

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

CRONOGRAMA Y RESÚMENES DE LAS SESIONES DE LOS GRUPOS DE

INVESTIGACIÓN “PENSAMIENTO NUMÉRICO Y ALGEBRAICO” E “HISTORIA

DE LAS MATEMÁTICAS Y EDUCACIÓN MATEMÁTICA”

XX SEIEM-MÁLAGA

2016

Jueves 8 de septiembre

Hora Título Autores

15:00-15:10
Significados escolares del concepto de

porcentaje.

Mery Salinas Hernández

Luis Rico Romero

Elena Castro Rodríguez

15:10-15:15 Discusión

15:15-15:25
Vislumbrando la naturaleza afectiva de la

comprensión en matemáticas.

Verónica A. Quintanilla Batallanos

Jesús Gallardo Romero

15:25-15:30 Discusión

15:30-15:40
Didáctica de las funciones en bachillerato:

simbiosis del aprendizaje cooperativo con

las TIC.

Rafael Portero Luque

Catalina Fernández Escalona

Francisco José Ruiz Rey

15:40-15:45 Discusión

15:45-15:55

Los patrones geométricos como contexto

para introducir a un estudiante de

educación primaria con altas capacidades

matemáticas en el álgebra.

Eva Arbona Picot

María José Beltrán-Meneu

Ángel Gutiérrez Rodríguez

Adela Jaime Pastor

15:55-16:00 Discusión

16:00-16:10
Sistemas de representación en fenómenos

organizados por los límites finitos de

sucesiones y funciones.

Isabel Duarte Tosso

Antonio Jiménez Fernández

Juan Antonio Macías García

María Teresa Sánchez Compaña

Francisco Javier Claros Mellado

16:10-16:15 Discusión

16:15-16:25
El Tratado de Geometría Analítica de Juan

Cortázar a través de sus ediciones.

Carmen León-Mantero

Alexander Maz-Machado

16:25-16:30 Discusión

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Viernes 9 de septiembre

Hora Título Autores

17:30-17:40

Límite finito de una función en un punto:

perfiles fenomenológicos en estudiantes

del máster en profesorado para la

validación de un instrumento de recogida

de datos.

Antonio Jiménez Fernández

Isabel Duarte Tosso

Juan Antonio Macías García

María Teresa Sánchez Compaña

Francisco Javier Claros Mellado

17:40-17:45 Discusión

17:45-17:55
Fenómenos organizados por el límite

infinito de sucesiones en libros de texto.

Primeros avances.

Mónica Arnal

Francisco Javier Claros Mellado

María Teresa Sánchez Compaña

17:55-18:00 Discusión

18:00-18:10

Límite finito de una función en un punto:

la componente numérico-vectorial para la

clasificación de distintos perfiles

fenomenológicos de profesores de

matemáticas.

Juan Antonio Macías García

Isabel Duarte Tosso

Antonio Jiménez Fernández

María Teresa Sánchez Compaña

Francisco Javier Claros Mellado

18:10-18:15 Discusión

18:15-18:25

Estudio del infinito actual siguiendo el

modelo de inclusión de Bolzano con la

ayuda de una experiencia física de

espejos paralelos.

Juan Antonio Prieto Sánchez

Catalina Fernández Escalona

18:25-18:30 Discusión

18:30-18:40
Aproximación aritmético-geométrica a los

objetos del álgebra árabe medieval.

Abdelaziz Fadil

Luis R. Puig Espinosa

18:40-18:45 Discusión

18:45-19:00 Información del grupo PNA

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Resúmenes

A continuación se muestran los resúmenes de las contribuciones tal y como han sido

enviadas por los autores:

Jueves 8 de septiembre

Hora Título Autores

15:00-15:10
Significados escolares del concepto de

porcentaje.

Mery Salinas Hernández

Luis Rico Romero

Elena Castro Rodríguez

15:10-15:15 Discusión

El porcentaje es un concepto matemático con gran presencia en la cotidianidad. A

menudo recibimos información mediante porcentajes en el comercio, las noticias y la

televisión entre otros.

Aunque la noción de porcentaje es de conocimiento público y de cultura general, hay

dificultades que subyacen de su significado, es decir, de su comprensión, interpretación

y aplicación en situaciones cotidianas. Este hecho nos motivó a indagar y describir los

significados del concepto porcentaje que manifiestan los estudiantes al finalizar sus

estudios de Educación Primaria tras un primer acercamiento escolar a esta noción, ya que

ellos constituyen la base de los aprendizajes en cursos posteriores.

