

Programa y resúmenes

V SIME

**Simposio Internacional
en Matemática Educativa**

23-26 Febrero, 2021.
San José, Costa Rica

V Simposio Internacional de Matemática Educativa

San José, 23 al 26 Febrero, 2021 / February 23-26th, 2021

Comité Organizador / Organizing Committee

Mario Villalobos Arias (Coordinador), Javier Trejos Zelaya (**Coordinador**), Rodolfo Fallas Soto, William Poveda Fernández, Alex Murillo Fernández, Lorena Salazar Solórzano, Natalia Rosales Fernández. Bolívar Alonso Ramírez Santamaría, Fabián Gutiérrez Fallas, Giovanni Sanabria Brenes, José David Vargas Gamboa, Leonel Castro Soto.

Comité Científico / Scientific Committee

Alex Murillo Fernández, Universidad de Costa Rica. Bolívar Alonso Ramírez Santamaría, Universidad de Costa Rica. Fabián Gutiérrez Fallas, Universidad de Costa Rica, Giovanni Sanabria Brenes, Instituto Tecnológico de Costa Rica - Universidad de Costa Rica. Hugo Navone, Universidad Nacional de Rosario, Argentina. Javier Trejos Zelaya, Universidad de Costa Rica. José David Vargas Gamboa, Universidad de Costa Rica, Costa Rica. Jorge Chinchilla Valverde, Instituto Tecnológico de Costa Rica. Leonel Castro Soto, Sede del Atlántico, Universidad de Costa Rica. Lorena Salazar Solórzano, Universidad de Costa Rica. Mario Castillo Sánchez, Universidad Nacional de Costa Rica. Mario Villalobos Arias, Universidad de Costa Rica. Natalia Rosales Fernández, Universidad de Costa Rica. Pedro Cortés y Miguel, Benemérita Escuela Normal Veracruzana "Enrique C. Rébsamen", México. Pedro Ramos Alberto, Universidad de El Salvador. Rodolfo Fallas Soto, Universidad de Costa Rica, PIDPDM Cinvestav, Costa Rica.

Organización / Organization

María Luisa González Campos, CIMPA (UCR)

Asistentes de Organización

Jessica Pérez Aguilar, Felipe Escalante Guido, Juliana Valverde Brenes, Alice Umaña Chaves, Javier Morales Miranda, Sebastián López Bolaños, Kevin Rojas Cisneros, José Mario Quesada Villalobos, Bryan González Leandro, Daniel Bonilla Guerrero, Madeleine Pérez Delgado, Mariali Jiménez Calvo.

Editores de LaTeX: Laura Mora y Mario Villalobos.

AGRADECIMIENTOS

El Centro de Investigación en Matemática Pura y Aplicada (CIMPA) de la Universidad de Costa Rica, agradece a las siguientes instituciones y entidades que ayudaron e hicieron posible la realización del V Simposio Internacional de Matemática Educativa:

- Etapa Básica de Música de la Carrera de Enseñanza de la música de la Sede del Atlántico de la Universidad de Costa Rica
- Centro de Informática de la Universidad de Costa Rica.
- Escuela de Estadística de la Universidad de Costa Rica.
- Escuela de Matemática de la Universidad de Costa Rica.
- Facultad de Ciencias de la Universidad de Costa Rica.
- Instituto francés para América Central (L'Institut français d'Amérique Centrale – IFAC)
- Oficina de Divulgación e Información de la Universidad de Costa Rica.
- Rectoría de la Universidad de Costa Rica.
- Sede del Occidente de la Universidad de Costa Rica.
- Sede del Atlántico de la Universidad de Costa Rica.
- Vicerrectoría de Acción Social de la Universidad de Costa Rica.
- Vicerrectoría de Administración de la Universidad de Costa Rica.
- Vicerrectoría de Investigación de la Universidad de Costa Rica.

Dr. Mario Villalobos Arias
Coordinador, SIME

V Simposio Internacional de Matemática Educativa V International Symposium on Educational Mathematics

V SIME: Martes/Tuesday 23

Auditorium									
8:00 --> ∞ Inscripciones / Inscription									
10:00 11:00 am Inauguración / Opening ceremony									
11:00 12:00 am Opening Plenary Talk / Conferencia Inaugural									
Artigue, Michèle Metodologías de investigación en didáctica de las matemáticas: reflexiones sobre una larga experiencia como investigadora Chair: <i>Fallas, Rodolfo</i>									
12:00 02:00 pm Tiempo para almuerzo / Time for lunch.									
Room 1			Room 2				Room 3		
Session	PrDid1	Didactical proposals / Propuestas didácticas 1	Session	DidMa1	Mathematical didactics / Didáctica de la matemática 1	Session	ExpD1	Teaching experiences / Experiencias docentes 1	
Chair: <i>Bolívar Ramírez</i>			Chair: <i>Bolívar Ramírez</i>				Chair: <i>Bolívar Ramírez</i>		
1	02:00	02:20 pm Acuña, Katherine A magical workshop to learn Atomic Models with The Little Prince.	4	02:00	02:20 pm González, Ana Mileidy Desarrollo de habilidades matemáticas en le contexto de la educación superior inclusiva	7	02:00	02:20 pm Felizzia, Daniel Jorge	Sucesion de fibonacci: una experiencia con alumnos recursantes de análisis matemático 1 para ingeniería
2	02:25	02:45 pm Vega, Angie de los Ángeles Introducción al concepto de ecuación y resolución de ecuaciones de la forma $ax + b = c$ con $a, b, c \in \mathbb{N}$ tal que	5	02:25	02:45 pm Araya, Ismael La distribución binomial en el currículo chileno de educación media para formación general	8	02:25	02:45 pm Rivera, Magdalena	¿Y ahora, Cómo enseño Matemáticas?; Pensamiento didáctico del profesor Universitario de Matemáticas
3	02:50	03:10 pm Coto, Marvin Propuesta de enseñanza de métodos de clasificación en secundaria	6	02:50	03:10 pm Segura, Norma Las Transformaciones de Gráficas de Funciones como un saber a enseñar en Costa Rica: análisis de un proceso de	9	02:50	03:10 pm Delgado, Marynee Gue	Intervención asesora con perspectiva socioepistemológica para significar la interrelación entre
03:20 03:40 pm Receso									
Session	PrDid2	Didactical proposals / Propuestas didácticas 2	Session	DidMa2	Mathematical didactics / Didáctica de la matemática 2	Session	ExpD2	Teaching experiences / Experiencias docentes 2	
Chair: <i>Lorena Salazar</i>			Chair: <i>Lorena Salazar</i>				Chair: <i>Lorena Salazar</i>		
10	03:40	04:00 pm Rodríguez, Beatriz Adri Propuesta didáctica para la enseñanza de la probabilidad	13	03:40	04:00 pm Porras, Karen El papel de la modelización en el currículo de Costa Rica	16	03:40	04:00 pm López, Ana Dulcelina	Sedución y Placer en Matemáticas, Fórmula Mágica
11	04:05	04:25 pm Sánchez, Juan Carlos Re-significando lo cotidiano en la matemática escolar: una mirada teñida de complejidad	14	04:05	04:25 pm Bolaños, Helen El significado de las letras en álgebra análisis a partir de los errores y dificultades presentados por los estudiantes	17	04:05	04:25 pm Galindo, Anely Isabel	Significación de la congruencia en triángulos en el diseño de tapetes de aserrín desde la
12	04:30	04:50 pm Pérez, Madeleine Fractales y su implementación en MATLAB	15	04:30	04:50 pm Ramírez, Juan Guillermo Experiencia STEM de enseñanza de matemática a través de la Meteorología	18	04:30	04:50 pm Maestre, Yuleidy	Integración de elementos culturales en la clase de matemáticas en una institución etnoeducativa desde la

