que involucran el conocimiento científico. Por ejemplo, en Moreno
y Martínez (2009) se llevó a cabo un estudio sobre la argumentación
de estudiantes de Educación Media cuando discuten las implicaciones
sociales y ambientales del desarrollo de biocombustibles. Allí se evi-
denció la construcción de mejores niveles de argumentación cuando
se favorece la discusión entre los propios estudiantes y el profesor la
favorece a través de preguntas e intervenciones que posibilitan una
mejor comprensión de los aspectos científicos, tecnológicos y ambien-
tales involucrados.

La argumentación, entendida como una nueva forma de apren-
der, favorece la comprensión de la ciencia como cultura, ya que permite
vivenciar dinámicas semejantes como es producir este tipo de cono-
cimiento en escenarios sociales concretos.

Abordaje de cuestiones sociocientíficas en la
Enseñanza de las Ciencias

En el transcurso de la última década, el grupo Alternaciencias ha
destacado la emergencia del abordaje de csc como problemática de
investigación, las características centrales de estas cuestiones y las
correspondientes intenciones didácticas de su abordaje, de donde
el trabajo con profesores de ciencias en ejercicio al abordar csc ha
exigido la articulación de la investigación didáctica desarrollada en la
universidad con las experiencias e investigaciones escolares llevadas a
cabo por los profesores en contextos escolares, centrado la atención en

[31]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

estudiar los aportes y retos de la formación de profesores en la interfaz
universidad-escuela.

El abordaje de csc en la Enseñanza de las Ciencias ofrece
importantes posibilidades para trabajar aspectos políticos, ideoló-
gicos, culturales y éticos abarcados en las investigaciones científicas
contemporáneas.

Así, se resalta que el grupo Alternaciencias ha permeado la inves-
tigación dentro y fuera de la universidad, fortaleciendo las relaciones
entre la escuela, la universidad y el impacto de las investigaciones a
nivel de trabajos de pregrado y posgrado. De ello se evidencian inves-
tigaciones en torno al análisis de las contribuciones y limitaciones del
abordaje de las csc en la práctica de profesores de ciencias. En este
sentido, en un proyecto de investigación desarrollado entre el 2012 y
2013 (Martínez et al., 2013), se caracterizó la emergencia del abordaje
de csc en la última década del siglo xx y su consecuente auge durante
la primera década del siglo xxi.

Los trabajos descritos anteriormente evidencian el abordaje de
csc en la Enseñanza de las Ciencias con enfoque en ctsa y denotan
sus aportes a la formación ciudadana de estudiantes de distintos
niveles del sistema educativo colombiano, así como ponen de presente
aportes para la formación inicial y continua del profesor, en términos
de los avances en investigaciones y experiencias sobre su práctica.

Al seguir los planteamientos hechos en Martínez (2014) se
puede decir que el abordaje de csc en la práctica del profesorado
posibilita el desarrollo de procesos investigativos sobre la enseñanza
de las ciencias en la medida que le permite construir conocimiento
sobre las habilidades de pensamiento crítico, la argumentación, el
desarrollo actitudinal y la formación ciudadana de sus estudiantes.
Además, favorece el trabajo colaborativo entre varios docentes, ya que
el abordaje de estas cuestiones implica una perspectiva interdisciplinar
que articula distintos conocimientos científicos, tecnológicos, éticos,
sociales y ambientales.

[32]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Ahora bien, dentro de la sistematización de resultados de inves-
tigación, talleres, foros y encuentros de formación realizados por el
grupo, se destaca el trabajo de Martínez y Parga (2013) que analizó el
discurso ético y ambiental en la formación y construcción de estra-
tegias para mejorar la Enseñanza de las Ciencias, allí se caracteriza
el discurso ético relativista, deontológico y utilitarista. También se
caracteriza el discurso ambiental antropocéntrico, ecocéntrico y
biocéntrico.

En Martínez y Parga (2014) se centró la atención en determinar
cuáles son los elementos que caracterizan un programa de formación de
profesores en la interfaz universidad-escuela, orientado a la discusión
de csc, cuáles son los aportes pedagógicos y didácticos que el programa
puede traer para la formación inicial y continua de profesores de ciencias
y cuáles son las recomendaciones curriculares que pueden constituirse
de ese programa para la construcción de políticas educativas orientadas
a la articulación entre las prácticas de los profesores de las escuelas e
investigaciones académicas desarrolladas en el ámbito universitario.
Frente a estas preguntas se concluyó lo siguiente:

•	 El programa formación creado como un ambiente de investi-
gación colaborativa establecido entre diferentes profesores en
formación inicial, en ejercicio y en formación postgradual,
da cuenta de una comunidad de aprendizaje que trata los
aportes y dificultades del abordaje de csc y ambientales en
la práctica docente. Los contenidos del programa se consoli-
daron de acuerdo con las necesidades de los participantes y
sus contextos culturales. Su currículo es contextual, abierto,
cambiante, flexible, de libre asociación y trata sobre proble-
máticas contextuales del siglo xxi.

•	 En relación con los aportes en la formación continuada de
los profesores practicantes de la investigación se evidenció
el desarrollo de sus propios proyectos de manera colectiva e
interdisciplinaria, lo cual aportó a la formación ciudadana de
los estudiantes en la medida en que favoreció el desarrollo

[33]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

del pensamiento crítico. Esta formación también se evidenció
como un proceso de aprendizaje situado en el contexto local
de la institución educativa y se manifestó en el desarrollo de
alternativas curriculares y estrategias de aprendizaje funda-
mentadas en el abordaje de csc, lo que redundó en un trabajo
colaborativo de grupos escolares de investigación.

•	 En cuanto al abordaje de csc propuesto por los profesores
participantes de los grupos escolares de investigación se po-
sibilitó una comprensión crítica de la naturaleza de la ciencia,
en la medida en que se facilitó el análisis y reflexión sobre las
implicaciones sociales, políticas, culturales y axiológicas del
desarrollo tecnocientífico. Esto se demostró con el abordaje
de csc, tales como la legalización de sustancias psicoactivas,
la privatización del agua, la contaminación atmosférica, el
suministro de la vacuna del papiloma humano a niñas, entre
otras cuestiones tratadas desde el punto de vista de los profe-
sores en ejercicio, en colaboración con profesores universita-
rios. También se constató la elaboración e implementación de
materiales didácticos, tales como secuencias de enseñanza-
aprendizaje y talleres que constituyeron muestras de diseños
curriculares elaborados por los propios profesores para favo-
recer una mejor enseñanza de las distintas disciplinas escola-
res. Todo esto ayudó a mejorar el aprendizaje y las actitudes
de los estudiantes para favorecer su formación ciudadana.

•	 En cuanto a la recomendación curricular se estableció que el
desarrollo de programas de formación de profesores entre es-
cuelas y universidades se considera importante para generar
redes de investigación sobre asuntos de interés para ambas
instituciones, de tal forma que se construyan comunidades
de aprendizaje que a partir de la investigación sobre la prácti-
ca docente favorezcan transformaciones significativas en los
procesos de enseñanza y aprendizaje de la escuela.

[34]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

De acuerdo con esto, en Martínez, Parga y Garzón (2015)
se evidenció una investigación colaborativa llevada a cabo entre
profesores de los grupos escolares de investigación creados en el
programa de formación y los profesores universitarios del equipo
del proyecto. Estos grupos escolares de investigación fueron
conformados por 31 profesores de cinco instituciones educativas,
cuatro públicas y una privada. En la investigación colaborativa los
profesores de las instituciones educativas sistematizaron capítulos
elaborados por ellos mismos.