Abordamos este estudio en términos de tres componentes del significado de un

concepto matemático escolar: la estructura conceptual en que se sustenta, los sistemas de

representación que lo expresan y los sentidos y modos de uso que emplea.

Para ello, encuestamos a 100 estudiantes chilenos de séptimo básico que, en el curso

anterior, habían estudiado el concepto porcentaje por primera vez según las indicaciones

de las Bases Curriculares y, que en el transcurso del presente año escolar (2016), no

habían trabajado nuevamente este concepto.

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

A través de un cuestionario semántico de ocho enunciados, que busca recoger

información sobre las componentes del significado mencionadas para la noción de

porcentaje, se recogieron las expresiones escritas que proporcionó el alumnado.

Tras la codificación, organización y transcripción de datos, realizamos un análisis

inductivo de las respuestas obtenidas a las preguntas 1, 2 y 7. De estos datos surgieron

temas, identificamos subcategorías y categorías que permitieron clasificar las respuestas

para su interpretación en torno a las tres componentes del significado de un concepto

matemático escolar: sistemas de representación, sentidos o modos de uso y estructura

conceptual.

Respecto a los sistemas de representación que emplearon los estudiantes,

identificamos representaciones gráficas (diagramas continuos de área y gráficas

estadísticas), expresiones verbales, numérico-simbólicas junto con algunas relaciones

parte-todo que se ajustan a una estructura aritmética aditiva o multiplicativa, o bien a una

combinación de ambas. El sistema de representación más empleado fue la notación

numérico-simbólica tradicional que consta de un numeral seguido del símbolo %.

Respecto a los sentidos o modos de uso, identificamos situaciones de descuento como

predominantes en el ámbito comercial, siendo el descuento un término que los estudiantes

vinculan directamente con la noción de porcentaje.

La estructura conceptual en que se enmarca el concepto sólo es puesta en evidencia

por una minoría del alumnado. La relación parte-todo aflora de manera natural en las

respuestas obtenidas. También identificamos respuestas que dan cuenta de la relación

parte-parte, relaciones proporcionales, relaciones inversas y la consideración del

porcentaje como un operador que se presentan con menor frecuencia.

Finalmente, consideramos que con este estudio contribuimos a identificar variables

que pueden incidir en el tratamiento dado a la noción de porcentaje en las matemáticas

escolares. Además, aportamos evidencia empírica de la pertinencia de las componentes

de significado como sistema de clasificación, análisis e interpretación de las respuestas

proporcionadas por los estudiantes mediante el cuestionario semántico.

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Jueves 8 de septiembre

Hora Título Autores

15:15-15:25
Vislumbrando la naturaleza afectiva de la

comprensión en matemáticas.

Verónica A. Quintanilla Batallanos

Jesús Gallardo Romero

15:25-15:30 Discusión

En los últimos años venimos trabajando en un modelo operativo para la interpretación

de la comprensión en matemáticas (An Operative Model for Interpreting Understanding

in Mathematics [OMIUM]). Su configuración actual exhibe dos dimensiones, una

fenómeno-epistemológica y otra hermenéutica. La dimensión fenómeno-epistemológica

incorpora (a) un procedimiento operativo para la identificación y organización de

situaciones matemáticas con las que registrar e interpretar la actividad matemática,

basado en el análisis fenomenológico y epistemológico del propio conocimiento

matemático (Gallardo y González, 2006; Gallardo, González y Quispe, 2008); y (b) una

idea funcional de comprensión, caracterizada en términos de evidencias sobre los usos

dados a los conocimientos matemáticos que emergen de la actividad matemática

(Gallardo, González y Quintanilla, 2014). En la dimensión hermenéutica estudiamos

distintos problemas abiertos que afectan a la interpretación de la comprensión en

matemáticas, como los relativos a la dualidad cognitivo-semiótica, el distanciamiento con

el otro, la referencia al interpretar, el retorno inclusivo y la apropiación de la comprensión

o la objetividad de la interpretación. En el recorrido por tales cuestiones fundamentamos

un círculo interpretativo que proponemos para acceder de forma operativa a la

comprensión matemática de los estudiantes (Gallardo y Quintanilla, 2016).