V Simposio Internacional de Matemática Educativa

V International Symposium on Educational Mathematics

V SIME: Miércoles/Wednesday 24

Room 1			Room 2			Room 3		
08:00	09:20 am	TUT-1 Tutorial 1 Navarro, Rolando Propuestas didácticas para la implementación de la calculadora científica en la clase de Matemática. Chair: <i>Javier Trejos</i>	08:00	09:20 am	TUT-2 Tutorial 2 González, Karina Propuesta didáctica para la construcción de sólidos interactivos y parametrización en GeoGebra Chair: <i>Mario Villalobos</i>	08:00	09:20 am	TUT-8 Tutorial 8 Chaves, Salomón Implementation of CASIO scientific calculators in teaching Statistics. Chair: <i>William Poveda</i>
09:20 00:00 pm Receso								
09:40	11:00 am	Tutorial 1 - cont. Navarro, Rolando Audio Analysis for Classification and Clustering Chair: <i>Javier Trejos</i>	09:40	11:00 am	Tutorial 2 - cont. González, Karina Propuesta didáctica para la construcción de sólidos interactivos y parametrización en GeoGebra Chair: <i>Mario Villalobos</i>	09:40	11:00 am	Tutorial 8 - cont. Chaves, Salomón Implementation of CASIO scientific calculators in teaching Statistics. Chair: <i>William Poveda</i>
11:10	12:10	Plenary Talk 2 Fallas, Rodolfo Transversalidad de las prácticas para el diseño de situaciones de aprendizaje: Experiencias en la investigación, el aula y el acompañamiento docente Chair: <i>Mario Villalobos</i>						
12:10 02:00 pm Tiempo para almuerzo / Time for lunch.								
Room 1			Room 2			Room 3		
Session	PrDid3	Didactical proposals / Propuestas didácticas 3	Session	DidMa3	Mathematical didactics / Didáctica de la matemática 3	Session	ExpD3	Teaching experiences / Experiencias docentes 3
Chair: <i>Mario Villalobos</i>			Chair: <i>Mario Villalobos</i>			Chair: <i>Mario Villalobos</i>		
19	02:00	02:20 pm	22	02:00	02:20 pm	25	02:00	02:20 pm
Ávila, Cinthya Guadañu "Pregunto, registro e interpreto": Una situación de aprendizaje desde la mirada del turismo regional.			Hernández, Fernando J Modelo heurístico para la enseñanza – Aprendizaje de las matemáticas se potencia con las TICs			Espinoza, Johan Percepción de los estudiantes de MATEM-SRB- UNA sobre los cursos virtuales de Cálculo y Precálculo 2020 debido a		
20	02:25	02:45 pm	23	02:25	02:45 pm	26	02:25	02:45 pm
Guevara, Alan Francisco La Producción de Limón Aplicada en una Situación de Aprendizaje para la Significación del Área y Perímetro			Alfonso, Joao Antonio Diseño de problemas que posibilitan la actividad matemática en estudiantes de secundaria básica en			Segura, Norma La integral definida: una experiencia en el curso MA1021 Cálculo I para Ciencias Económicas, Universidad de Costa		
21	02:50	03:10 pm	24	02:50	03:10 pm	27	02:50	03:10 pm
Castro, Johan Los Intereses de los Estudiantes como Promotor de la Alfabetización Matemática			Bolaños, Helen Preparación docente en temas de discapacidad, necesidades educativas y adecuaciones curriculares en el			Vera, Teresita de Jesús Significación del área en geometría: una propuesta desde la teoría socioepistemológica de la matemática educativa		
03:20 03:40 am Receso								
Session	PrDid4	Didactical proposals / Propuestas didácticas 4	Session	DidMa4	Mathematical didactics / Didáctica de la matemática 4	Session		
Chair: <i>Javier Trejos</i>			Chair: <i>Javier Trejos</i>			Chair:		
28	03:40	04:00 pm	31	03:40	04:00 pm	34	03:40	04:00 pm
Monge, Tiffany Cuerpos sólidos propuesta didáctica			Campos, Mónica Sobre la aprehensión conceptual de las inecuaciones en el					
29	04:05	04:25 pm	32	04:05	04:25 pm	35	04:05	04:25 pm
Paredes, Cristian Guad Diseño de una situación de aprendizaje para el desarrollo d			Calderón, Daniela Manejo de tablas de doble entrada por estudiantes chileno					
30			33			36		
04:30 05:50 am TUT-3 Tutorial 3 Morales, José Luis Elaboración de gráficas y figuras geométricas, de alta calidad, usando Inkscape Chair: <i>William Poveda</i>								
06:00 07:20 am Tutorial 3 - cont. Morales, José Luis Elaboración de gráficas y figuras geométricas, de alta calidad, usando Inkscape Chair: <i>William Poveda</i>								

V Simposio Internacional de Matemática Educativa V International Symposium on Educational Mathematics

V SIME: Jueves/Thursday 25

V SIME: Jueves/Thursday 25											
Room 1				Room 2				Room 3			
08:00	09:20 am	TUT-4	Tutorial 4	08:00	09:20 am	TUT-5	Tutorial 5	08:00	09:20 am	TUT-6	Tutorial 6
Castro, Milena Taller para elaborar el Derecho a Observar las Estrellas.				Córdoba, José Gerardo Elaboración de videos educativos mediante OBS Studio				Navarro, Rolando Exploring Solid Geometry with GeoGebra 3D			
Chair: <i>Rodolfo Fallas</i>				Chair: <i>Lorena Salazar</i>				Chair: <i>Bolívar Ramírez</i>			
09:20 09:40 am Receso											
09:40	11:00 am	Tutorial 4 - cont.		09:40	11:00 am	Tutorial 5 - cont.		09:40	11:00 am	Tutorial 6 - cont.	
Castro, Milena Classical Geometry and Moduli of Vector and Higgs Bundles				Córdoba, José Gerardo Elaboración de videos educativos mediante OBS Studio				Navarro, Rolando Exploring Solid Geometry with GeoGebra 3D			
Chair: <i>Rodolfo Fallas</i>				Chair: <i>Lorena Salazar</i>				Chair: <i>Bolívar Ramírez</i>			
11:10	12:10	Plenary Talk 3									
Rosales, Natalia Evaluación del conocimiento sobre probabilidad de los futuros profesores de educación primaria en Costa Rica											
Chair: <i>Murillo, Alex</i>											
12:10 02:00 pm Tiempo para almuerzo / Time for lunch.											
Room 1				Room 2				Room 3			
Session	Form1	Teachers training / Formación de formadores 1		Session	Doctiv	Teaching-research link / Vínculo docencia-investigación		Session	Probs	Problem solving / Enseñanza a través de problemas	
Chair: <i>Javier Trejos</i>				Chair: <i>Javier Trejos</i>				Chair: <i>Javier Trejos</i>			
37	02:00	02:20 pm	Araya, Daniela Capacidad de análisis de prácticas docentes en futuros profesores de matemáticas	40	02:00	02:20 pm	Hernández, Fabián Jesús Actitudes hacia la Estadística que presentan los estudiantes de la carrera de Administración de la UNA,	43	02:00	02:20 pm	Chacón, Marcos Un problema de mezclas mediante la resolución de problemas: aplicaciones de ecuaciones diferenciales
38	02:25	02:45 pm	Alfaro, Helen Conocimientos matemáticos para la docencia de los futuros docentes costarricenses	41	02:25	02:45 pm	Llamas, Ludwig Antonio El pensamiento lógico-matemático como componente central de la resiliencia en la función universitaria, en el	44	02:25	02:45 pm	Herrera, José Ric Estudio del proceso de argumentación y demostración por inducción matemática: un primer reporte de
39	02:50	03:10 pm	Escalona, Miguel Experiencias en la gestión del posgrado en Educación Matemática en la Universidad de Holguín	42	02:50	03:10 pm	Ballesteros, Esteban José Museo Viajante de Ciencias y Matemáticas: implicaciones en la percepción de la matemática del visitante	45	02:50	03:10 pm	#N/D #N/D
03:20 03:40 am Receso											
Session	Form2	Teachers training / Formación de formadores 2		Session	TIC	Use of ICT / Uso de tecnologías de información y comunicación		Session			
Chair: <i>Bolívar Ramírez</i>				Chair: <i>Bolívar Ramírez</i>				Chair:			
46	03:40	04:00 pm	Ortiz, Catalina La sistematización de tutoría y titulación: Una experiencia en la Especialidad de Matemática Educativa de la	49	03:40	04:00 pm	Soberanes, Laura Multiplicación, conteo por agrupación en un aula multigrado	52	03:40	04:00 pm	
47	04:05	04:25 pm	Quesada, Darcy Natali Una propuesta de integración del EOS y el Microteaching Lesson Study para la reflexión educativa	50	04:05	04:25 pm	Ariza, John Jairo E.sport: Habilidad, Competitividad y Matemáticas	53	04:05	04:25 pm	
48	04:30	04:50 pm	Vargas, Wilbert TPACK de los profesores en formación: una propuesta de investigación en el tema de funciones	51	04:30	04:50 pm	Alvarado, Deivy Una Aventura Entera: Creación de un videojuego de móvil para el aprendizaje de los números enteros.	54	04:30	04:50 pm	