Investigación sobre el conocimiento didáctico
del contenido (cdc) en química: el balance de
una década

Iniciando la investigación sobre el cdc

En el año 2006, el grupo Alternaciencias crea la línea de investigación
“Didáctica de los contenidos curriculares en química”, línea que se
pregunta por el qué y cómo enseñar en química. Esto ha permitido
investigar la práctica docente y, en particular, los contenidos de ense-
ñanza que están presentes en los programas, las unidades didácticas,
los libros de texto y materiales de apoyo del profesorado de química en
formación continua e inicial, y cómo estos funcionan en las prácticas
de enseñanza. De esta forma, son objeto de investigación de la línea
los siguientes:

•	 El estudio de los modelos y las concepciones didácticas del
profesorado (desde la formación inicial y permanente en tor-
no al diseño curricular) y sus implicaciones en su desarrollo
profesional.

•	 La determinación de las características que deben tener los
contenidos de enseñanza y cómo se deben organizar en torno

[35]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

al cdc para favorecer una evolución significativa de las con-
cepciones del estudiantado y del profesorado.

•	 Cómo diseñar los currículos de los espacios académicos o
“asignaturas” desde tramas evolutivas cada vez más comple-
jas. Para ello es fundamental el soporte de las metadiscipli-
nas de las ciencias y, en particular, de la química (historia,
epistemología, sociología) para entender, desde el contexto
didáctico, el currículo como hipótesis de transición, de inter-
vención-innovación e investigación escolar.

En el año 2007, en el marco de esta línea del grupo, se formuló
un proyecto para desarrollar en dos años, titulado “Conocimiento
didáctico del contenido curricular en química: una estrategia
sustentada en el diseño de tramas conceptuales (DQU.025.07)”.
Este proyecto fue financiado por el Centro de Investigaciones de la
Universidad Pedagógica Nacional (ciup). Su objetivo central fue
diseñar unidades didácticas de la química a partir de tramas concep-
tuales histórico / epistemológicas, lo que se logró al ir consolidando
un marco conceptual desde el conocimiento didáctico del contenido
o cdc y así integrar diferentes conocimientos que convergen en la
integración del denominado cdc. En esta investigación participaron
estudiantes de Licenciatura en Química y de la Maestría en Docencia
de la Química de la upn, quienes desarrollaron en el contexto de los
objetivos específicos del proyecto, sus trabajos de grado y de diser-
tación. Sin embargo, al concluir el proyecto, la línea continúa su
desarrollo y siguen vinculándose estudiantes de posgrado en esta, se
participa en eventos académicos internacionales y se hacen publica-
ciones de artículos y libros. Un resumen de estos trabajos se presenta
a continuación en la tabla 2.

[36]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Tabla 2. Algunas producciones desarrolladas en el contexto
de la línea del cdc

Tipo de obra Año Trabajo

Trabajo de
grado

2008
Conocimiento didáctico del contenido curricular en
Química: un estudio con profesores en formación inicial.

Trabajo de
disertación de
Maestría

2008

Caracterización del conocimiento didáctico del contenido
curricular (cdcc) en los profesores de ciencias al diseñar
una unidad didáctica con enfoque ciencia, tecnología,
sociedad y ambiente.

2009
Selección de contenidos para la enseñanza del concepto
de estructura en química orgánica.

2009
Conocimiento didáctico del contenido curricular del
profesorado de química: enseñanza de los conceptos de
cantidad de sustancia y mol.

2009
Conocimiento didáctico del contenido curricular para la
enseñanza de la combustión.

2010
Caracterización del conocimiento didáctico del contenido
curricular en Química: el concepto de Discontinuidad de
la materia en profesores en ejercicio.

2011
Implementación de una unidad didáctica basada en el
concepto de discontinuidad, una propuesta para la
complejidad del conocimiento en química.

2013
Análisis didáctico de libros de texto escolares de química
contextualizado en el cdc.

2013
Análisis del conocimiento del contexto escolar en el
diseño curricular en química.

2014
Caracterización del conocimiento didáctico del contenido
curricular de un licenciado en química y de un químico.

2014
Contenidos curriculares de la química y su relación con
las modalidades académicas.

[37]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

Tipo de obra Año Trabajo

Artículos en
revistas

2007
Tramas histórico-epistemológicas en la evolución de la
teoría estructural en química orgánica. Tecné, Episteme
y Didaxis: ted. (21) 100-118.

2008

El conocimiento didáctico del contenido en química:
integración de las tramas de contenido histórico
epistemológico con las tramas de contexto aprendizaje.
Tecné, Episteme y Didaxis: ted. (24) 56-81.

2011
Conocimiento didáctico del contenido curricular para la
enseñanza de la combustión. Educación Química, 22(1),
45-50.

2014

El pck, un espacio de diversidad teórica: Conceptos y
experiencias unificadoras en relación con la didáctica de
los contenidos en química. Educación Química, 25(3),
332-342.

2015
Conhecimento didático do conteúdo sobre a química
verde: o caso dos professores universitários de química.
Tecné, Episteme y Didaxis: ted, 38, 167-182.

2016
Didáctica ambiental y conocimiento didáctico del
contenido en química. Indagatio Didática, 8(1), 777-792.

2017
Conocimiento didáctico del contenido en química
orgánica: estudio de caso de un profesor universitario.
Educare. En prensa.

Capítulo de
libro

2014

Mora, W. y Parga, D. (2014). Aportes del cdc desde el
pensamiento complejo. En A. Garritz, M. Lorenzo y S.
Daza (eds.), Conocimiento didáctico del contenido: una
perspectiva iberoamericana (pp. 100-143). Saarbrücken,
Alemania: Editorial Académica Española.

2015
Parga, D. (ed.). (2015). El conocimiento didáctico
del contenido (cdc) en química. Bogotá: Universidad
Pedagógica Nacional.

Fuente: elaboración propia.

Fundamentos metodológicos y teóricos al investigar
sobre el cdc

Desde el punto de vista metodológico, de la misma forma que la línea
ctsa, la investigación se ha venido desarrollando bajo el enfoque,
constructivista cualitativo (Denzin y Lincoln, 1994; Guba y Lincoln,
2012) porque esta permite orientar y describir fenómenos sociales

[38]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

relacionados con procesos educativos (por ejemplo, el diseño de uni-
dades didácticas, el proceso de enseñanza, la caracterización del cdc,
entre otros) y ha habido interés por el estudio de los significados y
acciones humanas (las del profesorado en ejercicio y en formación
inicial) desde sus perspectivas como agentes sociales. Asimismo, se
han analizado situaciones del contexto laboral de los participantes, sin
pretender generalizar, pero sí profundizar en la mejora de sus diseños
curriculares, en la caracterización y consolidación de su cdc y, por lo
tanto, en la mejora de su enseñanza. La dinámica de la investigación
se ha centrado en la participación directa del profesorado, más que en
sujetos o personas investigadas.

De esta manera, la investigación se ha caracterizado por ser
holística, ya que se ha estudiado la realidad (por ejemplo, las aulas
de clase en donde se desarrolla la práctica pedagógico y didáctica, o
donde el profesorado en ejercicio enseña) desde un enfoque global sin
fragmentarla ni seleccionar variables; inductiva, porque las categorías
e interpretaciones se construyeron desde la información obtenida;
deductiva cuando desde los referentes conceptuales se establecieron
categorías previas para el análisis; o abductiva cuando se combinaron
las dos anteriores. Ha sido ideográfica porque se ha podido interpre-
tar lo singular del fenómeno social analizado (el diseño curricular
de los participantes para enseñar conceptos de química, el cdc del
profesorado en formación inicial y en ejercicio, estudio de materiales
didácticos desde la perspectiva del cdc). Este proceso ha sido hecho
dentro de los criterios de calidad científica, en los que se resalta la
credibilidad ya que, entre otras, se explicó el origen de las categorías,
sus criterios de su formulación y la procedencia de los datos; la trans-
feribilidad horizontal, ya que los resultados se dan de caso en caso
dentro de los contextos de investigación sin hacer generalizaciones
de las muestras representativas, recogiendo abundante información y
haciendo descripciones densas; y el criterio de confirmabilidad hecho
desde diferentes mecanismos de triangulación (de información, de
técnicas, de investigadores y teórica).