El OMIUM está en desarrollo y el círculo interpretativo propuesto por su dimensión

hermenéutica está incompleto. Sobre todo a partir del trabajo de Quintanilla (2015),

sentimos la necesidad de incorporar a su fundamentación teórico-metodológica una

tercera dimensión centrada en la componente afectiva de la comprensión en matemáticas,

que contribuya a dar respuestas a cuestiones como: ¿Cuál es la estrecha relación entre

comprensión y afecto en matemáticas? ¿Cómo se puede vislumbrar lo afectivo en la

comprensión matemática? ¿Podemos mejorar el proceso de interpretación de la

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

comprensión del conocimiento matemático incorporando un recorrido afectivo al círculo

hermenéutico existente? Consideramos que la configuración de esta nueva dimensión

podría establecer una vía operativa para estudiar desde un enfoque interpretativo los

aspectos afectivos vinculados con la comprensión del conocimiento matemático. Por ello,

hemos iniciado un proyecto de investigación que tiene como principal propósito explorar

la dimensión afectiva de la comprensión en matemáticas diseñando e incorporando al

círculo hermenéutico del OMIUM un recorrido interpretativo complementario al ya

existente que permita vislumbrar la naturaleza afectiva de la comprensión. En este

Simposio de la SEIEM pretendemos exponer, para su discusión y análisis crítico, los

aspectos formales que delimitan este proyecto, el cual se desarrolla en el ámbito del

pensamiento numérico y se enmarca en el Programa de Doctorado en Educación y

Comunicación Social de la Universidad de Málaga (2015-2018).

Referencias

Gallardo, J. y González, J. L. (2006). Assessing understanding in mathematics: steps

towards an operative model. For the Learning of Mathematics, 26(2), 10-15.

Gallardo, J., González, J. L. y Quispe, W. (2008). Interpretando la comprensión

matemática en escenarios básicos de valoración. Un estudio sobre las

interferencias en el uso de los significados de la fracción. Revista

Latinoamericana de Investigación en Matemática Educativa RELIME, 11(3),

355-382.

Gallardo, J., González, J. L. y Quintanilla, V. A. (2014). Sobre la valoración de la

competencia matemática: claves para transitar hacia un enfoque interpretativo.

Enseñanza de las Ciencias, 32(3), 319-336.

Gallardo, J. y Quintanilla, V. A. (2016). El consentimiento con el otro en la interpretación

de la comprensión en matemáticas. BOLEMA: Boletim de Educação Matemática,

30(55), 625-648.

Quintanilla, V. A. (2015). Hacia una dimensión socioafectiva de la comprensión en

matemáticas a través del consentimiento con el otro. Trabajo Fin de Máster no

publicado. Universidad de Málaga, España.

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Jueves 8 de septiembre

Hora Título Autores

15:30-15:40
Didáctica de las funciones en bachillerato:

simbiosis del aprendizaje cooperativo con

las TIC.

Rafael Portero Luque

Catalina Fernández Escalona

Francisco José Ruiz Rey

15:40-15:45 Discusión

Tras varios años impartiendo matemáticas en 1º de bachillerato, hemos llegado a la

conclusión de que es necesaria una renovación en la forma de enseñar las funciones. Es

evidente que el método expositivo tradicional está muy limitado y que no consigue que

el alumnado comprenda el propio concepto de función, ni entienda las características y

propiedades globales de las funciones elementales. En este trabajo, queremos plantear

una estrategia didáctica alternativa que permita que el alumnado aprenda tal concepto.

La opción didáctica, que proponemos, aúna la aplicación de las funciones en la vida

cotidiana, las tecnologías de la información y el aprendizaje cooperativo. De esta forma,

queremos conseguir un aprendizaje significativo de las funciones elementales y de sus

propiedades globales en el alumnado de 1º de bachillerato.

El concepto de función ha sido una de las ideas fundamentales de la matemática

moderna, que ha penetrado en casi todos los campos del saber y puede ser aprovechado

en una variedad de contextos. También se ha manifestado como uno de los conceptos más

difíciles de enseñar, debido a su complejidad y a las numerosas subnociones asociadas al

mismo.

Es por ello que, consideramos fundamental que el alumnado pueda interactuar con la

funciones y entender de una forma real qué son, para qué sirven, y que le aporte un

aprendizaje aplicable para la vida. Mediante este estudio los alumnos y alumnas deben

inferir las características propias de cada una de estas funciones, además de las

propiedades globales de las mismas, y siempre con referencias a situaciones reales.

