Innovación docente e investigación educativa en Matemáticas: S2
Profesor: Pablo Flores Martínez Departamento de Didáctica de la Matemática

pflores@ugr.es; www.ugr.es/local/pflores
Facultad de Ciencias de la Educación, despacho 209, Tfno: 958242845
Para dividir fracciones:

A: Se divide el numerador del dividendo por el del divisor, y el denominador del dividendo por el del divisor. Así, hace:
[image: image46.jpg]REPRESENTACIONES FUNCIONALES

espacio l, Il
Ecuaciones y determinantes

Interpol. a trozos

Funcion lineal y afin
Ecuaciones de segundo grado
Lab. de proporc.

Sistemas de ecuaciones
Sistemat

Calcula
Funcion cuadrdtica

2° grado

con determinantes
Ejercicios y ejemplos
Construccion piramide
Destrezas

Resolucion guiada
Resolucion de problemas

fica

Formulas y ecuaciones para resolver
Operaciones polindmicas

Resolucion de ecuaciones y operaciones

Resolucion numeracion algebraica y gra-

TiTULO CONTENIDO CONTACTO
Euclides Construccion de triangulos PIE
Conicas Elementos representacionales Iberoamericana
= Mosaicos regulares Mosaicos Apt. 673 Granada
= Isometrias 1 Simetrias Realidad. Ejercicios Edicinco
v
% Figuras planas con ordenador Anlisis de formas con relieve 1B S. Albornoz. Avila
© | Relieve Trabajo perfiles topograficos PIE
Poligonos regulares Diseccion y generacion de tridngulosy IFP Cieza. Murcia
cuadrados
SUPPOSER Construccion y generacion de triangulos PIE
y cuadrados.
La recta real y el plano carte- Estudio de coordenadas PIE
siano
«w | Numeros triangulares Propiedades y observaciones 1B Vicélvaro. Madrid
.i% Graf 123 Representacion grafica en recta, plano y PIE
=2 espacio
= | lIteraciones Generador de sucesiones PIE
Aventura matemdtica en el Simulacion de funciones polindmicas de Anaya

Lepanto s/n. Cérdoba

PIE
Idealogic
Idealogic
Edicinco
Idealogic
Pintic MEC

Iberoamericana
Idealogic

Paquete estadistico Tratamiento de datos Did. Matem. Granada
Estadistica Descriptiva Idealogic
Utilizando Prolog Tratamiento de datos 1B Elvifia. La Corufia
2 | Resolucion de problemas Analisis de datos PIE
S | Stratgraphics Creacion de muestras PIE
2 | Aridat Simulador de extracciones PIE
S | Bolasyazar PIE
& | Combinatoria Definicionesy ejercicios PIE
Z | Comp. distribucién Estudio y ajuste PIE
é Correlacion y regresion lineal Distribucion PIE
‘a | Mediay mediana Interpretacion y ejercitacion grafica PIE
E Muestras Estimacion grafica Int. técnicas de muestreo | PIE
TiTuLO CONTENIDO CONTACTO
First Publisher Autoedicion para textos y graficos Idealogic
§ Microsoft Works Hojas de calculo y programas graficos Microsoft Multicad
& | Autosketch Disefio asistido por ordenador Microsoft
2| 3D Construcciones, movimientos en 3D A. Hoffer
£ | Sketchpad Razonamiento geométrico Appel Computer
= | Derive Calculos algebraicos y de derivadas Episteme SA
& | CABRI-Geometre Construccion y razonamiento geométrico | PIE
2 | CABRIII Construccion y razonamiento geométrico | Texas Instruments
S | INVENTAR Construccion y razonamiento geomeétrico | Sunbvrst Publications

B: Se multiplican en cruz, es decir:
[image: image2.wmf]3

2

18

12

2

9

3

4

3

2

:

9

4

=

=

´

´

=

C. Primero se igualan denominadores y luego se dividen los numeradores de las fracciones obtenidas, es decir:

[image: image3.wmf]6

4

9

6

9

4

3

2

9

4

3

2

:

9

4

=

=

=

ACTIVIDAD 1: Estudiar si son válidos los procedimientos A, B y C. Analizar cuál es el más intuitivo, es decir, se relaciona mejor con dividir
ACTIVIDAD 2: Leer el texto Thompson, P.W. (1994). La influencia del uso de materiales en la comprensión de las matemáticas. [Texto 2.1]
Resumir las ideas del texto.
Innovación docente e investigación educativa en Matemáticas: S2
Muro de Fracciones