V Simposio Internacional de Matemática Educativa
 V International Symposium on Educational Mathematics

V SIME: Viernes/Friday 26											
Room 1				Room 2				Room 3			
08:00 09:20 am TUT-7 Tutorial 7 Chaves, Salomón Grupos Geogebra para la enseñanza de la Estadística Descriptiva. Chair: <i>Bolívar Ramírez</i>				08:00 09:20 am TUT-9 Tutorial 9 Pleitez, Edwin Stanley ¿Qué y cómo evaluar en Matemática a partir de la resolución de problemas? Chair: <i>Rodolfo Fallas</i>							
09:20 09:40 am Receso											
09:40 11:00 am Tutorial 7 - cont. Chaves, Salomón Grupos Geogebra para la enseñanza de la Estadística Descriptiva. Chair: <i>Bolívar Ramírez</i>				09:40 11:00 am Tutorial 9 - cont. Pleitez, Edwin Stanley ¿Qué y cómo evaluar en Matemática a partir de la resolución de problemas? Chair: <i>Rodolfo Fallas</i>							
11:10 12:10 Plenary Talk 4 Vargas, María Fernanda Significado de los contenidos matemáticos escolares. Una reflexión sobre las tareas y libros de texto Chair: <i>Bolívar Ramírez</i>											
12:10 2:00 pm Tiempo para almuerzo / Time for lunch.											
Room 1				Room 2				Room 3			
Session	Form3	Teachers training / Formación de formadores 3		Session	EvApr	Learning assessment / Evaluación de aprendizajes		Session	Var	Matemática educativa	
Chair:	<i>William Poveda</i>			Chair:	<i>William Poveda</i>			Chair:	<i>William Poveda</i>		
55	02:00 02:20 pm	Velasco, Angélica Velas	Formación de profesores de matemáticas en ejercicio y atención a la diversidad	58	02:00 02:20 pm	Arcia, Martha María	Factores que inciden en el rendimiento académico de los estudiantes	61	02:00 02:20 pm	Carlón, Asela	Transfer: Consequence of a Learning with Understanding
56	02:25 02:45 pm	Mejía, Yessika Andrea	Design, use and selection of resources for mathematics class: a look from rural areas.	59	02:25 02:45 pm	Ceballos, María Valenti	Análisis de los errores en el Segundo Parcial de Introducción a la Matemática de la FCE UNC en 2018	62	02:25 02:45 pm	Rodríguez, Jose María	Experiencia en un taller de razonamiento algebraico elemental para docentes de primaria.
57	02:50 03:10 pm	Caviedes, Ivonne	La formación pedagógica de los docentes una necesidad en las escuelas rurales.	60	02:50 03:10 pm	#N/D	#N/D	63	02:50 03:10 pm	#N/D	#N/D
03:20 04:00 pm receso / break											
04:00 05:00 pm Closing Plenary Talk / Conferencia de Clausura Montiel, Gisela Espacios de desarrollo profesional docente como escenarios de diálogo entre la investigación y la práctica educativa Chair: <i>Trejos, Javier</i>											
05:00 05:20 pm Clausura / Closing session											

Programa / Program

Día Martes/Tuesday, 23

8:00 – ∞: Inscripciones / Registration.

10:00 – 10:45 : Inauguración / Opening ceremony Auditorium.

10:45 – Session: Opening Plenary Talk / Conferencia Inaugural (Conf1): Room/aula 1.

10:45– 12:00 ARTIGUE, M.: Metodologías de investigación en didáctica de las matemáticas: reflexiones sobre una larga experiencia como investigadora (pág. 36).

12:10 – 2:00 p.m.: Tiempo para almuerzo / Time for lunch.

02:00 – Session: Didactical proposals / Propuestas didácticas 1 (PrDid1-1): Room/aula 1.

02:00– 02:20 ACUÑA, K. & GÓMEZ-QUIRÓS, C. & HERRERA-SANCHO, O.A.: A magical workshop to learn Atomic Models with The Little Prince. (pág. 20).

02:25– 02:45 VEGA, A. & ESQUIVEL, K.: Introducción al concepto de ecuación y resolución de ecuaciones de la forma $ax + b = c$ con $a, b, c \in \mathbb{N}$ tal que $c > b$: propuesta didáctica (pág. 134).

02:50– 03:10 COTO, M. & COTO-FERNÁNDEZ, G.: Propuesta de enseñanza de métodos de clasificación en secundaria (pág. 62).

02:00 – Session: Mathematical didactics / Didáctica de la matemática 1(DidMa1-1):

Room/aula 2.

02:00– 02:20 GONZÁLEZ, A. & PARADA, S.E. & PATERNINA, R.E.: Desarrollo de habilidades matemáticas en le contexto de la educación superior inclusiva (pág. 75).

02:25– 02:45 ARAYA, I. & GARCÍA-GARCÍA, J.: La distribución binomial en el currículo chileno de educación media para formación general (pág. 30).

02:50– 03:10 SEGURA, N. & MANNING, G. & VENTURA, R.: Las Transformaciones de Gráficas de Funciones como un saber a enseñar en Costa Rica: análisis de un proceso de Transposición Didáctica (pág. 127).

02:00 – Session: Teaching experiences / Experiencias docentes 1 (ExpD1-1): Room/aula 3.

02:00– 02:20 FELIZZIA, D.: Sucesion de fibonacc: una experiencia con alumnos recursantes de análisis matemático 1 para ingeniería (pág. 71).

02:25– 02:45 RIVERA, M. & AGUILAR-TAMAYO, M.: ¿Y ahora, Cómo enseño Matemáticas?; Pensamiento didáctico del profesor Universitario de Matemáticas ante el uso de la Pantalla (pág. 116).

02:50– 03:10 DELGADO, M.G. & GALINDO, A.I. & VERA, T.J.: Intervención asesora con perspectiva socioepistemológica para significar la interrelación entre la capacidad y volumen (pág. 64).

03:20 – 03:40 : Receso / Break.

03:40 – Session: Didactical proposals / Propuestas didácticas 2 (PrDid2-1): Room/aula 1.

03:40– 04:00 RODRIGUEZ, B.: Propuesta didáctica para la enseñanza de la probabilidad (pág. 118).

04:05– 04:25 SÁNCHEZ, J.: Re-significando lo cotidiano en la matemática escolar: una mirada teñida de complejidad (pág. 123).

04:30– 04:50 PÉREZ, M. & VENEGAS, J.F. & ROJAS, S. & SEQUEIRA, J.C. & BATRES, R.: Fractales y su implementación en MATLAB (pág. 106).

03:40 – Session: Mathematical didactics/Didáctica de la matemática 2(DidMa2-1):Room/aula-2.

03:40– 04:00 PORRAS, K. & CASTRO-RODRÍGUEZ, E.: El papel de la modelización en el currículo de Costa Rica (pág. 110).

04:05– 04:25 BOLAÑOS, H.: El significado de las letras en álgebra análisis a partir de los errores y dificultades presentados por los estudiantes (pág. 40).

04:30– 04:50 RAMÍREZ, J.: Experiencia STEM de enseñanza de matemática a través de la Meteorología (pág. 114).

03:40 – Session: Teaching experiences / Experiencias docentes 2 (ExpD2-1): Room/aula 3.

03:40– 04:00 LÓPEZ, A.: Seducción y Placer en Matemáticas, Fórmula Mágica (pág. 90).

04:05– 04:25 GALINDO, A. & DELGADO, M.G. & VERA, T.J.: Significación de la congruencia en triángulos en el diseño de tapetes de aserrín desde la socioepistemología y el ciclo de asesoría educativa (pág. 73).