Esta investigación es la primera parte de la tesis que estamos desarrollando y,

mediante la cual, pretendemos conseguir una mayor implicación y motivación del

alumnado. Para ello nos valemos del software matemático GeoGebra y de futuras

aplicaciones implementadas para Android con el entorno App Inventor.

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Mediante esta nueva opción didáctica, pretendemos conseguir una mayor

implicación y motivación del alumnado y la asociación de las aplicaciones mencionadas

con el aprendizaje cooperativo, lo que le permitirá entender las matemáticas de un modo

completamente nuevo y visual.

Jueves 8 de septiembre

Hora Título Autores

15:45-15:55

Los patrones geométricos como contexto

para introducir a un estudiante de

educación primaria con altas capacidades

matemáticas en el álgebra.

Eva Arbona Picot

María José Beltrán-Meneu

Ángel Gutiérrez Rodríguez

Adela Jaime Pastor

15:55-16:00 Discusión

Esta investigación tiene como objetivo descubrir formas de trabajo pre-algebraicas que

permitan llevar a cabo intervenciones extracurriculares con estudiantes de Educación

Primaria de altas capacidades matemáticas. Siguiendo la metodología de investigación de

diseño, elaboramos una secuencia de enseñanza para introducir el álgebra mediante

problemas de patrones geométricos. Fue implementada con un estudiante superdotado de

9 años que había finalizado 4º de Primaria. Siguiendo la metodología de estudio de casos,

la experimentación tuvo lugar en formato de entrevista clínica a través de

videoconferencia entre una investigadora y el estudiante.

La secuencia fue dividida en tres etapas, de modo que los contenidos y la consecución

de los objetivos didácticos tuviesen una evolución gradual. La primera etapa estaba

destinada al inicio del estudiante en la generalización mediante problemas de patrones

geométricos. La segunda tenía por finalidad introducir conceptos algebraicos como el

significado de las letras, la transformación de expresiones verbales en algebraicas y la

resolución de ecuaciones lineales. En la tercera etapa buscábamos aplicar los

conocimientos adquiridos y la dividimos en dos subetapas: una para resolver problemas

de patrones geométricos en los que, previamente, el alumno había mostrado dificultades,

y otra donde transferir esos conocimientos a otros contextos más dispares.

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

El análisis de las respuestas del estudiante muestra que, en la primera etapa, tenía

preferencia por estrategias visuales y funcionales para la resolución de cuestiones de

relación directa, y por estrategias de tanteo inteligente en cuestiones de relación inversa.

Además, en las cuestiones de relación directa, empleó mayoritariamente generalizaciones

algebraicas factuales y contextuales (Radford, 2006). En las cuestiones de relación

inversa, el estudiante invertía las operaciones correctamente en generalizaciones de tipo

y=ax±b, pero era incapaz de hacerlo en otras más complejas, resolviéndolas por tanteo

inteligente.

De la segunda etapa destacó una comprensión dual del significado de las letras –como

objeto y como número generalizado–, el uso correcto del paréntesis y la jerarquía de las

operaciones al convertir sus generalizaciones verbales en expresiones algebraicas, y la

resolución de ecuaciones lineales mediante el modelo de la balanza, que le permitió

comprender el proceso de resolución mediante compensación y progresar en el uso de la

sintaxis algebraica mediante diagramas representativos de la balanza.

La tercera etapa mostró un progreso en la adquisición de conocimientos y su

asimilación significativa. El estudiante siguió haciendo uso de las estrategias visuales y

funcionales, pero realizando únicamente generalizaciones algebraicas simbólicas, pues

los problemas pedían proporcionar expresiones algebraicas. Además, era capaz de

resolver cualquier cuestión de relación inversa mediante ecuaciones, haciendo uso de las

letras como variables y sin referencias aparentes a la balanza. También aplicaba

correctamente y sin grandes dificultades los conocimientos adquiridos a distintos

contextos del álgebra.

Finalmente, destacamos que el estudiante mostró características propias de alta

capacidad matemática. Las más destacadas fueron identificación de patrones y relaciones,

capacidad de generalizar, flexibilidad en el uso de estrategias, localización de la clave en

los problemas y, principalmente, rapidez de aprendizaje.

Referencias

Radford, L. (2006). Algebraic thinking and the generalization of patterns: a semiotic

perspective. En Proceedings of the 28th PME-NA, 1, 2-21.