[39]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

Como fases del diseño metodológico se han desarrollado las de
diseño didáctico, de discusión en grupo, de caracterización, de estu-
dio de caso como tal, de implementación, entre otras. Y en cuanto
a etapas, ha habido documentación para interpretar documentos
históricos, epistemológicos y didácticos que luego permitieron
hacer diseños (de tramas y de unidades didácticas) para enseñar los
conceptos de combustión, mol y cantidad de sustancia, teoría estruc-
tural y dual, teorías precuántica y cuántica; etapas exploratorias y
descriptivas de las situaciones relacionadas con la caracterización del
cdc y los aspectos que el profesorado considera para hacer el diseño
curricular; y de estudio de caso, etapa en la que se construyeron los
procesos que ocurren en las aulas de clase al caracterizar e implemen-
tar las unidades didácticas y cómo estas impactan en el desarrollo
profesional de los docentes participantes.

La principal técnica de análisis usada ha sido el análisis docu-
mental, para lo cual se diseñaron fichas de clasificación elaboradas
a partir de la información consolidada de documentos tales como
tramas, transcripciones de entrevistas semiestructuradas, sistema-
tización de encuestas con preguntas abiertas y cerradas, transcrip-
ciones de las observaciones de clase, de las grabaciones de audio y
video y los diseños curriculares del profesorado. Se ha trabajado con
muestras intencionales en las que participan profesores voluntarios,
en formación inicial, que estaban en la práctica pedagógica y didác-
tica, y en ejercicio.

En el desarrollo de la primera fase de la investigación (etapa
documental) se establecieron momentos históricos representativos
de la química en los que hubo cambios para establecer niveles de
transformación teóricos y de paradigmas en la química (teorías del
flogisto/oxígeno, teorías del atomismo/equivalentismo, teorías dual/
estructural, teorías precuántica/cuántica) y así diseñar tramas his-
tóricas/epistemológicas (the) y tramas de conocimiento didáctico
de contenido (cdc) en los campos conceptuales de la química y de
las teorías seleccionadas. En la etapa exploratoria y descriptiva se

[40]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

identificaron aspectos que el profesorado considera al momento
de seleccionar y diseñar los contenidos de enseñanza de la química
para la educación secundaria frente a estas teorías. Luego de las
the se plantearon tramas t-cdc que fueron fundamentales para el
diseño curricular de las unidades didácticas, unidades que luego se
implementaron en las aulas de clase. De esta manera, se aplicó e hizo
seguimiento de la implementación de esos diseños de unidades didác-
ticas en instituciones educativas pilotos en las que se hace la práctica
pedagógica y didáctica de la Licenciatura en Química de la upn e
instituciones donde labora el profesorado en ejercicio, este último
proceso consolidó los estudios de caso.

Desde lo conceptual y teórico, se inició el proyecto asumiendo
los siguientes principios:

•	 Que los contenidos de enseñanza no son los mismos con-
tenidos elaborados por quienes producen el conocimiento
científico, sino que requieren de cambios para ser enseñados.
Estos cambios se dan por transformación, transposición o in-
tegración didáctica, y para ello se necesita un conocimiento
específico, llamado por Shulman (1999) Conocimiento peda-
gógico del contenido o pck (pedagogical content knowledge,
por su sigla en inglés), pero por las diferencias que hay para
nosotros entre lo pedagógico y lo didáctico, lo asumió como
Conocimiento didáctico del contenido o cdc (Parga, 2015).

•	 Para ir consolidando la comprensión del cdc, asumimos
una perspectiva compleja, crítica y constructiva de la for-
mación del profesorado en la que el mejoramiento docente
implica desarrollo profesional relacionado con la investiga-
ción sobre el currículo y específicamente sobre los conteni-
dos de enseñanza.

•	 Que los contenidos de enseñanza, en el marco de un cono-
cimiento epistemológicamente diferenciado, son propios
del saber escolar, estos evolucionan y se pueden organizar a

[41]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

través de tramas para evidenciar la creciente complejización
y vincular a los problemas relevantes del estudiantado en el
contexto del diseño microcurricular.

•	 Que así como es importante conocer, antes de enseñar, lo que
los estudiantes ya saben para que aprendan de forma adecua-
da, también es necesario conocer lo que el profesorado sabe
acerca de la enseñanza: siendo necesario investigar su pen-
samiento, entender qué contenidos privilegia en la enseñan-
za, las fuentes y criterios de selección y de organización del
contenido; el papel que le da al saber científico, pedagógico,
didáctico, histórico, epistemológico, sociológico, cotidiano,
cultural, entre otros, al diseñar la enseñanza y, por lo tanto, al
hacer sus diseños curriculares.

•	 Que para enseñar o para hacer enseñable un contenido de la
química es fundamental la integración de unos conocimien-
tos (Parga, 2015), los que conforman el cdc.

Además de lo anterior, fue necesario analizar los conceptos de
trama y de unidad didáctica considerados en la investigación. Así, se
asumió la trama como un esquema (tabla, mapa conceptual u otra
forma de presentación y organización) que permite evidenciar de
forma conjunta, la evolución de un determinado concepto, teoría o
paradigma y pone de manifiesto las relaciones que mantienen entre
sí y con otros conceptos, teorías o paradigmas. Las tramas, al ser
elaboradas en tablas, tienen dos dimensiones: una horizontal, definida
por el conjunto de contenidos relacionados que constituyen un campo
conceptual concreto, es decir, la amplitud de la trama; y una dimen-
sión vertical que establece las relaciones entre las distintas nociones
consideradas y que definen niveles de jerarquía (Mora y Parga, 2014).
Se identificaron y formularon dos tipos de trama: las histórico episte-
mológicas (the) y las tramas de conocimiento didáctico de contenido
o t-cdc.

[42]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Las the evidencian la evolución de un concepto, teoría o
paradigma de la Química, se establecen desde distintos niveles de
progresión histórico / epistemológica producto de la identificación
de unidades básicas, los diferentes cambios experimentados por las
unidades básicas y los criterios de actuación racional, en el proceso
de rivalización y cambio revolucionario. Para ver ejemplos de estas
tramas se puede consultar Mora y Parga (2007) y Parga (2015).

Las t-cdc son hipótesis de transición (Mora, 2011; Rodríguez-
Marín, Fernández-Arroyo y García Díaz, 2014) relativas a los
mecanismos y al contexto de enseñanza aprendizaje, para plantear e
identificar estados posibles de evolución, pues van de la simplicidad a
la complejidad, en los marcos teóricos propios de la química. Esta idea
de las tramas es validada por trabajos de autores como Furtak (2012),
Furtak, Thompson, Braaten y Windschitl (2012), Alonzo y Gotwalls
(2012). En este sentido, Talanquer (2015) plantea que:

Aunque el uso de progresiones de aprendizaje en el
desarrollo de estándares y currículos de enseñanza de las
ciencias es reciente, algunos autores han sugerido que tales
progresiones pueden ser herramientas para desarrollar el
pensamiento docente, particularmente el cdc. (Talanquer,
2015, p. 11).