04:30– 04:50 MAESTRE, Y. & SOLORZANO, J.: Integración de elementos culturales en la clase de matemáticas en una institución etnoeducativa desde la educación matemática crítica (pág. 92).

Día Miércoles/Wednesday 24

08:00 – Session: Tutorial 1 (Tut-1): Room/aula 1.

08:00– 09:20 NAVARRO, R. & CHAVES, S.: Propuestas didácticas para la implementación de la calculadora científica en la clase de Matemática. (pág. 101).

08:00 – Session: Tutorial 2 (Tut-2): Room/aula 2.

08:00– 09:20 GONZÁLEZ, K. & GUILLÉN, C.: Propuesta didáctica para la construcción de sólidos interactivos y parametrización en GeoGebra (pág. 77).

08:00 – Session: Tutorial 8 (Tut-8): Room/aula 3.

08:00– 09:20 CHAVES, S.: Implementation of CASIO scientific calculators in teaching Statistics. (pág. 59).

09:30 – 09:50 : Receso / Break.

09:50 – Session: Tutorial 1 cont. (Tut-1): Room/aula 1.

09:50– 11:10 NAVARRO, R. & CHAVES, S.: Propuestas didácticas para la implementación de la calculadora científica en la clase de Matemática. (pág. 101).

09:50 – Session: Tutorial 2 cont. (Tut-2): Room/aula 2.

09:50– 11:10 GONZÁLEZ, K. & GUILLÉN, C.: Propuesta didáctica para la construcción de sólidos interactivos y parametrización en GeoGebra (pág. 77).

09:50 – Session: Tutorial 8 cont.(Tut-8): Room/aula 3.

09:50– 11:10 CHAVES, S.: Implementation of CASIO scientific calculators in teaching Statistics. (pág. 59).

11:10 – Session: Plenary Talk 2 (Conf2): Room/aula 1.

11:10– 12:10 FALLAS, R.: Transversalidad de las prácticas para el diseño de situaciones de aprendizaje: Experiencias en la investigación, el aula y el acompañamiento docente (pág. 70).

12:10 – 2:00 p.m.: Tiempo para almuerzo / Time for lunch.

02:00 – Session: Didactical proposals / Propuestas didácticas 3 (PrDid3-1): Room/aula 1.

02:00– 02:20 ÁVILA, C.: "Pregunto, registro e interpreto": Una situación de aprendizaje desde la mirada del turismo regional. (pág. 37).

02:25– 02:45 GUEVARA, A.: La Producción de Limón Aplicada en una Situación de Aprendizaje para la Significación del Área y Perímetro (pág. 79).

02:50– 03:10 CASTRO, J.: Los Intereses de los Estudiantes como Promotor de la Alfabetización Matemática (pág. 49).

02:00 – Session: Mathematical didactics/Didáctica de la matemática 3(DidMa3-1):Room/aula-2.

02:00– 02:20 HERNÁNDEZ, F.J. & HERNÁNDEZ, T. & HERNÁNDEZ, D.A.: Modelo heurístico para la enseñanza - Aprendizaje de las matemáticas se potencia con las TICs (pág. 81).

02:25– 02:45 ALFONSO, J. & PARADA, S.E. & LIERN, V.: Diseño de problemas que posibilitan la actividad matemática en estudiantes de secundaria básica en condición de vulnerabilidad. (pág. 24).

02:50– 03:10 BOLAÑOS, H.: Preparación docente en temas de discapacidad, necesidades educativas y adecuaciones curriculares en el área de la matemática (pág. 42).

02:00 – Session: Teaching experiences / Experiencias docentes 3 (ExpD3-1): Room/aula 3.

02:00– 02:20 ESPINOZA, J. & HERNÁNDEZ, F. & OVIEDO, K.: Percepción de los estudiantes de MATEM-SRB- UNA sobre los cursos virtuales de Cálculo y Precálculo 2020 debido a la situación de la COVID-19. (pág. 68).

02:25– 02:45 SEGURA, N. & AYALA, V. & BARRANTES, F. & CLAVO, A.: La integral definida: una experiencia en el curso MA1021 Cálculo I para Ciencias Económicas, Universidad de Costa Rica (pág. 125).

02:50– 03:10 VERA, T.J. & GALINDO, A. & DELGADO, M.G.: Significación del área en geometría: una propuesta desde la teoría socioepistemológica de la matemática educativa (pág. 137).

03:20 – 03:40 : Receso / Break.

03:40 – Session: Didactical proposals / Propuestas didácticas 4 (PrDid4-1): Room/aula 1.

03:40– 04:00 MONGE, T. & NAVARRO, N.: Cuerpos sólidos propuesta didáctica (pág. 96).

04:05– 04:25 PAREDES, C.: Diseño de una situación de aprendizaje para el desarrollo del pensamiento estocástico: el caso de la probabilidad clásica (pág. 105).

03:40 – Session: Mathematical didactics/Didáctica de la matemática 4(DidMa4-1):Room/aula-2.

03:40– 04:00 CAMPOS, M.: Sobre la aprehensión conceptual de las inecuaciones en el marco de la Teoría de las Representaciones Semióticas de Raymond Duval. (pág. 45).

04:05– 04:25 CALDERÓN, D.: Manejo de tablas de doble entrada por estudiantes chilenos de Educación Media (pág. 43).

04:30 – Session: Tutorial 3 (Tut-3): Room/aula 3.

04:30– 07:20 MORALES, J.: Elaboración de gráficas y figuras geométricas, de alta calidad, usando Inkscape (pág. 98).

Día Jueves/Thursday 25

08:00 – Session: Tutorial 4 (Tut-4): Room/aula 1.

08:00– 11:00 CASTRO, M.: Taller para elaborar el Derecho a Observar las Estrellas. (pág. 51).

08:00 – Session: Tutorial 5 (Tut-5): Room/aula 2.

08:00– 11:00 CÓRDOBA, J.: Elaboración de videos educativos mediante OBS Studio (pág. 60).

08:00 – Session: Tutorial 6 (Tut-6): Room/aula 3.

08:00– 11:00 NAVARRO, R.: Exploring Solid Geometry with GeoGebra 3D (pág. 100).

09:30 – 09:50 : Receso / Break.

09:50 – Session: Tutorial 4 cont. (Tut-4): Room/aula 1.

09:50– 11:10 CASTRO, M.: Taller para elaborar el Derecho a Observar las Estrellas. (pág. 51).

09:50 – Session: Tutorial 5 cont.(Tut-5): Room/aula 2.

09:50– 11:10 CÓRDOBA, J.: Elaboración de videos educativos mediante OBS Studio (pág. 60).

09:50 – Session: Tutorial 6 cont.(Tut-6): Room/aula 3.

09:50– 11:10 NAVARRO, R.: Exploring Solid Geometry with GeoGebra 3D (pág. 100).

11:10 – Session: Plenary Talk 3 (Conf3): Room/aula 1.

11:10– 12:10 ROSALES, N.: Evaluación del conocimiento sobre probabilidad de los futuros profesores de educación primaria en Costa Rica (pág. 122).

12:10 – 2:00 p.m.: Tiempo para almuerzo / Time for lunch.

02:00 – Session: Teachers training / Formación de formadores 1 (Form1-1): Room/aula 1.

02:00– 02:20 ARAYA, D. & MORALES, Y.: Capacidad de análisis de prácticas docentes en futuros profesores de matemáticas (pág. 28).

02:25– 02:45 ALFARO, H.: Conocimientos matemáticos para la docencia de los futuros docentes costarricenses (pág. 22).

02:50– 03:10 ESCALONA, M.: Experiencias en la gestión del posgrado en Educación Matemática en la Universidad de Holguín (pág. 66).

02:00 – Session: Teaching-research link / Vínculo docencia-investigación (DocInv-1):

Room/aula 2.

02:00– 02:20 HERNÁNDEZ, F. & ROJAS, R. & ESPINOZA, J.: Actitudes hacia la Estadística que presentan los estudiantes de la carrera de Administración de la UNA, Campus Pérez Zeledón: Análisis de una muestra. (pág. 84).