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Jueves 8 de septiembre

Hora Título Autores

16:00-16:10
Sistemas de representación en fenómenos

organizados por los límites finitos de

sucesiones y funciones.

Isabel Duarte Tosso

Antonio Jiménez Fernández

Juan Antonio Macías García

María Teresa Sánchez Compaña

Francisco Javier Claros Mellado

16:10-16:15 Discusión

El trabajo que se presenta a continuación está enmarcado en una investigación acerca

de las definiciones de límite finito de sucesiones y límite finito de una función en un

punto, que tiene dos objetivos principales: caracterizar fenómenos organizados por las

definiciones anteriores y validar la presencia de dichos fenómenos en el proceso de

enseñanza-aprendizaje.

Comenzamos describiendo cuatro fenómenos, dos de ellos denominados

“aproximación simple intuitiva (a.s.i)” y “retroalimentación o ida y vuelta en sucesiones

(i.v.s)” organizados por una definición de límite finito de una sucesión. Y los otros dos

denominados “aproximación doble intuitiva (ADI)” y “retroalimentación o ida y vuelta

en funciones (IVF)” organizados por una definición de límite finito de una función en un

punto.

Toda la investigación se sustenta en un marco teórico articulado en torno a tres pilares:

pensamiento matemático avanzado (Tall y Vinner, 1981 y Tall, 1991), fenomenología

(Freudenthal, 1983) y sistemas de representación (Janvier, 1987 y Blázquez y Ortega,

2001).

En este documento ponemos el foco de atención en la tercera componente de este

marco teórico, los sistemas de representación. Varios autores han observado que se

emplean representaciones diversas en la enseñanza del límite (véase Blázquez, 2000). No

entraremos en las representaciones personales o internas y nos limitaremos a analizar las

posibilidades que generan las representaciones, en lo relativo al límite finito de una

sucesión y de una función en un punto, en el sentido dado por Janvier (1987).

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

A continuación, se procede a realizar un análisis relativo a cómo se expresan los

fenómenos según los distintos sistemas de representación considerados. Para ello, nos

basaremos en los resultados obtenidos en dos estudios de carácter experimental llevados

a cabo en Claros (2010) y Sánchez (2012); el primero de ellos consistió en un análisis

exhaustivo de libros de texto de secundaria y bachillerato, cuyos resultados pueden

encontrarse en Claros, Sánchez y Coriat (2016); el segundo estudio experimental

consistió en una serie de entrevistas a profesores de matemáticas de secundaria y

bachillerato, cuyo principal resultado fue detectar diferentes tipos de perfiles

fenomenológicos de profesores, en el sentido dado por Freudenthal (1983), a la hora de

tratar en el aula la noción de límite finito de una función en un punto.

Tras exponer los datos obtenidos a partir de estos dos estudios, se procede a dar una

conclusión de estos. Asimismo, se ha de destacar el contexto en el que tiene lugar este

trabajo, que no es otro que el de un libro homenaje a Moisés Coriat, buscando así

reconocer su gran trabajo realizado y la firme y destacable trayectoria que ha tenido.

Jueves 8 de septiembre

Hora Título Autores

16:15-16:25
El Tratado de Geometría Analítica de Juan

Cortázar a través de sus ediciones.

Carmen León-Mantero

Alexander Maz-Machado

16:25-16:30 Discusión

En las últimas décadas, diversos investigadores en Historia de la Educación

Matemática han centrado su interés en el estudio de los manuales escolares. A lo largo de

la historia, han sido herramientas fundamentales en la escuela, proporcionando soporte a

alumnos y profesores y estableciendo los escasos registros de información que han

llegado hasta nuestros días. Su análisis manifiesta los conocimientos científicos de la

época, los conocimientos que se impartían en los centros y cómo se enseñaban, así como

el modelo organizativo del plan de estudios vigente, en definitiva la práctica real de la

enseñanza dominante (Gómez, 2011).

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

El autor de manuales escolares que probablemente más contribuyó a la difusión y

constitución de las matemáticas escolares en España y la formación matemática de varias

generaciones de españoles durante la segunda mitad del siglo XIX y la primera parte del

siglo XX fue el ingeniero bilbaíno Juan Cortázar. Sus obras fueron reeditadas en 150

ocasiones y llegaron al medio millón de ejemplares vendidos, incluso fueron publicadas

sin la autorización de su autor en París y Nueva York (García, 1984). Por otro lado, fue

uno de los dos primeros Catedráticos de matemáticas españoles de la Universidad Central

de Madrid (Peset, Garma y Pérez Garzón, 1978).