	[image: image1.wmf]3

2

3

:

9

2

:

4

3

2

:

9

4

=

=

	
	

	[image: image8.wmf]22

1

	
	

	[image: image9.wmf]21

1

	
	
	

	[image: image10.wmf]17

1

[image: image11.wmf]20

1

	
	
	
	

	[image: image12.wmf]17

1

	
	
	
	
	

	
	
	
	
	
	
	

	[image: image13.wmf]19

1

[image: image14.wmf]17

1

	
	
	
	
	
	
	

	[image: image15.wmf]18

1

	
	
	
	
	
	
	
	

	[image: image16.wmf]17

1

	
	
	
	
	
	
	
	
	

	[image: image17.wmf]17

1

	
	
	
	
	
	
	
	
	
	

	[image: image18.wmf]17

1

	
	
	
	
	
	
	
	
	
	
	

	[image: image19.wmf]16

1

	
	
	
	
	
	
	
	
	
	
	
	

	[image: image20.wmf]15

1

	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image21.wmf]14

1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image22.wmf]13

1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image23.wmf]12

1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image24.wmf]11

1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image25.wmf]10

1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image26.wmf]9

1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image27.wmf]8

1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Innovación docente e investigación educativa en Matemáticas: S2
Transparencias de cuadrados

[image: image28.wmf]7

1

Innovación docente e investigación educativa en Matemáticas: S2
[Texto 2.2]

Alsina et all. (1996). Enseñar matemáticas. P. 33.
[image: image4.jpg]Materiales y tecnologias

El juego libro de texto-libreta-lapiz-pizarra-tiza, imprescindible en una época
determinada, se ve hoy desbordado ante la aparicion de materiales y tecnologias
que ofrecen posibilidades educativas nuevas y alternativas, en algunos casos, nada
despreciables. Dediquemos unas cuantas reflexiones generales a estos nuevos ele-
mentos sugiriendo su importancia, y en los proximos capitulos se entrara en deta-
lles para cada etapa.

Sibien la palabra laboratorio puede sugerir una imagen fisica muy concreta de
espacio dedicado a la experimentacion, hay que decir que cuando se habla de labo-
ratorio de matematicas se hace referencia a estructurar una serie de aprendizajes
por la via de la observacion-experimentacion-conjetura-verificacion, etc., y eso
puede tener lugar en un «laboratorio» especial, en la clase o en el exterior. Lo esen-
cial y caracteristico es el uso de material. Mirar, dibujar, recortar, hacer funcionar,
calcular, etc. son acciones que necesariamente entran en juego.

Un tema muy importante es el de llegar por la via experimental a una educa-
cién matemdtico-empirica, o sea, llegar a los modelos abstractos por la via de los
modelos concretos, recuperando de este modo una via experimental que nunca se
hubiera tenido que perder. Y eso no significa pasar al extremo de limitarse a las acti-
vidades de laboratorio. Hay una fase de planteamiento, resolucion, discusion, etc.,
que va mas alla de la primera aproximacion sensible.

Si hay otro factor absolutamente importante en la educacion matematica ac-
tual éste es la tecnologia. Desde siempre el ser humano ha procurado crear mecanis-
moqueayudasenahacerlascomputaciones.Piedrecitas,abacos,mesasdeoperaciones,
mesas de logaritmos, reglas de calculo, etc. son parientes no tan lejanos de la tecno-
logia actual. Pero, en los Gltimos afios |a aceleracion tecnologica haido aportando de
manera constante medios de computacion nuevos. Entre 1970 y 1990 se ha pasado
de unos ordenadores pesados y caros que trabajaban con fichas perforadas a unas
maquinas pequefias y baratas de enormes capacidades, de la calcuradora comercial
a la calculadora cientifica, los ordenadores de mesa, los superordenadores, los siste-
mas expertos en inteligencia artificial, los terminales graficos, ete.

Asi, tenemos al alcance de la mano soluciones mecdnicas, tanto para la com-
putacién numérica como simbdlica o grdfica. La matemética debe aprovechar esta
situacion ventajosa incorporando estos mecanismos a su educacion e investigacion,
no como un fin (los modelosy los lenguajes o la programacion cambian cada dos por
tres), sino como un medio. Si muchos alumnos tienen un ordinador personal hay que

ACTIVIDAD 3: Leer el texto anterior. [Texto 2.2]
Resumir las ideas del texto.