02:20– 02:45 LLAMAS, L.: El pensamiento lógico-matemático como componente central de la resiliencia en la función universitaria, en el escenario postcovid19. Caso Centroamericano (pág. 88).

02:50– 03:10 BALLESTERO, E. & FREER, D.: Museo Viajante de Ciencias y Matemáticas: implicaciones en la percepción de la matemática del visitante (pág. 39).

02:00 – Session: Problem solving / Enseñanza a través de problemas (ProbS-1):

Room/aula 3.

02:00– 02:20 CHACÓN, M. & LÓPEZ, A.D. & PÉREZ, L.Á.: Un problema de mezclas mediante la resolución de problemas: aplicaciones de ecuaciones diferenciales lineales (pág. 56).

02:25– 02:45 HERRERA, J.: Estudio del proceso de argumentación y demostración por inducción matemática: un primer reporte de investigación (pág. 86).

03:20 – 03:40 : Receso / Break.

03:40 – Session: Teachers training / Formación de formadores 2 (Form2-1): Room/aula 1.

03:40– 04:00 ORTIZ, P. & CORTÉS, P. & HERRERA-MEZA, G.: La sistematización de tutoría y titulación: Una experiencia en la Especialidad de Matemática Educativa de la Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen” (pág. 103).

04:05– 04:25 QUESADA, D. & DUARTE, K. & MORALES, Y.: Una propuesta de integración del EOS y el Microteaching Lesson Study para la reflexión educativa (pág. 112).

04:30– 04:50 VARGAS, W. & CHACÓN, Y. & MORALES, Y.: TPACK de los profesores en formación: una propuesta de investigación en el tema de funciones (pág. 132).

03:40 – Session: Use of ICT / Uso de tecnologías de información y comunicación (TIC-2):

Room/aula 2.

03:40– 04:00 SOBERANES, L.: Multiplicación, conteo por agrupación en un aula multigrado (pág. 129).

04:05– 04:25 ARIZA, J. & PERAFAN, A.L.: E.sport: Habilidad, Competitividad y Matemáticas (pág. 34).

04:30– 04:50 ALVARADO, D.: Una Aventura Entera: Creación de un videojuego de móvil para el aprendizaje de los números enteros. (pág. 26).

Día Viernes/Friday 26

08:00 – Session: Tutorial 7 (Tut-7): Room/aula 1.

08:00– 11:00 CHAVES, S.: Grupos Geogebra para la enseñanza de la Estadística Descriptiva. (pág. 58).

08:00 – Session: Tutorial 9 (Tut-9): Room/aula 3.

08:00– 11:00 PLEITEZ, E. & MARGARITA, S.: ¿Qué y cómo evaluar en Matemática a partir de la resolución de problemas? (pág. 108).

09:30 – 09:50 : Receso / Break.

09:50 – Session: Tutorial 7 cont. (Tut-7): Room/aula 1.

09:50– 11:10 CHAVES, S.: Grupos Geogebra para la enseñanza de la Estadística Descriptiva. (pág. 58).

09:50 – Session: Tutorial 9 cont.(Tut-9): Room/aula 3.

09:50– 11:10 PLEITEZ, E. & MARGARITA, S.: ¿Qué y cómo evaluar en Matemática a partir de la resolución de problemas? (pág. 108).

11:10 – Session: Plenary Talk 4 (Conf4): Room/aula 1.

11:10– 12:10 VARGAS, M.: Significado de los contenidos matemáticos escolares. Una reflexión sobre las tareas y libros de texto (pág. 131).

12:10 – 2:00 p.m.: Tiempo para almuerzo / Time for lunch.

02:00 – Session: Teachers training / Formación de formadores 3 (Form3-1): Room/aula 1.

02:00– 02:20 VELASCO, A. & PARADA, S.E.: Formación de profesores de matemáticas en ejercicio y atención a la diversidad (pág. 139).

02:25– 02:45 MEJÍA, Y. & PARADA, S.E.: Design, use and selection of resources for mathematics class: a look from rural areas. (pág. 94).

02:50– 03:10 CAVIEDES, I.: La formación pedagógica de los docentes una necesidad en las escuelas rurales. (pág. 52).

02:00 – Session: Learning assessment/Evaluación de aprendizajes(EvApr-1): Room/aula 2.

02:00– 02:20 ARCIA, M.: Factores que inciden en el rendimiento académico de los estudiantes (pág. 32).

02:25– 02:45 CEBALLOS, M. & DIAZ, M.J. & NAHAS, E.: Análisis de los errores en el Segundo Parcial de Introducción a la Matemática de la FCE UNC en 2018 (pág. 54).

02:00 – Session: Variado (Var-1): Room/aula 3.

02:00– 02:20 CARLÓN, A.: Transfer: Consequence of a Learning with Understanding (pág. 47).

02:25– 02:45 RODRÍGUEZ, J.: Experiencia en un taller de razonamiento algebraico elemental para docentes de primaria. (pág. 120).

03:20 – 04:00 : Receso / Break.

04:00 – Session: Closing Plenary Talk / Conferencia de Clausura (Conf5): Room/aula 1.

04:00– 05:00 MONTIEL, G.: Espacios de desarrollo profesional docente como escenarios de diálogo entre la investigación y la práctica educativa (pág. 97).

05:00 – 05:20 : Closing / Clausura

Lista de contribuciones¹

1	ACUÑA, K. & GÓMEZ-QUIRÓS, C. & HERRERA-SANCHO, O.A.: A magical workshop to learn atomic models with The Little Prince	20
2	ALFARO, H.: Conocimientos matemáticos para la docencia de los futuros docentes costarricenses	22
3	ALFONSO, J. & PARADA, S.E. & LIERN, V.: Diseño de problemas que posibilitan la actividad matemática en estudiantes de secundaria básica en condición de vulnerabilidad	24
4	ALVARADO, D.: Una aventura entera: Creación de un videojuego de móvil para el aprendizaje de los números enteros	26
5	ARAYA, D. & MORALES, Y.: Capacidad de análisis de prácticas docentes en futuros profesores de matemáticas	28
6	ARAYA, I. & GARCÍA-GARCÍA, J.: La distribución binomial en el currículo chileno de educación media para formación general	30
7	ARCIA, M.: Factores que inciden en el rendimiento académico de los estudiantes	32
8	ARIZA, J. & PERAFAN, A.L.: E.sport: habilidad, competitividad y matemáticas	34
9	ARTIGUE, M.: Metodologías de investigación en didáctica de las matemáticas: reflexiones sobre una larga experiencia como investigadora	36
10	ÁVILA, C.: “Pregunto, registro e interpreto”: una situación de aprendizaje desde la mirada del turismo regional	37
11	BALLESTERO, E. & FREER, D.: Museo viajante de ciencias y matemáticas: implicaciones en la percepción de la matemática del visitante	39
12	BOLAÑOS, H.: El significado de las letras en álgebra análisis a partir de los errores y dificultades presentados por los estudiantes	40
13	BOLAÑOS, H.: Preparación docente en temas de discapacidad, necesidades educativas y adecuaciones curriculares en el área de la matemática	42
14	CALDERÓN, D.: Manejo de tablas de doble entrada por estudiantes chilenos de educación media	43
15	CAMPOS, M.: Sobre la aprehensión conceptual de las inecuaciones en el marco de la teoría de las representaciones semióticas de Raymond Duval	45
16	CARLÓN, A.: Transfer: consequence of a learning with understanding	47
17	CASTRO, J.: Los intereses de los estudiantes como promotor de la alfabetización matemática	49
18	CASTRO, M.: Taller para elaborar el derecho a observar las estrellas	51
19	CAVIEDES, I.: La formación pedagógica de los docentes: una necesidad en las escuelas rurales	52

¹En estricto orden alfabético de acuerdo con el nombre del expositor de la contribución.