Las t-cdc resultan del análisis didáctico de la disciplina (quí-
mica), sus metadisciplinas (como la historia, la epistemología, la
sociología de la química, etc.), de los aspectos psicopedagógicos y
del contexto (cultural, cotidiano, escolar), pues todos estos resultan
útiles para la determinación del contenido a enseñar. Estas tramas son
instrumentos de organización de los contenidos que se van a trabajar
para luego articularlas en unidades didácticas que son hipótesis que
el profesorado pone a prueba al enseñar, son una forma de organi-
zación y operacionalización del currículo, ponen de manifiesto las
interrelaciones entre los contenidos, aspectos que no son posibles de
lograr a través de la tradicional lista de programaciones temáticas.

[43]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

De esta manera, el contenido a enseñar deja de ser el tema disciplinar
que normalmente se enseña (contenido átomo, molécula, enlace,
balanceo, oxidación-reducción, soluciones, etc.); el contenido a ense-
ñar es la articulación e integración de lo disciplinar, metadisciplinar,
contextual y psicopedagógico.

Aportes de la investigación del cdc en química

Otros de los aportes hechos por el grupo Alternaciencias sobre el cdc
se dan en tres sentidos: en la investigación de la línea y como referente
conceptual, en la docencia (formación docente, la transformación de
las prácticas de enseñanza), tal como se presenta en la tabla 3.

Tabla 3. Aportes y desafíos del cdc en la investigación didáctica
y práctica docente

El cdc...→
Criterio ↓ Como referente

En la
investigación

En la docencia

En la enseñanza
de contenidos…

Ayuda a entender por
qué es problemática y
compleja.

Es articulador de las
investigaciones que
examinan su relación
con el aprendizaje.

Abrió la docencia
al escrutinio para
reconocer las
capacidades /
competencias y
conocimientos /
creencias.

En la formación
del profesorado
ha promovido…

La integración
de dominios del
conocimiento
y promover
visiones como la
transformación e
integración didáctica.

Es referente
al evaluar el
desempeño docente
y el diseño curricular.

La reflexión en equipo
y comprender su
enseñanza, mejorar su
desarrollo y práctica,
al reflejarse en las
experiencias de otros.

En las didácticas
específicas ha
permitido…

Comprender que es
un campo dedicado
a la enseñanza de los
contenidos.

Entender su
compleja relación
con el contenido.

Saber que el cdc no es
para universalizar al
profesorado cuando
enseña un determinado
contenido.

[44]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

El cdc...→
Criterio ↓ Como referente

En la
investigación

En la docencia

En la relación
investigación,
campo teórico
y enseñanza ha
permitido…

Considerar contextos
como el personal,
social, cultural y
disciplinar para
entender mejor el
lugar de la enseñanza
desde cada uno
de estos y con sus
componentes.

Ser un heurístico
que estimula la
investigación
de otras formas
para reconocerlo
y desarrollarlo,
para mejorar
la enseñanza y
los procesos de
formación docente.

Expresarse como
una emergencia
compleja al integrar
sus componentes en
proporciones variadas,
según las necesidades
contextuales y
personales docentes al
enseñar.

Frente a las
exigencias
sociales…

Es un campo teórico
para interpretar
y explicar el
conocimiento
profesional del
profesorado (cpp),
cuya naturaleza
es compleja,
práctica, individual y
profesionalizante en
torno a los contenidos
a enseñar.

Convocada
a atender
problemáticas
sociales que
demandan la
formación de una
cultura de la ciencia
en diálogo con
otros saberes, para
la sustentabilidad
ambiental, la
equidad y la justicia
social.

El profesorado debe
hacer enseñables
los contenidos al
transformarlos o
integrarlos, según la
finalidad educativa
de la química y
sus contenidos,
las intenciones,
las estrategias, los
problemas del contexto
y el modelo didáctico.

Fuente: Parga y Mora, 2017.

Aportes en la investigación y en el referente conceptual
En cuanto al referente conceptual, el grupo propone los siguientes cri-
terios que destacan características del cdc y su forma de comprensión.
Estos aspectos están basados en lo planteado por Mora y Parga (2017):

•	 El cdc es una emergencia fenomenológica compleja debi-
do a sus componentes y variables en red interrelacionadas.
Depende de las interacciones de sus componentes y catego-
rías que se hibridan y evolucionan en contexto.

•	 El enseñar los contenidos no es para que el estudiantado deje
el conocimiento cotidiano por el científico, ni la transposi-
ción didáctica, sino que se hace para complejizar su pensa-
miento simple hacia uno complejo; la enseñanza de la quí-
mica es un medio y no un fin, por lo que el cdc incluye el

[45]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

conocimiento contextualizado desde lo cotidiano, científico,
metadisciplinar y cultural.

•	 El cdc es idiosincrático, histórico, irrepetible y con resisten-
cia al cambio. No se universaliza ni extrapola para todos; pero
hay aspectos comunes favorecidos desde la reflexión conjun-
ta, requiere de tiempo para su constitución y evolución y,
como lo plantea Shulman (2015), está en relación con la cul-
tura, las emociones y los aspectos morales de la enseñanza.

•	 El cdc es un núcleo del conocimiento y desarrollo profesio-
nal en el que interactúan pensamiento, emoción y acción.

•	 EL cdc emerge de la integración/hibridación de cuatro cate-
gorías o conocimientos: conocimiento disciplinar (cd), co-
nocimiento pedagógico (cp), conocimiento contextual (cc)
y metadisciplinar (cm). Cada una de estas condiciones son
necesarias, pero no suficientes, para construir el cdc, pues
se requiere la hibridación de por lo menos dos de sus cuatro
categorías de conocimientos.

•	 Las cuatro categorías o conocimientos del cdc, en cada do-
cente, obedecen al conjunto de relaciones de conocimientos/
creencias personales necesarias en cada contenido de ense-
ñanza. Estos conocimientos/creencias no son iguales en el
proceso de integración, pues dependen de las preferencias
contextuales, culturales, sociales, personales y del sistema de
creencias articulado al propio modelo didáctico del docente.

•	 Los cambios del cdc de un profesor se pueden dinamizar con
las hipótesis de transición, lo que es importante para el dise-
ño curricular y así cambiar modelos dominantes poco desea-
bles, hacia un cdc deseable y compartido.

De otro lado, el grupo ha analizado el cdc de profesores al
enseñar contenidos como química verde y ambiental, mol y canti-
dad de sustancia, compuestos aromáticos, naturaleza de la materia,

[46]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

combustión, oxígeno y flogisto, teoría dual y estructural, atomismo
equivalentismo, en tanto que en el contexto internacional hay tra-
bajos del cdc del profesorado al enseñar conceptos como oxidación
reducción, electroquímica, modelos y lenguaje de la química, tabla
periódica, aspectos micro y macroscópicos, ácido base, teoría de
partículas, reacción química, naturaleza de la ciencia. De esta forma,
se ve la creciente investigación sobre el cdc en los que hay balances
generales sobre conceptos propios de la química en profesores con
experiencia y profesores en formación inicial; estos estudios son, por
lo general, descriptivos sin hacer generalizaciones del cdc en química.

Para seguir aportando en la línea, es necesario continuar la
investigación del campo en lo que proponen Parga y Mora (2017)
al sugerir hacer estudios sobre la relación entre los componentes del
cdc: el conocimiento de la disciplina (cd), el conocimiento de meta-
disciplinas (cm), el conocimiento pedagógico (cp) y el conocimiento
del contexto (cc), su transformación en cdc y su puesta en funciona-
miento en las condiciones del aula pues de esto se ha investigado poco.
Sobre su modelización se propuso el modelo del cdc-complejo (Mora
y Parga, 2008, 2014, 2017) que se pregunta por:

•	 Los componentes del cdc que se destacan en la planeación
y práctica del profesorado de ciencias, para cada conteni-
do; los criterios que utiliza el profesorado en la elección de
cada componente.

•	 La forma como integra el profesorado de ciencias los compo-
nentes en la práctica.