Sacar conclusiones sobre el papel de los materiales y recursos para la innovación en educación matemática.
[Texto 2.3]
(Flores et all, 2005)

Enseñanza de las Matemáticas en el aula
1.1. Enseñar y aprender
[image: image5.jpg]o - :STRIPE ES
ENSENO -] E.L QUE NO

TRUCOS
A STRIPE . APRENDE!

-

L e’
i T L L T

Figura 1.1.A: Bud Blake

Como aparece en la historieta de Bud Blake (1987), enseñar y aprender son cosas diferentes. El profesor enseña para que el alumno aprenda. Para aprender, el alumno escucha, copia, resuelve, actúa, y finalmente memoriza. Además tiene que ponerle nombre y saber cuándo debe usarlo, para ponerlas en juego cuando la situación lo requiera. Si lo hace cuando se enfrenta a problemas reales, el alumno será competente para emplear lo aprendido. Si sólo las emplea cuando el profesor le pregunta, estará desarrollando aprendizaje meramente escolar.

En la viñeta, Tiger, el niño, pensará que el perro ha aprendido a hacer trucos si:

- Stripe hace gestos que no son habituales
- Cuando se lo sugiera él (Tiger).

Para lo primero tendrá que mover los músculos necesarios siguiendo una secuencia completa. Para lo segundo tendrá que asociar la respuesta con el estímulo, es decir, con los gestos de Tiger para que lo realice.

El aprendizaje de las Matemáticas es más complejo que el del perro (Stripe), tanto por la cualidad de ser racional del aprendiz humano, como por la complejidad del conocimiento matemático. Aprender Matemáticas no sólo consiste con memorizar una serie de destrezas sino también en comprenderlas para saber en qué ocasiones y con qué problemas hay que utilizarlas.

Para llegar a esto el que aprende tiene que realizar actividades que le faciliten esa cadena de conductas:

Hacer – Interiorizar – Organizar – Retener – Identificar las condiciones – Recuperar

Por tanto para aprender hay que hacer. Desde lo más elemental que es repetir en voz alta o baja, a lo más complejo que consiste en enfrentarse a problemas y tratar de resolverlos. Tanto para recordar como para comprender, identificar, etc., es importante que el que aprenda haga.

Los educadores han inventado medios que facilitan que los alumnos actúen, hagan (primer eslabón de la cadena). Unos son específicos (programas informáticos didácticos, como el CABRI Géomètre o el más actual GEOGEBRA, o los Bloques Multibase de Dienes). Otros son instrumentos que se han empleado en algún momento histórico (como la regla de cálculo, hoy en desuso, que se puede emplear para la enseñanza de la aritmética), o con otras funciones (como el ábaco, que aún se utiliza para el cálculo aritmético). Estos medios que facilitan el hacer, son lo que llamamos MATERIALES Y RECURSOS para la enseñanza.
Carretero, Coriat y Nieto (1955), los definen de la siguiente forma:

RECURSOS:

Se entiende por recurso cualquier material, no diseñado específicamente para el aprendizaje de un concepto o procedimiento determinado, que el Profesor decide incorporar en sus enseñanzas.

MATERIALES:

Se distinguen de los recursos porque, inicialmente, se diseñan con fines educativos (Si bien, en general, un buen material didáctico transciende la intención de uso original y admite variadas aplicaciones; por ello, no hay una raya que delimite claramente qué es un material y qué es un recurso).

Cascallana (1988) llama materiales estructurados a los que estamos llamando materiales, y no estructurados a lo que llamamos recursos.

La historia de los materiales didácticos para la enseñanza de las Matemáticas no es reciente. Es recomendable mirar libros clásicos para darse cuenta de materiales específicos que fueron propuestos por sus autores, o que han sido adaptados por profesores creativos. Es de destacar el libro de D. Pedro Puig Adam (1958), en el que se muestran una gran cantidad de materiales para la enseñanza y aprendizaje de conceptos matemáticos. Puig Adam perteneció a la Comisión Internacional para el Estudio y Mejora de la Enseñanza de las Matemáticas, en cuyos simposium presentó el material que aparece en su libro. Dicha Comisión editó las actas del segundo simposiun, en versión española de Gonzalo Medina (1964), donde se nos da una idea de los materiales que se estaban proponiendo en los años 60 del pasado siglo y que deberíamos retomarlos. En el texto se recogen las intervenciones de especialistas de siete países que estudiaron en conjunto el tema del material de enseñanza. Como se señala en el prólogo, la simple cuestión de la historia de la pizarra, útil fundamental de la enseñanza tradicional y moderna, es de tal magnitud que merecería un estudio por sí sola. Ello nos llama la atención sobre la importancia de los recursos, pues la pizarra es, junto al lápiz y papel y los útiles de dibujo, recursos tan extendidos para el estudio de las Matemáticas, que nos debe hacer pensar en cómo procederíamos en la enseñanza sin su empleo. En la situación actual se nos abren nuevos recursos que tenemos que considerar en nuestra tarea docente.