20	CEBALLOS, M. & DIAZ, M.J. & NAHAS, E.: Análisis de los errores en el segundo parcial de introducción a la matemática de la FCE UNC en 2018	54
21	CHACÓN, M. & LÓPEZ, A.D. & PÉREZ, L.Á.: Un problema de mezclas mediante la resolución de problemas: aplicaciones de ecuaciones diferenciales lineales	56
22	CHAVES, S.: Grupos Geogebra para la enseñanza de la estadística descriptiva	58
23	CHAVES, S.: Implementation of CASIO scientific calculators in teaching statistics	59
24	CÓRDOBA, J.: Elaboración de videos educativos mediante OBS Studio	60
25	COTO, M. & COTO-FERNÁNDEZ, G.: Propuesta de enseñanza de métodos de clasificación en secundaria	62
26	DELGADO, M.G. & GALINDO, A.I. & VERA, T.J.: Intervención asesora con perspectiva socioepistemológica para significar la interrelación entre la capacidad y volumen	64
27	ESCALONA, M.: Experiencias en la gestión del posgrado en Educación Matemática en la Universidad de Holguín	66
28	ESPINOZA, J. & HERNÁNDEZ, F. & OVIEDO, K.: Percepción de los estudiantes de MATEM-SRB- UNA sobre los cursos virtuales de Cálculo y Precálculo 2020 debido a la situación de la COVID-19	68
29	FALLAS, R.: Transversalidad de las prácticas para el diseño de situaciones de aprendizaje: Experiencias en la investigación, el aula y el acompañamiento docente	70
30	FELIZZIA, D.: Sucesion de fibonacci: una experiencia con alumnos recursantes de análisis matemático 1 para ingeniería	71
31	GALINDO, A. & DELGADO, M.G. & VERA, T.J.: Significación de la congruencia en triángulos en el diseño de tapetes de aserrín desde la socioepistemología y el ciclo de asesoría educativa	73
32	GONZÁLEZ, A. & PARADA, S.E. & PATERNINA, R.E.: Desarrollo de habilidades matemáticas en el contexto de la educación superior inclusiva	75
33	GONZÁLEZ, K. & GUILLÉN, C.: Propuesta didáctica para la construcción de sólidos interactivos y parametrización en GeoGebra	77
34	GUEVARA, A.: Medir; un acercamiento a la producción de limón para la significación del área y perímetro	79
35	HERNÁNDEZ, F.J. & HERNÁNDEZ, T. & HERNÁNDEZ, D.A.: Modelo heurístico para la enseñanza - Aprendizaje de las matemáticas se potencia con las TICs	81
36	HERNÁNDEZ, F. & ROJAS, R. & ESPINOZA, J.: Actitudes hacia la estadística que presentan los estudiantes de la carrera de administración de la UNA, Campus Pérez Zeledón: Análisis de una muestra.	84
37	HERRERA, J.: Estudio del proceso de argumentación y demostración por inducción matemática: un primer reporte de investigación	86

38	LLAMAS, L.: Retos curriculares para el desarrollo del pensamiento matemático en el escenario postcovid. Caso Centroamericano	88
39	LÓPEZ, A.: Seducción y placer en matemáticas, fórmula mágica	90
40	MAESTRE, Y. & SOLORZANO, J.: Integración de elementos culturales en la clase de matemáticas en una institución etnoeducativa desde la educación matemática crítica	92
41	MEJÍA, Y. & PARADA, S.E.: Design, use and selection of resources for mathematics class: a look from rural areas	94
42	MONGE, T. & NAVARRO, N.: Cuerpos sólidos, propuesta didáctica	96
43	MONTIEL, G.: Espacios de desarrollo profesional docente como escenarios de diálogo entre la investigación y la práctica educativa	97
44	MORALES, J.: Elaboración de gráficas y figuras geométricas, de alta calidad, usando Inkscape	98
45	NAVARRO, R.: Exploring solid geometry with GeoGebra 3D	100
46	NAVARRO, R. & CHAVES, S.: Propuestas didácticas para la implementación de la calculadora científica en la clase de matemática	101
47	ORTIZ, P. & CORTÉS, P. & HERRERA-MEZA, G.: La sistematización de tutoría y titulación: Una experiencia en la especialidad de matemática educativa de la Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”	103
48	PAREDES, C.: Diseño de una situación de aprendizaje para el desarrollo del pensamiento estocástico: el caso de la probabilidad clásica	105
49	PÉREZ, M. & VENEGAS, J.F. & ROJAS, S. & SEQUEIRA, J.C. & BATRES, R.: Fractales y su implementación en MATLAB	106
50	PLEITEZ, E. & MARGARITA, S.: ¿Qué y cómo evaluar en matemática a partir de la resolución de problemas?	108
51	PORRAS, K. & CASTRO-RODRÍGUEZ, E.: El papel de la modelización en el currículo de Costa Rica	110
52	QUESADA, D. & DUARTE, K. & MORALES, Y.: Una propuesta de integración del EOS y el microteaching lesson study para la reflexión educativa	112
53	RAMÍREZ, J.: Experiencia STEM de enseñanza de matemática a través de la meteorología .	114
54	RIVERA, M. & AGUILAR-TAMAYO, M.: ¿Y ahora, cómo enseño matemáticas?; pensamiento didáctico del profesor universitario de matemáticas ante el uso de la pantalla	116
55	RODRIGUEZ, B.: Propuesta didáctica para la enseñanza de la probabilidad	118
56	RODRÍGUEZ, J.: Experiencia en un taller de razonamiento algebraico elemental para docentes de primaria	120
57	ROSALES, N.: Evaluación del conocimiento sobre probabilidad de los futuros profesores de educación primaria en Costa Rica	122

58	SÁNCHEZ, J.: Re-significando lo cotidiano en la matemática escolar: una mirada teñida de complejidad	123
59	SEGURA, N. & AYALA, V. & BARRANTES, F. & CLAVO, A.: La integral definida: una experiencia en el curso MA1021 Cálculo I para Ciencias Económicas, Universidad de Costa Rica	125
60	SEGURA, N. & MANNING, G. & VENTURA, R.: Las transformaciones de gráficas de funciones como un saber a enseñar en Costa Rica: análisis de un proceso de transposición didáctica	127
61	SOBERANES, L.: Multiplicación, conteo por agrupación en un aula multigrado	129
62	VARGAS, M.: Significado de los contenidos matemáticos escolares. Una reflexión sobre las tareas y libros de texto	131
63	VARGAS, W. & CHACÓN, Y. & MORALES, Y.: TPACK de los profesores en formación: una propuesta de investigación en el tema de funciones	132
64	VEGA, A. & ESQUIVEL, K.: Introducción al concepto de ecuación y resolución de ecuaciones de la forma $ax + b = c$ con $a, b, c \in N$ tal que $c > b$: propuesta didáctica	134
65	VERA, T.J. & GALINDO, A. & DELGADO, M.G.: Significación del área en geometría: una propuesta desde la teoría socioepistemológica de la matemática educativa	137
66	VELASCO, A. & PARADA, S.E.: Formación de profesores de matemáticas en ejercicio y atención a la diversidad	139

A magical workshop to learn atomic models with The Little Prince^I

Communication / Ponencia

ACUÑA UMAÑA, KATHERINE^{II} Gómez-Quirós, Carla^{III}
Herrera-Sancho, O. Andrey^{IV}

Costa Rica

This research propose a different didactic strategy to teach Physics concepts, implementing ludic and interactive activities that arouse the curiosity and facilitate the learning of science concepts. Therefore, a workshop was designed to teach about the Atomic Models (AM). This workshop presents illustrative and interactive games, low cost experiments and materials, which are easy to perform anywhere. On the other hand in this workshop the introduce the convergence of scientifics topics and literature to be implemented to innovate Physics Education [1]. Hence, the novella “The Little Prince” (TLP) was linked with the story of the Atomic Models (AM), wherein students make a similar travel like the one carried out by TLP. In this travel, students go through 6 asteroids that represents 6 different AM. Further, as part of the workshop, the dialogues of TLP are combined with our own explanation about the AM, and we also used analogies between physics concepts and events of our daily life, as a tool to teach scientific topics. For instance, in the explanation of Rutherford’s experiment of The Gold Sheet, the students are encouraged to imagine the alpha particles crashing with the atom’s nucleus of the gold sheet as if it were two pool balls crashing in a pool table. Additionally, an inexpensive representation of the experiments and the AM were made with paper and recycled material. Hence, with the help of the analogies and paper models of the experiments and AM, we relate how Rutherford imagined his atomic model.