El presente estudio analiza la más tardía de sus obras, el Tratado de Geometría

Analítica, publicada por primera vez en 1855 y reeditada en cuatro ocasiones más. Se

realizó un análisis de contenido que mostró la estructura conceptual y didáctica de la obra,

así como los cambios sufridos a través de las tres ediciones a las que hemos tenido acceso

caracterizadas por haber sido publicadas en el contexto de dos planes de estudio

diferentes. Para ello se atendió a los contenidos que incluyen y los ejemplos, ejercicios y

problemas propuestos.

Viernes 9 de septiembre

Hora Título Autores

17:30-17:40

Límite finito de una función en un punto:

perfiles fenomenológicos en estudiantes

del máster en profesorado para la

validación de un instrumento de recogida

de datos.

Antonio Jiménez Fernández

Isabel Duarte Tosso

Juan Antonio Macías García

María Teresa Sánchez Compaña

Francisco Javier Claros Mellado

17:40-17:45 Discusión

El trabajo que se presenta a continuación es un estudio que continúa la línea de

investigación iniciada por Sánchez (2012) acerca de los perfiles fenomenológicos del

profesorado, en el sentido dado por Freudenthal (1983), acerca de la noción de límite

finito de una función en un punto. En este caso, se ha diseñado un cuestionario online

para la determinación de dichos perfiles en el alumnado del Máster en Profesorado de la

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Universidad de La Laguna. Los objetivos de esta investigación son: probar y validar el

cuestionario y analizar los resultados que de él se extraigan.

Este cuestionario online busca medir la preferencia de los individuos de la muestra

respecto a las definiciones y ejemplos que abordan la noción de límite finito de una

función en un punto, en las cuales interviene el fenómeno ADI (Aproximación Doble

Intuitiva) o el fenómeno IVF (Ida y Vuelta en Funciones), fenómenos descritos y

caracterizados en Sánchez (2012). El diseño de este instrumento de recogida de

información, y los pasos para llegar a él, fueron presentados en la anterior reunión de este

grupo.

Para el análisis de los datos obtenidos, además de la componente visual descrita por

Sánchez (2012), se ha empleado la “componente numérico-vectorial”, una componente

que busca mejorar una dificultad encontrada a posteriori en la componente numérica que

Sánchez definió, así como facilitar la interpretación y comparación de la información

obtenida de un individuo.

 La confirmación de la idoneidad de este formato de cuestionario como herramienta

para clasificar diferentes tipos de perfiles fenomenológicos, permitirá usarlo tanto en

profesores en activo como en formación. Pretendemos que el formato online de la

herramienta nos permita ampliar la muestra. Además, esperamos que el análisis de una

mayor cantidad de respuestas nos permita obtener nuevas conclusiones que

complementen las ya extraídas de los cuestionarios de los alumnos del Máster en

Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional

y Enseñanza de Idiomas tanto del curso 2014-2015 como del curso 2015-2016; tratados

en la anterior reunión de este grupo.

Presentamos en este foro este trabajo con el fin de obtener sugerencias acerca de la

forma de proceder y de la investigación en general.

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Viernes 9 de septiembre

Hora Título Autores

17:45-17:55
Fenómenos organizados por el límite

infinito de sucesiones en libros de texto.

Primeros avances.

Mónica Arnal

Francisco Javier Claros Mellado

María Teresa Sánchez Compaña

17:55-18:00 Discusión

En este documento se presentan los primeros avances de un estudio sobre los

fenómenos organizados por el límite infinito de una sucesión, en el sentido de

Freudenthal, en libros de texto españoles de matemáticas de Educación Secundaria

Obligatoria y Bachillerato. El estudio se abordará desde dos puntos de vista: el intuitivo,

donde se realizará la búsqueda de los fenómenos "crecimiento intuitivo ilimitado" (c-i.i.)

y "decrecimiento intuitivo ilimitado" (d-i.i.), y el formal, realizando la búsqueda del

fenómeno "ida y vuelta de sucesiones con límite infinito" (i.v.s.i.). En cada uno de ellos

se analizará la aparición del fenómeno, teniendo en cuenta los siguientes sistemas de

representación: gráfico, verbal, simbólico y tabular (véase Janvier, 1987). Además se

observará si dichos fenómenos se presentan a través de definiciones o de ejemplos, como

ya se realizase en Claros (2010) y Sánchez (2012). La muestra está formada por libros de

texto editados en las décadas de 1980, 1990, 2000 y 2010, quedando excluidos aquellos

donde el límite infinito de sucesiones no aparece.