•	 La relación que existe entre la integración elegida y el desa-
rrollo de capacidades y formación de competencias científi-
cas del estudiantado.

•	 Los posibles niveles de transición compleja que se proponen en
la enseñanza de un mismo concepto para contextos distintos.

[47]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

Aportes en la docencia
Lo aportes en la docencia han sido respecto a la transformación de las
prácticas de enseñanza del profesorado participante en los procesos de
investigación y en los procesos de formación del profesorado. En este
sentido se encontró que:

•	 Cuando se iniciaron las diferentes investigaciones con do-
centes de química, consideran importante la didáctica de la
química pero la asumían como una metodología y no como
una disciplina; no sabían cómo esta les podía aportar a las
clases en el proceso de planeación, diseño curricular y en la
enseñabilidad propiamente dicha.

•	 Al enseñar algunos de los contenidos no les era fácil aplicar-
los al contexto del estudiantado y plantearlos desde situacio-
nes cotidianas, dado lo abstracto de la mayoría de estos.

•	 En cuanto a los aspectos de caracterización del cdc, inicial-
mente no fue fácil para el profesorado identificar su cdc y
luego integrarlos o trabajarlos de forma articulada al diseñar
y al implementar los diseños. Esto significaba que los profe-
sores participantes, a pesar de tener diferencias en los años de
experiencia profesional (unos más de diez años y otros ape-
nas comenzando), no mostraban una consolidación del cdc,
en ambos casos. Los componentes del cdc enfatizaban en el
conocimiento de la química centrada en conceptos descon-
textualizados, ignorando lo histórico/epistemológico y crite-
rios psicopedagógicos y contextuales que eran fundamentales
para el diseño curricular y para la enseñanza de los conceptos
asociados a la combustión, la cantidad de sustancia y mol,
teoría estructural, continuidad discontinuidad. Esto era evi-
dencia del desconocimiento de teorías propias de la química,
en particular de las relacionadas con las teorías rivales: flo-
gisto/oxígeno, equivalentismo/atomismo y dual/estructural.
Sus concepciones se limitaban a la enseñanza de los conceptos

[48]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

analizados, quizás porque también en los libros de texto usa-
dos y en su formación inicial y permanente hay ausencia de
estos modelos teóricos de la química.

Al comenzar el trabajo de discusión con los grupos de profeso-
res, sobre los tipos de tramas, se vio un proceso de integración didác-
tica personal del cdc. Ellos se involucraron en la elaboración de las
the, t-cdc y de unidades didácticas, evidenciándose necesariamente
hibridación de las esferas del conocimiento (disciplinar, metadisci-
plinar, contextual y psicopedagógico). De esta manera, la enseñanza
de los contenidos asume otra perspectiva: deja de ser disciplinar para
ser integral frente a los componentes del conocimiento didáctico del
contenido. El profesorado reflexiona sobre la enseñanza que hace, los
mecanismos y las estrategias que utiliza, sobre qué sabe del contenido
a enseñar, se pregunta por qué enseñar tal o cual contenido, planea
la enseñanza, no es espontánea; reflexiona sobre su interés y gusto de
enseñar los contenidos que enseña, conoce las dificultades de ense-
ñanza que tiene y las dificultades de aprendizaje de sus estudiantes
frente a un contenido determinado, analiza mejor los libros de texto
a utilizar (identifica errores, cuestiona las actividades propuestas,
identifica los enfoques pedagógicos y didácticos, etc.) e incluso piensa
en hacer sus propios materiales curriculares.

Las anteriores dificultades y acciones de mejora son, de alguna
forma, un llamado para los programas de formación (inicial y per-
manente) que no insisten en la integración de conocimientos, la
subvaloran y, por ello, se sigue teniendo fragmentados y atomizados
currículos de formación de profesores. Para superar dicha fragmenta-
ción se propuso el trabajo con las tramas, con las unidades didácticas
y el proceso de reflexión/transformación, ya que las the permiten al
profesorado identificar el conocimiento relacionado con los mecanis-
mos de producción del conocimiento, los obstáculos epistemológicos,
las formas de vida de las comunidades, la evolución entre teorías, las
relaciones de la química con lo social, político, económico, cultural,
etc., y son intermediaras del diseño curricular. Pero al diseñar las

[49]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

t-cdc, estas deben tener una intencionalidad didáctica para generar
procesos de integración y complejización de las concepciones tanto
del estudiantado como del profesorado, es decir: el profesorado debe
pensar y planear muy bien cada actividad, cada acción de enseñanza,
como contextualiza el contenido, se pregunta para qué enseña tal con-
tenido, para que los cuatro componentes del cdc queden integrados e
hibridados en el diseño y su implementación y de estos procesos debe
dar cuenta la formación inicial.

Consideraciones finales

En el primer aparte de este texto se ha dado cuenta de un balance de
aportes teóricos y metodológicos del grupo de investigación llevados a
cabo en los últimos catorce años en la línea Enseñanza de las Ciencias
con enfoque en ctsa. Para esto, el dispositivo analítico del análisis
documental y el análisis de contenido posibilitó establecer un corpus
de estudio de documentos y categorías de análisis que dan cuenta del
objetivo propuesto. En este sentido, se evidencia la apropiación de
un referente teórico crítico para el análisis del desarrollo científico y
tecnológico en la sociedad moderna y su articulación coherente con
los aportes de la epistemología e historia social de la ciencia. Este
referente teórico permite fundamentar una comprensión amplia de
la naturaleza de la ciencia en procesos formativos llevados a cabo con
estudiantes y profesores de ciencias en distintos niveles educativos
escolares y universitarios. El referente teórico es innovador en cuanto
a otros estudios que han centrado su atención en aspectos relevantes
de la epistemología y sociología de la ciencia, sin incorporar un aná-
lisis sociocrítico.

Los aportes metodológicos dan cuenta de investigaciones cua-
litativas con enfoque crítico que contribuyen con la comprensión de
los problemas de la Enseñanza de las Ciencias conforme a la reflexión
crítica y teórica de la práctica. Este tipo de abordaje metodológico

[50]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

plasmado en la mayoría del trabajo posibilita una comprensión holís-
tica y contextualizada de los problemas abordados sobre las relaciones
ctsa en la enseñanza.

Los aportes hacia la Enseñanza de la Ciencias se evidencian en
la formación ciudadana de estudiantes en procesos de comprensión
de la naturaleza de la ciencia y tecnología, entendidas como prácticas
socioculturales que han evolucionado a lo largo de la historia; además,
se ha aportado al desarrollo de procesos de argumentación y encultu-
ración científica.

Las contribuciones a la formación de profesores de ciencias
constituyen un elemento transversal que se articula especialmente
al abordaje de csc. En tal sentido, se destaca el desarrollo de varios
proyectos de investigación orientados a la creación de un programa de
formación en la interfaz universidad-escuela y a la caracterización de
discursos éticos y ambientales en los procesos de enseñanza que desa-
rrollan los profesores. Las evidencias en los productos de investigación
dan cuenta de la creación de grupos de profesores que investigan en
la escuela sobre el abordaje de csc y constituyen comunidades cola-
borativas de aprendizaje con profesores universitarios que investigan
en didáctica de las ciencias. De estos trabajos es relevante mencionar
la construcción de recomendaciones curriculares que posibiliten
a las agentes del Estado involucrados en la educación incentivar la
construcción de colectivos de profesores que innoven permanente su
práctica a partir del abordaje de csc. Para eso es necesario un diálogo
permanente entre los estudios de las universidades dedicadas a la
formación de educadores y las experiencias propias de los profesores
en sus contextos escolares, sociales y culturales.