La pizarra es un recurso para exponer que debemos separar de recursos para hacer. Castelnuovo (1970) en otro libro fundamental para comprender el papel de los materiales de enseñanza, distingue entre materiales colectivos, cuya función es mostrar, de materiales individuales que permiten al niño hacer. Hay que reconocer que muchos materiales de los destacados en el texto de la Comisión Internacional son materiales colectivos. Entre ellos es de destacar la amplia muestra de filmes didácticos que ya existían en su época, para la enseñanza de las Matemáticas.

Los materiales y recursos permiten al profesor plantear tareas para que los alumnos utilicen los conceptos matemáticos. Así, por ejemplo, los alumnos ponen en juego su idea de polígono cuando tienen que resolver la tarea de construir el polígono de mayor perímetro con el TANGRAM. Fruto de esta tarea se replantean qué es un polígono, cuáles son aceptables, etc., lo que les lleva a acudir a la definición para poder llegar a resolver la tarea.

Por último destaquemos que los materiales y recursos sirven de soportes para que los alumnos actúen de manera práctica frente a los problemas que componen la tarea.

Innovación docente e investigación educativa en Matemáticas: S2
[Texto 2.4]

Alsina et all. (1996). Enseñar matemáticas. P. 196-197. (Giménez, Tabla de materiales para las matemáticas en ESO)

[image: image6]
ACTIVIDAD 3: Leer el texto [Texto 2.3]

Diferenciar cuáles son recursos y cuáles son materiales de la tabla [Texto 2.4].

[Texto 2.5]

(Flores et all., 2006)

Tema 2. Análisis y clasificación de los Materiales
2.1. Necesidad de Clasificación. Criterios de clasificación.
Para poner orden en el conjunto de materiales y recursos para la enseñanza de las Matemáticas que presentamos en este curso, vamos a clasificarlos, es decir, a establecer criterios que permiten agruparlos.

Ya en el tema 1 hemos distinguido, como hacen Carretero y otros (1995), entre materiales y recursos según si han sido diseñados con intención educativa o con otras finalidades y es el profesor quién decide emplearlos en su enseñanza. De forma paralela, Cascallana (1988) distingue entre materiales no estructurados y materiales estructurados. Especialmente en educación infantil, los juguetes, objetos de embalaje, material de desecho, etc., constituyen recursos para la captación de cualidades matemáticas siendo útiles para que los niños se relacionen con las formas, posiciones, posibilidades de movimiento, practiquen el conteo, midan, etc.. A estos objetos son a lo que Cascallana llama materiales no estructurados. Los materiales estructurados, en cambio, son específicos para la enseñanza, han sido diseñados con este fin.

En nuestro curso estamos tratando materiales y recursos en general, aunque con frecuencia nos centramos en materiales estructurados.

Entre los criterios para clasificar los materiales y recursos que pueden interesar al profesor conviene destacar las intenciones educativas, el contenido matemático que permiten trabajar, las cualidades educativas que tengan, o su interés para que estén en el departamento de Matemáticas del centro de enseñanza.

En el esquema 2.1 presentamos algunos criterios para clasificar los materiales o recursos, agrupados en dos apartados: utilidad y formato.

En primer lugar nos ocupamos de para qué sirve (utilidad). Según la posición que adoptemos en la enseñanza, consideraremos unas finalidades y unas utilidades de los materiales o recursos. Así podemos diferenciar el contenido matemático al que se refiere (ej. aritmética, álgebra, geometría, funciones,…) y el nivel educativo para el que es más adecuado (ej. primer ciclo de Educación Primaria, Bachillerato,…).

También conviene distinguir el papel que desempeñan en la enseñanza, es decir, en qué momento es más adecuado que se utilicen, qué actividades reclaman de los alumnos y que aprendizaje provocan.