Therefore, one goal of this research is to determinate if this workshop is a way to teach physics concepts while developing an interest for scientifics topics in the students. This workshop was administered to 16 high school students between ages 15 to 17. The preliminary results showed that, 38% of the students said they had no interest in the scientifics topics before participating in the workshop. After having this workshop, 78% of the students claimed that they would like to devote themselves to study Science.

Keywords: Atomic models, physics education, microscales, macrosceles.

^IMartes/Tuesday 23, 02:00 - 02:20, Room/aula 1, session: (PrDid1-1), Didactical proposals / Propuestas didácticas 1

^{II}Universidad de Costa Rica, Escuela de Física, San José, Costa Rica, katherine.acuna@ucr.ac.cr

^{III}misma dirección

^{IV}misma dirección

Referencias

- [1] Godínez-Sandí A, Fallas-Padilla D, España-Tapia S, Zúñiga-Villegas
- [2] A, Milena Castro and Herrera-Sancho O A. 2018. Converging science and literature cultures: learning physics via The Little Prince novella. Phys. Educ. 53 650060

Conocimientos matemáticos para la docencia de los futuros docentes costarricenses^I

Communication / Ponencia

ALFARO VÍQUEZ, HELEN^{II}

Finlandia

As stated in the 2019 Estado de la Educación report, there are deficiencies in the training, hiring and performance assesment of Costa Rican teachers. In particular, the report highlights the non-implementation of the problem-solving methodology in mathematics classes, pointing out that there are gaps in the training of teachers that are not solved with the training offered by the MEP. Therefore, they call on universities to review or update their study programs according to the demands of the context (PEN, 2019). One way to respond to this call is by making a diagnosis of the knowledge that teachers acquire during their training. For this reason, a study was carried out with students from the mathematics teaching majors of three public universities in Costa Rica, in the last year of their studies. The study used as an instrument the TEDS-M questionnaire, from the International Association for the Evaluation of Educational Achievement (IEA), used to study the mathematical knowledge of mathematics teachers in 17 countries around the world (Tatoo et al., 2012; Blömeke & Kaiser, 2014). The results showed that the programs offer more courses associated with tertiary level mathematics, than courses on general pedagogy or mathematics education. In addition, the results highlighted the variability in the performance of the participants in the exercises of mathematical knowledge and mathematical pedagogical knowledge according to the university. However, it was shown that the number and content of the courses taken did not correlate with the performance of the participants (Alfaro & Joutsenlahti, 2020). The results of this study provide input to universities and policy makers on the structure, variability and characteristics of teacher training programs, which can inform decision making.

Keywords: Mathematics teacher education, mathematical content knowledge, mathematical pedagogical content knowledge, TEDS-M, opportunities to learn.

^IJueves/Thursday 25, 02:25 - 02:45, Room/aula 1, session: (Form1-2), Teachers training / Formación de formadores 1

^{II}Tampere University, Faculty of Education and Society, Finlandia, he.tati.07@hotmail.com

Resumen

Tal y como lo plantea el informe del Estado de la Educación 2019, existen deficiencias en cuanto a la formación, contratación y evaluación del rendimiento de los docentes costarricenses. En particular, el informe subraya la no implementación de la metodología de resolución de problemas en las clases de matemática, señalando como que existen vacíos en la formación de los docentes que no son solventados con las capacitaciones ofrecidas por el MEP. Por lo que hacen un llamado a las universidades a revisar o actualizar sus programas de estudio de acuerdo a las demandas del contexto (PEN, 2019). Una manera de atender este llamado es haciendo un diagnóstico de los conocimientos que adquieren los docentes durante su formación. Por esta razón, se realizó un estudio con estudiantes de las carreras de enseñanza de la matemática de tres universidades públicas de Costa Rica, que cursan el último año de carrera. El estudio utilizó como instrumento el cuestionario de TEDS-M, de la Asociación Internacional para la evaluación del rendimiento educativo, utilizado para estudiar el conocimiento matemático de los docentes de matemática en 17 países alrededor del mundo (Tatto et al., 2012; Blömeke & Kaiser, 2014). Los resultados evidenciaron que los programas ofrecen más cursos asociados a matemática universitaria, que a cursos sobre pedagogía general o educación matemática. Además, los resultados destacaron la variabilidad en el desempeño de los participantes en los ejercicios de conocimiento matemático y conocimiento pedagógico matemático según la universidad. Sin embargo, se demostró que el número y el contenido de los cursos tomados no se correlaciona con el desempeño de los participantes (Alfaro & Joutsenlahti, 2020). Los resultados de este estudio ofrecen insumos a las universidades y a los formuladores de políticas sobre la estructura, variabilidad y características de los programas de formación docente, que pueden informar la toma de decisiones.

Palabras clave: Formación de profesores de matemáticas, conocimiento del contenido matemático, conocimiento del contenido pedagógico matemático, TEDS-M, oportunidades de aprendizaje.

Referencias

- [1] Alfaro, H., & Joutsenlahti, J. (2020). What Skills and Knowledge Do University Mathematics Teacher Education Programs Give Future Teachers in Costa Rica?. *European Journal of Science and Mathematics Education*, 8(3), 145-162.
- [2] Blömeke, S., and Kaiser, G. (2014) Theoretical framework, study design and main results of TEDS-M. In: Blömeke, S., Hsieh, F. J., Kaiser, G., and Schmidt W. (Eds.) *International perspectives on teacher knowledge, beliefs and opportunities to learn. Advances in Mathematics Education* (pp. 19-47). Dordrecht: Springer. DOI: 10.1007/978-94-007-6437-8_2
- [3] PEN, 2019. *Resumen séptimo informe estado de la educación*. San José, Costa Rica: Programa Estado de la Nación.
- [4] Tatto, M. T., Peck, R., Schwille, J., Bankov, K., Senk, S. L., Rodriguez, M., Ingvarson, L., Reckase, M., and Rowley, G. (2012). Policy, practice, and readiness to teach primary and secondary mathematics in 17 countries: Findings from the IEA Teacher Education and Development Study in Mathematics (TEDS-M). *International Association for the Evaluation of Educational Achievement (IEA)*.

Diseño de problemas que posibilitan la actividad matemática en estudiantes de secundaria básica en condición de vulnerabilidad^I

Communication / Ponencia

ALFONSO PINILLA, JOAO ANTONIO^{II} Parada Rico, Sandra Evely^{III}
Liern Carrión, Vicente^{IV}

Colombia

During this presentation, it is considered that economy is a fundamental aspect of modern societies and it is the guarantor of the stability that nations can have at this moment. This economic stability depends, to a large extent, not only on the decisions that are taken at a state and institutional level, but also on the responsible financial behavior that common citizens have, which depends on the knowledge they possess about financial education. Because of this, we see the need to use mathematics in economics, providing notions, concepts and tools which allow citizens to take beneficial decisions for their financial life. It is thus necessary to create spaces during the Mathematics class, where proposing problems, which motivate mathematics activity from a mathematical doing perspective, according to Chevallard, Bosch and Gascón (1997) at the moment of facing these issues, leads to the use of known mathematics, the learning and capacity to teach Mathematics, and to the creation of new Mathematics. Because of this we ask ourselves: How to promote Mathematics activity on the part of basic secondary students, in vulnerability conditions, by the study of financial phenomena? In order to be able to answer this question, we ourselves traced the objective of designing, implementing and assessing a series of workshops, in order to promote mathematics activity from the part of basic secondary students, in vulnerability conditions, throughout the study of financial phenomena. In such a way that to manage to detonate mathematical activity among students, characterizations from Treffer (1978) and Parada (2011) are taken; where Mathematics as an activity, is based on Mathematization, allowing to categorize mathematical activity in vertical, horizontal and transversal. Within these categories, the workshops are designed; and considering the proposal by the OCDE (2013) which conceptualizes the mathematical competence. Likewise, we hope that by applying these workshops in two educational institutions, located in Bucaramanga (Colombia) (which attend to vulnerable population) to be able to break cycles of financial lack of awareness among vulnerable population.