La producción del grupo Alternaciencias se articula y tiene en
cuenta la consolidación de la línea ctsa en Colombia, la cual tuvo sus
orígenes al final de la década de 1990 con los trabajos liderados por el
profesor Carlos Osorio de la Universidad del Valle, quien desarrolló
un programa de formación continuada de profesores de acuerdo con
la perspectiva cts abarcando estudios epistemológicos y sociológicos

[51]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

de la ciencia y el desarrollo de proyectos de ciencia, tecnología y edu-
cación ambiental en escuelas de Cali (Osorio, 1999).

También se continúa con los trabajos de la línea ctsa desarro-
llados en Colombia en la primera década del siglo xxi, cuyos énfasis
fueron la perspectiva interdisciplinar orientada a problemas ambien-
tales generados por la emisión de CO2(g) y fluorocarbonados (Guerrero
y Cabrera 2002, 2004).

En el ámbito internacional, actualmente los trabajos del grupo
se articulan a los aportes de varios investigadores en la línea ctsa,
destacando el abordaje de csc. En este sentido se destacan los trabajos
de Racliffe y Grace (2003), Reis (2004) y Santos (2012), en cuanto
consideran el abordaje de dichas cuestiones como una perspectiva
interesante que posibilita la comprensión de la naturaleza de la c&t,
la formación ciudadana de los estudiantes en pro de generar acciones
sociopolíticas que propendan por la participación en espacios sociales
que requieren velar por el bienestar social de las comunidades, antes
los riesgos, amenazas y oportunidades que puede representar el desa-
rrollo científico y tecnológico.

Las perspectivas de la línea ctsa en el ámbito investigativo
implican desarrollar proyectos colaborativos entre estudiantes de
licenciatura, profesores de Ciencias en ejercicio y profesores universi-
tarios comprometidos con el análisis, reflexión y transformación de la
práctica docente en pro de favorecer la construcción de la autonomía
profesional en un contexto social que aún no valora suficientemente
la labor docente. Además, es necesario continuar los estudios sobre
el abordaje de csc en los procesos de pensamiento crítico, argu-
mentación, toma de decisiones, acciones sociopolíticas y formación
ciudadana. De esta manera se continuará con la labor permanente de
innovar y mejorar la Enseñanza de las Ciencias en los distintos niveles
y modalidades del sistema educativo colombiano.

El segundo aparte evidencia que en la década de trabajo del 2007
al 2017 el grupo Alternaciencias, en el marco de la línea del cono-
cimiento didáctico del contenido o cdc, ha consolidado relevantes

[52]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

conocimientos sobre el concepto mismo del cdc en el que se resalta
su visión compleja que emerge al interactuar sus diversos compo-
nentes (cd, cm, cc, cp); en que es un conocimiento que identifica al
profesional de la docencia cuando enseña un contenido particular; y,
en este contexto, el contenido es más que un tema de la disciplina a
enseñar; se ha aportado en su modelización al proponer el modelo
del cdc-complejo; en comprender que el cdc es fundamental para
la formación inicial del profesorado y para ayudar a transformar las
prácticas de enseñanza del profesorado en ejercicio. Este se puede
estructurar, consolidar y caracterizar a través de diseño de the,
t-cdc, de unidades didácticas y de su implementación, instrumentos
que complementan las “ReCo” o representaciones de contenido y los
repertorios de experiencia profesional y pedagógica/ didáctica, así
como los diversos instrumentos de recolección de datos (entrevistas,
grupos de discusión, cuestionarios, observaciones, etc.). Finalmente,
al identificar y reformular el cdc se han logrado mejores resultados
del aprendizaje de la química respecto a teorías que la fundamentan
(flogisto/oxígeno, dual/estructural, atomismo/equivalentismo, pre-
cuánticos/cuánticos y los conceptos asociados a estas).

[53]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

Referencias

Acevedo, J. (2008). El estado actual de la naturaleza de la ciencia en la di-
dáctica de las ciencias. Revista Eureka sobre Enseñanza y Divulgación
de la Ciencia, 5(2), 134-169.

Adorno, T. (1972a). Sociología e investigación empírica. En T. Adorno et
al., La disputa del positivismo en la sociología Alemana (pp. 81-100).
Barcelona: Grijalbo.

_____. (1972b). Sobre la lógica de las Ciencias Sociales. En T. Adorno
et al., La disputa del positivismo en la sociología Alemana (pp. 121-
138). Barcelona: Grijalbo.

_____. (1996). Teoria da semicultura. Educação e Sociedade, 56, 388-411.

Adorno, T. y Horkheimer, M. (1985). Dialética do esclarecimento. Rio de
Janeiro: Jorge Zahar.

Adúriz-Bravo, A. (2005). Una introducción a la naturaleza de la ciencia:
La epistemología en la enseñanza de las ciencias naturales. Buenos
Aires: Fondo de Cultura Económica.

Alonzo, A. y Gotwals, A. W. (eds.). (2012). Learning progressions in science.
Rotterdam, The Netherlands: Sense Publishers.

Bardin, L. (1977). Análises de conteúdo. Lisboa: Edições 70.

Barona, J. (1994). Ciencia e historia: debates y tendencias en la historiogra-
fía de la ciencia. Valencia: Guada.

Cardoso, N. (2013). Concepciones de la naturaleza de la ciencia y de las
relaciones ciencia, tecnología y sociedad. Investigaciones en profe-
sores, alumnos, lineamientos curriculares y textos escolares. Ibagué:
Universidad del Tolima.

[54]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Denzin, N. K.; Lincoln, Y. S. (eds). (1994). Handbook of qualitative re-
search. Thousand Oaks, California: Sage.

Fleck, L. (1986). La génesis y el desarrollo de un hecho científico. Madrid:
Alianza.

Freire, P. (2002). Pedagogia da Autonomia: saberes necessários a pratica
educativa. São Paulo: Paz e Terra.

Furtak, E. M. (2012). Linking a Learning Progression for Natural Selection
to Teachers’ Enactment of Formative Assessment. Journal of Research
in Science Teaching, 49(9), 1181-1210.

Furtak, E. M., Thompson, J., Braaten, M. y Windschitl, M. (2012).
Learning progressions to support ambitious teaching practices. En
A. C. Alonzo y A. W. Gotwals (eds.), Learning progressions in science
(pp. 405-434). Rotterdam: Sense Publishing.

Guba E. G. y Lincoln, Y. S. (2012). Controversias paradigmáticas, contra-
dicciones y confluencias emergentes. En N. K. Denzin y Y. S. Lincoln
(coords.), Manual de investigación cualitativa, vol. II (pp. 38-77).
Barcelona: Gedisa.

González, M., López, J. y Lujan, J. (1996). Ciencia, tecnología y socie-
dad: una introducción al estudio social de la ciencia y la tecnología.
Madrid: Tecnos.

Guerrero, J. y Cabrera, L. (2004). Estrategia didáctica para la enseñanza
de la Química en el contexto de las relaciones ciencia, tecnología,
sociedad y ambiente. Tecné, Episteme y Didaxis (ted), 16, 132-145.

_____. (2002). Enseñanza de las Ciencias Experimentales mediante enfo-
que interdisciplinar utilizando el impacto ambiental generado por
emisiones de CO2. Tecné, Episteme y Didaxis (ted), 12, 72-81.

Habermas, J. (2006). Técnica e Ciência como “ideologia”. Lisboa: Edições 70.

[55]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

_____. (1997). Direito e Democracia: entre factibilidade e validez. A mu-
dança na esfera pública. Rio de Janeiro: Tempo Brasil.

_____. (1990). Soberanía popular como procedimiento. Novos Estudos
Cebrap, 26, 110-113.

_____. (1987). Conhecimento e interesse. Rio de Janeiro: Guanabara.

_____. (1972a). Teoría analítica de la ciencia y dialéctica. En T. Adorno et
al., La disputa del positivismo en la sociología alemana (pp. 147-180).
Barcelona: Grijalbo.