Para el estudio de los libros de texto, se ha creado un método sistemático con el que

poder analizar posteriormente los resultados, dando lugar a la siguiente plantilla de

análisis de los mismos: ficha técnica, secuenciación didáctica, análisis de los fenómenos,

ficha fenomenológica, resumen estructural y conclusión final. En la ficha técnica se

recoge el título, año, autor, editorial y ley en vigor. En la secuenciación se realiza un

resumen simplificado de los conceptos, definiciones y/o ejemplos que aparecen en el

capítulo en la que se encuentra el límite infinito de sucesiones. En el apartado análisis de

los fenómenos, se clasifica de forma razonada el fenómeno presente en cada una de las

definiciones y/o ejemplos encontrados en el libro de texto, tomando como referencia su

adecuación o no a la definición de los fenómenos c-i.i., d-i.i. e i.v.s.i. La ficha

fenomenológica recopila, en una tabla, todos los fenómenos encontrados en el libro de

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

texto, clasificados según su sistema de representación. En el resumen estructural se tiene

en cuenta el peso del límite infinito de una sucesión en el capítulo, si su aparición es

anterior o posterior al límite finito de una sucesión, si cumple los objetivos de la ley en

vigor, entre otros. En la conclusión final se observa si los fenómenos definidos con

anterioridad están presentes en los libros de textos y por tanto van a poder ser aplicables

en el aula con los materiales actuales.

Una vez establecida la plantilla, se ha comenzado el análisis, de algunos de los libros

de la muestra, arrojando los primeros resultados e iniciado una vía de futura para nuestra

investigación

Viernes 9 de septiembre

Hora Título Autores

18:00-18:10

Límite finito de una función en un punto:

la componente numérico-vectorial para la

clasificación de distintos perfiles

fenomenológicos de profesores de

matemáticas.

Juan Antonio Macías García

Isabel Duarte Tosso

Antonio Jiménez Fernández

María Teresa Sánchez Compaña

Francisco Javier Claros Mellado

18:10-18:15 Discusión

Sánchez (2012) realizó una investigación acerca de algunos fenómenos organizados

por varias definiciones de la noción de límite finito de una función en un punto, que tuvo

dos objetivos principales: caracterizar dichos fenómenos y validar la presencia de los

mismos en el proceso de enseñanza-aprendizaje.

Comenzamos describiendo estos fenómenos denominados “Aproximación Doble

Intuitiva (ADI)” y “Retroalimentación o Ida y Vuelta en Funciones (IVF)”. Justamente

para validar la presencia de estos fenómenos en el proceso de enseñanza-aprendizaje se

realizaron dos estudios experimentales, el segundo de los cuales se llevó a cabo con

profesores de matemáticas de secundaria y bachillerato, que consistió en una serie de

entrevistas que ponían de manifiesto, a través de sus relatos, las diferentes formas de

trabajar el aula de estos profesores la noción de límite finito de una función en un punto.

Esto nos permitió establecer diferentes perfiles fenomenológicos de profesores, en el

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

sentido dado por Freudenthal (1983). Los perfiles se describían mediante dos

componentes, una numérica y otra visual.

La componente numérica se definía como una fracción, lo que en su momento no

supuso un problema, pero que a posteriori al ampliar las muestras de profesores ha llevado

a detectar la dificultad de que el denominador de esa fracción puede que sea nulo. Lo que

nos ha llevado a definir una nueva componente numérica del perfil fenomenológico. La

nueva componente que definimos, a la que denominamos componente numérico-

vectorial, trata justamente de solventar esta dificultad.

Si bien esta situación no se presentó en la muestra de Sánchez, sí que apareció en una

encuesta piloto llevada a cabo con alumnos del Máster en Profesorado de Secundaria de

la Universidad de Málaga, en la construcción de un instrumento que fue que fue

presentado en la anterior reunión de este grupo.