Según si el material o recurso sirve para introducir un concepto, para trabajarlo o para repasar algo ya tratado, se distingue entre materiales y recursos pre-instruccionales, co-intruccionales y post-instruccionales, respectivamente (Corbalán, 1994). También se puede analizar si el material o recurso ayuda a memorizar algo (ej. programas de ordenador, fichas de términos y definiciones), comprenderlo y aplicarlo (ej. materiales manipulativos para resolver problemas y realizar actividades), o ejercitarse en algoritmos (ej. dominós, barajas, etc).

Además puede distinguirse si los materiales y recursos sólo sirven para mostrar y observar, o permiten manipulación, si ayudan a plantear y resolver problemas y/o si crean condiciones para desarrollar estrategias para resolverlos.

El segundo criterio que consideramos se refiere a cómo es el material, cuál es su formato, cómo se consigue, etc. (ver esquema 2.1).

En la actividad de evaluación de este tema te pedimos que consideres estos criterios para caracterizar diferentes materiales y recursos. Al hacer la ficha de cada uno de ellos conviene analizar el máximo de sus cualidades, lo que enriquecerá la caracterización que hagas y su empleo futuro. Esta caracterización te permitirá identificar rápidamente el más adecuado según los intereses educativos de cada momento.

La clasificación debe ser útil al profesor. Por ello en este tema vamos a usar sólo dos de criterios: el contenido matemático y la extensión de su utilidad, es decir, su versatilidad.

Un criterio importante para decidir qué materiales y recursos adquirir es la amplitud de su campo de utilidades. Hay materiales o recursos que valen para más de un contenido, son más versátiles. En la segunda parte de este tema presentaremos materiales versátiles que se utilizan para diversos contenidos y promueven aprendizajes diversos. El tangram, por ejemplo, se emplea en la geometría plana, fracciones, superficies, medida de longitudes, etc. Otro recurso de gran versatilidad que exploraremos en §2.3 es el papel doblado.

[image: image29.wmf]6

1

[image: image30.wmf]5

1

 SHAPE * MERGEFORMAT

[image: image7]

[image: image31.wmf]4

1

ACTIVIDAD 5:

Leer el documento: Necesidad de clasificación y criterios. [Texto 2.5] y

ACTIVIDAD 6:

Caracterizar materiales de la tabla, empleando los criterios anteriores.
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Esquema 2.1

Según

la

utilidad

Contenido

Aritmética

Álgebra

Geometría

Funciones

Estadística y Probabilidad

Nivel Educativo

Educación Infantil

Educación Primaria

ESO

Bachillerato

Momento en que se utiliza

(Corbalán, 1994)

Pre-instruccional

Co-instruccional

Post-instruccional

Tipo de tarea y actividad

Mostrar – Observar

Proponer - Manipular

Plantear – Resolver problemas

Buscar – Desarrollar estrategias

Tipo de aprendizaje

Memorizar (retener, recuperar)

Comprender (relacionar)

Resolver problemas

Aplicar algoritmos

Ejercitarse (dominar técnica)

Según

el

 formato

Soporte

Informático

Material plástico

Papel

Accesibilidad

Fácil de encontrar en mercado

Solamente en comercio especializado

Grado de difusión

Muy conocido y difundido

Muy específico, poco difundido

[image: image32.wmf]3

1

[image: image33.wmf]2

1

[image: image34.wmf]1

1

[image: image35.wmf]2

1

[image: image36.wmf]3

1

[image: image37.wmf]4

1

[image: image38.wmf]5

1

[image: image39.wmf]6

1

[image: image40.wmf]7

1

[image: image41.wmf]8

1

[image: image42.wmf]9

1

[image: image43.wmf]10

1

[image: image44.wmf]11

1

[image: image45.wmf]12

1

_1322476081.unknown

_1322476353.unknown

_1322476403.unknown

_1322476511.unknown

_1322476377.unknown

_1322476229.unknown

_1322476328.unknown

_1322476231.unknown

_1322476234.unknown

_1322476125.unknown

_1322476167.unknown

_1322476102.unknown

_1322475851.unknown

_1322475959.unknown

_1322476004.unknown

_1322476058.unknown

_1322475980.unknown

_1322475905.unknown

_1322475934.unknown

_1322475867.unknown

_1322244784.unknown

_1322244861.unknown

_1322475771.unknown

_1322475829.unknown

_1322244904.unknown

_1322245029.unknown

_1322245030.unknown

_1322245028.unknown

_1322244883.unknown

_1322244817.unknown

_1322244840.unknown

_1322244799.unknown

_1200233191.unknown

_1322244510.unknown

_1322244746.unknown

_1227424581.unknown

_1200233109.unknown