_____. (1972b). Contra un racionalismo menguado de modo positivista.
En T. Adorno et al., La disputa del positivismo en la sociología alema-
na (pp. 221-250). Barcelona: Grijalbo.

Kuhn, T. (2006). O caminho desde a estrutura: ensaios filosóficos 1970-
1993. São Paulo: Editora Unesp.

_____. (2001). A estrutura das revoluções científicas. São Paulo:
Perspectivas.

Martínez, L. (2015). Informe final proyecto col-upn-531-12 Programa
Colombo-Brasileño de Formación de Profesores de Ciencias en la
Interfaz Universidad-Escuela. Bogotá: Colciencias.

_____. (2014). Cuestiones sociocientíficas en la Formación de profesores de
Ciencias: aportes y desafíos. Tecné, Episteme y Didaxis (ted), 36, 77-94.

_____. (2012). Questões sociocientíficas na prática docente: ideologia, auto-
nomia e formação de professores. São Paulo: Editora Unesp.

Martínez, L., Cattuzzo, F. y Carvalho, W. (2009). Ensino de Ciências para
cidadania a partir do desenvolvimento de habilidades de negociação
em estudantes de Ensino Médio. En A. Caldeira (org.), Ensino de ciên-
cias e matemática II: temas sobre a formação de conceitos (pp. 269-
287). São Paulo: Cultura Acadêmica.. Recuperado de http://www.
culturaacademica.com.br/titulo_view.asp?ID=29.

[56]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Martínez, L., Lerma, M., Valencia, F., y Chaparro, C. (2007). Una alterna-
tiva para la Enseñanza de las Ciencias Naturales: el caso de Altos de
Cazucá. Nodos y Nudos, 3(22), 55-68.

Martínez, L., y Moreno, D. (2014). Perspectiva teórica e metodológica
crítica para a formação de professores de ciências sob o enfoque
ctsa. En B. Nery y O. Maldaner (orgs.), Formação de professores.
Compreensões em novos programas e ações (pp. 159-180). Ijuí: Unijuí.

Martínez, L., y Parga, D. (2013). Discurso ético y ambiental sobre cuestiones
sociocientíficas: aportes a la formación del profesorado de ciencias.
Bogotá: upn.

_____. (2014). Formación permanente de profesores en la interfaz universi-
dad-escuela: currículo, fundamentos y roles. Una experiencia en cons-
trucción. Bogotá: Universidad Pedagógica Nacional.

Martínez, L., Parga, D. y Garzón, I. (2015). Formación de profesores y cues-
tiones sociocientíficas: experiencias y desafíos en la interfaz universi-
dad-escuela. Bogotá: Universidad Pedagógica Nacional.

Martínez, L., Parga, D., Gómez, D. y Rodríguez, B. (2013). Informe final
proyecto DQU 338-12 Cuestiones Sociocientíficas en la Formación de
profesores: Discursos y enseñanza. Bogotá: Centro de Investigaciones
de la Universidad Pedagógica Nacional (ciup).

Martínez, L., Peña, D. y Villamil, Y. (2007). Relaciones ciencia, tecno-
logía, sociedad y ambiente a partir de casos simulados: una ex-
periencia en la Enseñanza de la Química. Ciência & Ensino núm.
especial. Recuperado de http://www.ige.unicamp.br/ojs/index.php/
cienciaeensino/index.

Martínez, L. y Rojas, A. (2006). Estrategia didáctica con enfoque ciencia,
tecnología sociedad y ambiente, para la enseñanza de tópicos de
bioquímica. Tecne, Episteme y Didaxis (ted), 19, 44-62.

[57]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

Moreira, M. (2009). Subsidios metodológicos para el profesor investigador
en Enseñanza de las Ciencias: aspectos metodológicos. Porto Alegre.
Recuperado de http://moreira.if.ufrgs.br/.

Mora, W. M (2011). La inclusión de la dimensión ambiental en la educa-
ción superior: un estudio de caso en la facultad de medio ambiente
de la universidad Distrital en Bogotá. Tesis Doctoral. Universidad
de Sevilla, España. Recuperado de http://fondosdigitales.us.es/tesis/
autores/1689/.

Mora, W. M. y Parga, D. L. (2007). Tramas histórico-epistemológicas en
la evolución de la teoría estructural en química orgánica. Tecné,
Episteme y Didaxis (ted), 21, 100-118.

_____. (2008). El conocimiento didáctico del contenido en Química: in-
tegración de las Tramas de contenido/histórico-epistemológicas
con las Tramas de contexto/aprendizaje. Tecné, Epistemé y Didaxis
(ted), 24, 56-81.

_____. (2014). Aportes del cdc desde el pensamiento complejo. En A.
Garritz, M. Lorenzo y S. Daza (eds.), Conocimiento didáctico del con-
tenido: una perspectiva iberoamericana (pp. 100-143). Saarbrücken,
Alemania: Editorial Académica Española.

_____. (2017). El Modelo unificador TPK&S: algunas similitudes y diferen-
cias con el cdc-complejo, en el profesorado de ciencias. En prensa.

Moreno, D. y Martínez, L. (2009). Argumentación en estudiantes de edu-
cación media y habilidad del profesor para su desarrollo: una dis-
cusión en el aula sobre implicaciones sociales y ambientales de la
producción de etanol. Nodos y Nudos, 27(3), 30-42.

Osorio, C. (1999). Una experiencia de formación en Ciencia, Tecnología
y Sociedad para maestros de educación básica y media. Trabajo
presentado con el apoyo de la Organización de los Estados

[58]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Iberoamericanos para la Educación, la Ciencia y la Cultura. Taller
Internacional en Ciencia, Tecnología y Sociedad, Camagüey.
Recuperado de http://www.oei.es/salactsi/osorio1.htm.

Parga, D. L. (ed.). (2015). El conocimiento didáctico del contenido (cdc) en
química. Bogotá: Universidad Pedagógica Nacional.

Parga, D. L. y Mora, W. M. (2017). El cdc en química: una línea de investi-
gación y de relaciones con la práctica docente. En prensa.

Ratcliffe, M., y Grace, M. (2003). Science education for citizenship: teaching
socio-scientific issues. Maidenhead: Open University Press.

Reis, P. (2004). Controvérsias sócio-científicas: discutir ou não discutir?
Percursos de aprendizagem na disciplina de ciências da Terra e da
vida. Tese (Doutorado) Faculdade de Ciências da Universidade
de Lisboa, Lisboa. Recuperado de http://pwp.netcabo.pt/
PedroRochaReis/.

Rodríguez-Marín, F., Fernández-Arroyo, J., García Díaz, J. E. (2014).
Las hipótesis de transición como herramienta didáctica para la
Educación Ambiental. Enseñanza de las Ciencias, 32(3), 303-318.

Ruiz, D., Martínez, L., Parga., D. (2009). Creencias de los profesores de pre-
escolar y primaria sobre ciencia, tecnología y sociedad, en el contexto
de una institución rural. Tecné, Episteme y Didaxis (ted), 25, 41-61.

Santos, W. (2012). Significados da educação científica com enfoque cts.
En W. Santos y Auler, D. cts e Educação científica: desáfios, tendên-
cias e resultados de pesquisa. Brasilia: Editora UnB.

Sá-Silva, J., Almeida, C., y Guindani, J. (2009). Pesquisa documental: pistas
teóricas e metodológicas. Revista Brasileira de História & Ciências
Sociais, 1, 1-15.

[59]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

Shulman, L. S. (2015). pck: It’s genesis and exodus. En A, Berry, P.
Friedrichsen y J. Loughran (eds), Re-examining pedagogical content
knowledge in science education (pp. 3-13). Nueva York y Londres:
Routledge, Taylor & Francis Group.