Nuestra componente numérico-vectorial no altera los perfiles fenomenológicos del

profesorado establecidos por Sánchez en su estudio, sino que amplía, con información

adicional sobre la inclinación del profesorado a usar en mayor o menor medida, el

fenómeno de aproximación doble intuitiva (ADI) o el fenómeno de ida y vuelta en

funciones (IVF). La información dada en forma vectorial aporta mucha más información,

ya que permite completar la componente visual ya descrita en Sánchez (2012).

Presentamos en este foro esta nueva definición con el fin de obtener sugerencias y

posibles mejoras para la validación de esta componente.

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Viernes 9 de septiembre

Hora Título Autores

18:15-18:25

Estudio del infinito actual siguiendo el

modelo de inclusión de Bolzano con la

ayuda de una experiencia física de

espejos paralelos.

Juan Antonio Prieto Sánchez

Catalina Fernández Escalona

18:25-18:30 Discusión

Entre Bolzano y Cantor, hay diferencias esenciales en tanto a las teorías de

conjuntos que exponen para llegar a definir el concepto del infinito. Es esto último lo

que fijamos la atención. Mientras que la comparación y correspondencia que hace Cantor

(uno –a-uno) es de exclusión (compara el conjunto de números naturales que es infinito

numerable con otros conjuntos), la relación en Bolzano es de inclusión enfatizando la

relación parte-todo, estableciendo una comparación dentro del propio conjunto.

Para ello hemos realizado un modelo físico experimental como tarea para

examinar el razonamiento en la cardinalidad de conjuntos infinitos. El fenómeno físico

elegido es la reflexión de imágenes infinitas que producen un número finito de objetos

situados en espejos paralelos dispuestos en una plataforma para poder indagar en ellos el

cardinal infinito mediante la misma posición de Bolzano; donde el foco de estudio era la

comparación dentro del mismo conjunto y mediante una relación de inclusión.

Se ha corroborado con esa experiencia física en un grupo de estudiantes de

secundaria, lo que Waldegg (2005 citado en Fuenlabrada, 2008) argumentan sobre el

criterio de Bolzano: que es más “intuitivo” porque es más cercano a experiencias

concretas (finitas) y además “menos paradójico”.

El objeto de nuestro estudio, es introducir el método de comparación con la

relación de inclusión, con la ayuda de la experiencia física, como iniciación al

aprendizaje del infinito.

Pensamiento Numérico y Algebraico Historia de las Matemáticas y Educación Matemática

Viernes 9 de septiembre

Hora Título Autores

18:30-18:40
Aproximación aritmético-geométrica a los

objetos del álgebra árabe medieval.

Abdelaziz Fadil

Luis R. Puig Espinosa

18:40-18:45 Discusión

Los manuales de texto para la enseñanza del álgebra árabe se caracterizan por una

exposición temática detallada de contenidos centrada en las maneras de llevar a cabo

cálculos aritméticos con objetos algebraicos mediante una colección extensa de ejemplos

aclaratorios. En muchas ocasiones, ésta exposición viene acompañada de alguna

argumentación que justificación el encadenamiento lógico de las operaciones algebraicas.

Resulta que la justificación de procedimientos puramente algebraicos se traduce en

representaciones con figuras geométricas y recíprocamente la argumentación de la

resolución de problemas que son geométricos se reduce a la resolución algebraica de

ecuaciones algebraicas. Para entender las razones de esta paradoja consideramos

imprescindible volver al contexto histórico para analizar cómo se han definido

originalmente los cuatro objetos básicos del álgebra: el número simple

, la raíz , el bien y el cubo

. Veremos que estas definiciones se derivan principalmente de dos aproximaciones

conceptuales a los objetos del álgebra. La primera recurre al corpus de la Aritmética

, después de estructurarla conceptualmente, para justificar el significado

de los términos del álgebra y de allí el porqué de todo el entramado de las operaciones

que se efectúan sobre ellos. Vamos a analizar esta transición de la Aritmética, donde los

números son conocidos, al álgebra donde los números son desconocidos. Para ello nos

limitamos a abordar este análisis desde los siguientes enfoques de enseñanza: la

denominación, la ordenación, y la proporción. La segunda es geométrica que se

caracteriza por hallar una representación con figuras a los objetos del álgebra y de allí

todas las manipulaciones que se efectúan sobre las mismas. Esta doble aproximación a la

definición y las propiedades de los objetos del álgebra ha marcado el modo de razonar los

postulados algebraicos.