_____. (1999). Foreward. En J. Gess-Newsome y N. G. Lederman (eds.),
Examining Pedagogical Content Knowledge. The Construct and its
Implications for Science Education (pp. IX-XII). Dordrecht, The
Netherlands: Kluwer Academic Publishers.

Talanquer, V. (2015). La promesa del conocimiento didáctico del conteni-
do. En D. Parga (ed.), El conocimiento didáctico del contenido (cdc)
en química (pp. 9-16). Bogotá: Universidad Pedagógica Nacional.

Torres, N. y Martínez, L. (2011). Desarrollo de pensamiento crítico en
estudiantes de Fisioterapia, a partir del estudio de las implicacio-
nes sociocientíficas de los xenobióticos. Tecné, Episteme y Didaxis
(ted), 29, 65-84.

[60]

Aportes investigativos para la Enseñanza de las Ciencias
y el Conocimiento Didáctico del Profesor

Anexo 1. Algunas publicaciones desarrolladas
en el contexto de la línea ctsa
Publicación Año Trabajo

Trabajo de
Grado

2011 Raciocinio científico y espontáneo de estudiantes de educación
media a partir del análisis de una secuencia de enseñanza
sobre el uso del polietileno.

2013 Enculturación científica a partir de la argumentación: una
cuestión sociocientífica sobre implantes estéticos.

2012 Aproximación a las relaciones ctsa en profesores en formación
inicial a partir de un caso simulado sobre la intoxicación
causada por el plomo de baterías.

2012 Alfabetización científica y tecnológica desde el enfoque ctsa
en mineros dedicados a la explotación rudimentaria de piedra
caliza.

Trabajo de
disertación
de Maestría

2012 Competencias científicas a través de la argumentación.

2012 Enculturación científica a través de la interdisciplinariedad de
las cuestiones sociocientíficas.

2013 El papel de los razonamientos informacionales en procesos
argumentativos en la educación básica.

2013 Argumentación en clases de Química, a partir de una cuestión
sociocientífica local (cscL).

2013 Argumentación en profesores de Química en formación inicial
a partir de una secuencia didáctica sobre el metabolismo de
aminoácidos.

2014 Contenidos ctsa en libros de texto de Química.

2014 Desarrollo de capacidades científicas y la argumentación
a través del análisis de un caso sociocientífico: el caso del
COLTAN aplicado a los estudiantes de séptimo grado.

Artículos en
revistas

2005 Estrategia didáctica con enfoque Ciencia, Tecnología, Sociedad
y Ambiente para la enseñanza de aspectos de Bioquímica.
Tecné Episteme y Didaxis (19), 44-62.

2007 Relaciones Ciencia, Tecnología, Sociedad y Ambiente a partir
de casos simulados: una experiencia en la Enseñanza de la
Química Brasil, Ciência & Ensino 1, 1-16.

2007 Una alternativa para la enseñanza de las Ciencias Naturales: el
caso de Altos de Cazucá, Nodos y Nudos, 3(22), 55-68.

2009 Argumentación en estudiantes de educación media y habilidad
del profesor para su desarrollo: una discusión en el aula sobre
implicaciones sociales y ambientales de la producción de
etanol, Nodos y nudos, 27(3), 30-42.

[61]

Grupo de investigación Alternativas para la Enseñanza de las Ciencias, Alternaciencias

Publicación Año Trabajo

2011 Desarrollo de pensamiento crítico en estudiantes de Fisioterapia,
a partir del estudio de las implicaciones sociocientíficas de los
xenobióticos, Tecné, Episteme y Didaxis, 29, 65-84.

2010 La imagen pública de la química y su relación con la generación
de actitudes hacia la química y su aprendizaje, Tecné, Episteme
y Didaxis, 27, 67-93.

2013 La emergencia de las cuestiones sociocientíficas en el enfoque
ctsa Colombia, Góndola, (8)1, 23-25.

2014 La dimensión ambiental: una inclusión necesaria en la
formación de profesores de química, Bio-Grafia, Edición
extraordinaria. Memorias del VII Encuentro Nacional de
Experiencias en la Enseñanza de la Biología y la Educación
Ambiental y II Congreso Nacional de Investigación en la
Enseñanza de la Biología, 87-94..

2017 Conteúdos ambientais no ensino de química: análise dos
currículos, dos livros didáticos e matrizes de avaliação nacional
no Brasil, Góndola, 12(2), 116-129.

Capítulo de
libro

2009 Ensino de Ciências para cidadania a partir do desenvolvimento
de habilidades de negociação em estudantes de Ensino Médio.
En A. Caldeira (org.), Ensino de ciências e matemática II: temas
sobre a formação de conceitos (pp. 269-287). São Paulo:
Cultura Acadêmica.

2012 Questões sociocientíficas na prática docente: ideologia,
autonomia e formação de professores. São Paulo: Editora Unesp.

2013 Discurso ético y ambiental sobre cuestiones sociocientíficas:
aportes a la formación del profesorado de ciencias. Bogotá:
Universidad Pedagógica Nacional.

2014 Formación permanente de profesores en la interfaz
universidad-escuela: currículo, fundamentos y roles. Una
experiencia en construcción. Bogotá: Universidad Pedagógica
Nacional.

2014 Perspectiva teórica e metodológica crítica para a formação de
professores de ciências sob o enfoque ctsa. em B. Nery y O.
Maldaner (orgs.), Formação de professores. Compreensões em
novos programas e ações (pp. 159-180). Ijuí: Unijuí.

2015 Formación de profesores y cuestiones sociocientíficas:
experiencias y desafíos en la interfaz universidad-escuela.
Bogotá: Universidad Pedagógica Nacional.

2015 Alfabetización científica y tecnológica sobre la exploración
rudimentaria de piedra caliza. En O. Ensino, T. Barnabé Corrêa,
G. Matharan y L. Martínez Pérez (orgs.), O ensino de química
em diálogo/La enseñanza de la química en diálogo (pp. 179-
198). Curitiba: Editora CVR.

Fuente: elaboración propia

Este libro fue editado por el Grupo Interno de Trabajo Editorial
y la Subdirección de Gestión de Proyectos-ciup de la

Universidad Pedagógica Nacional, se compuso en caracteres
Minion Pro y fue impreso por Xpress Estudio Gráfico y Digital S.A.,

Bogotá D. C., Colombia.

años

C
Más de cuarenta años de investigación educa-
tiva del país se expresan hoy en los aportes que
la Universidad Pedagógica Nacional ha hecho a
través del ciup. En este proceso, la trayectoria de
los grupos de investigación, algunos de los cuales
registran su existencia desde 1978, ha evidenciado
la amplia y prolífica producción académica de los
profesores, la cual ha sido difundida a través de
diferentes medios (digitales e impresos) y variados
escenarios de discusión.

Con el propósito de hacer un balance de esta pro-
ducción intelectual y de visibilizar la trayectoria
investigativa de los grupos de la Universidad, el
Centro de Investigaciones–ciup, el Grupo Interno
de Trabajo Editorial y el Comité de Publicaciones
invitaron a los grupos de investigación a formar
parte de la Colección ciup 41 años y finalmente
quince grupos de la Universidad atendieron esta
iniciativa, que responde a los propósitos estableci-
dos en el Plan de Desarrollo Institucional 2014-2019:
Una universidad comprometida con la formación de
maestros para una Colombia en paz.

Aportes investigativos
para la Enseñanza de las
Ciencias y el Conocimiento
Didáctico del Profesor

Grupo de investigación:
Alternativas para la Enseñanza
de las Ciencias, Alternaciencias

Balance de la trayectoria de los
grupos de investigación de la
Universidad Pedagógica Nacional