^IMiércoles/Wednesday 24, 02:25 - 02:45, Room/aula 2, session: (DidMa3-2), Mathematical didactics / Didáctica de la matemática 3

^{II}Universidad Industrial de Santander (UIS), Santander, Colombia, joao2208101@correo.uis.edu.co

^{III}Universidad Industrial de Santander (UIS), Bucaramanga, Colombia, sanevepa@uis.edu.co.

^{IV}Universidad de Valencia, Valencia, España, vicente.liern@uv.es

Keywords: Financial education, mathematics, economics, vulnerable population, mathematical activity.

Resumen

Durante esta ponencia se toma en cuenta que la economía es un aspecto fundamental de las sociedades modernas, y es la garante de la estabilidad que pueden tener las naciones en la actualidad. Esta estabilidad económica depende en gran medida no solo de las decisiones que se toman a nivel estatal e institucional, sino también del comportamiento financiero responsable que tienen los ciudadanos del común, el cual depende del conocimiento que estos tienen en educación financiera. Es por esta razón que vemos la necesidad de usar las matemáticas en la economía, esta dota nociones, conceptos y herramientas que permite al ciudadano, tomar decisiones beneficiosas para su vida financiera, pero es preciso generar estos espacios en las clases de matemáticas donde al proponer problemas que motiven la Actividad Matemática desde la mirada de un hacer matemático, según Chevallard, Bosch y Gascón (1997) al enfrentarse a estos problemas conlleven a que se utilice matemáticas conocidas, aprenda y logre enseñar matemáticas, cree matemáticas nuevas; es por esto que nos preguntamos: ¿cómo promover la Actividad Matemática por parte de los estudiantes de educación básica secundaria, en condiciones de vulnerabilidad, mediante el estudio de fenómenos financieros? Para lograr dar respuesta a esta pregunta nos trazamos el objetivo de diseñar, implementar y evaluar una secuencia de talleres para promover la Actividad Matemática por parte de estudiantes de educación básica secundaria en condiciones de vulnerabilidad, mediante el estudio de fenómenos financieros. De tal forma que para lograr detonar la Actividad Matemática en los estudiantes se toma las caracterizaciones de Treffer (1978) y Parada (2011), donde la matemática como actividad está fundamentada por la Matematización, permitiendo categorizar la Actividad Matemática en Vertical, Horizontal y Transversal, es bajo estas categorías que se diseñan los talleres, y tomando lo propuesto por OCDE (2013) que conceptualiza la competencia financiera. Asimismo, esperamos al aplicar estos talleres en dos instituciones educativas ubicadas en Bucaramanga (Colombia) que atiende población vulnerable y lograr romper ciclos de desconocimiento financiero en poblaciones vulnerables.

Palabras clave: Educación financiera, matemáticas, económica, población vulnerable, actividad matemática.

Referencias

- [1] Chevallard, Y., Bosch, M. & Gascón, J. (1997). *Studying math: the missing link*. Barcelona: Editorial Horsori.
- [2] OECD. (2013), *PISA 2012 Assessment and Analytical Framework: Mathematics, Reading, Science, Problem Solving and Financial Literacy*, OECD Publishing, Paris, <https://doi.org/10.1787/9789264190511-7-en>.
- [3] Parada, S. (2011). *Reflection and Action in Communities of Practice: A Professional Development Model*. (Doctoral thesis). Research Center for Advanced Studies of the National Polytechnic Institute, Mexico.
- [4] Treffers, A. (1987). *Three dimensions: A model of goal and theory description in mathematics*

Una aventura entera: Creación de un videojuego de móvil para el aprendizaje de los números enteros^I

Communication / Ponencia

ALVARADO, DEIVY^{II}

Costa Rica

A integer Adventure: Creation of a mobile video game for learning about whole numbers.

This work proposes the use of the theory on epistemological obstacles around integers proposed mainly by Cid (2000), Cid (2016) and Herrera and Zapatera (2019). In addition, the theories on Game Based Learning (Gros (2015), Bossomaier (2015) and Hwa (2018)) and m-learning (Cuervo and Ballesteros (2015), Fabian et al (2018) Bennis and Amali (2019)) are used to make the video game suitable for teaching this topic and entertaining for students.

For the creation of the video game, the MIT's mobile application development web platform is used: App Inventor. This is a visual and intuitive block programming environment that makes the creation of applications for smart phones and tablets accessible to everyone, especially for teachers who need to make an application without a great knowledge of programming as in this project.

The problems related to learning integers have been identified in the Costa Rican educational system for more than a decade, as demonstrated by the work done by Araya (2004) on the problems students have with subtracting integers. But it is also a problem that remains, as shown by Montero (2017) in his work on this topic in education for youth and adults. In addition to this, the policies of the Ministry of Education on the use of technologies and the growing use of these in education due to the global pandemic, it is timely to explore and develop research in this area.

Keywords: Epistemological obstacles, whole numbers, game based learning, M learning, video game.

Resumen

En este trabajo se propone la utilización de la teoría sobre obstáculos epistemológicos en torno a los números enteros, propuesta principalmente por Cid (2000), Cid (2016) y Herrera y Zapatera (2019). Además, se utilizan las teorías sobre Game Based Learning (Gros (2015), Bossomaier (2015) y Hwa (2018)) y de m-learning (Cuervo y Ballesteros (2015), Fabian et al (2018) Bennis y Amali (2019)) para que el videojuego sea adecuado para la enseñanza de este tema y entretenido para los estudiantes.

^IJueves/Thursday 25, 04:30 - 04:50, Room/aula 2, session: (TIC-3), Use of ICT / Uso de tecnologías de información y comunicación

^{II}Universidad de Costa Rica, Enseñanza de la matemática y Computación, San José, Costa Rica, deivy.alvarado@ucr.ac.cr

Para la creación del videojuego se utiliza la plataforma web de desarrollo de aplicaciones móviles del MIT: App Inventor. Este es un entorno de programación visual e intuitivo por bloques que hace que la creación de aplicaciones para teléfonos inteligentes y tablets sea accesible para todos, en especial para docentes que necesitan realizar una aplicación sin un gran conocimiento de programación como en este proyecto. Los problemas relacionados al aprendizaje de los números enteros se han identificado en el sistema educativo costarricense desde más de una década atrás, así lo demuestra el trabajo realizado por Araya (2004) sobre los problemas que tienen los estudiantes con la resta de enteros. Pero, además es el problema que se mantiene, así lo demuestra Montero (2017) en su trabajo sobre este tema en educación para jóvenes y adultos. Sumado a esto, las políticas del ministerio de educación pública sobre el uso de tecnologías y el creciente uso de estas en educación debido a la pandemia mundial, se hace oportuno explorar y desarrollar investigaciones en esta línea.

Palabras clave: Obstáculos epistemológicos, números enteros, game based learning, M learning, videojuego.

Referencias

- [1] Araya, A. (2004). Difficultés rencontrées par les élèves lors de l'enseignement de la soustraction des nombres relatifs: etude de cas (Tesis doctoral). Université Toulouse le Mira, Francia.
- [2] Cid, E. (2016). Obstáculos epistemológicos en la enseñanza de los números negativos (Tesis doctoral, Universidad de Zaragoza). Recuperado de http://www.atd-tad.org/wp-content/uploads/2016/12/TESIS_EVA_CID-1.pdf
- [3] Fabian, K., Topping, K., y Barron, J. (2018). Using mobile technologies for mathematics: Effects on student attitudes and achievement. *Educational Technology Research and Development*, 66(5), 1119-1139. Recuperado de <https://link.springer.com/content/pdf/10.1007/s11423-018-9580-3.pdf>
- [4] Herrera, J. y Zapatera, A. (2019). El número como cantidad física y concreta un obstáculo en el aprendizaje de los números enteros. *PNA*, 13(4), 197-220. doi: 10.30827/pna.v13i4.8226
- [5] Hwa, S. (2018). Pedagogical Change in Mathematics Learning: Harnessing the Power of Digital Game-Based Learning. *Educational Technology & Society*, 21(4), 259-276. Recuperado de <http://search.ebscohost.com.ezproxy.sibdi.ucr.ac.cr:2048/login.aspx?direct=true&db=asn&AN=132598187&site=elive&scope=site>

Capacidad de análisis de prácticas docentes en futuros profesores de matemáticas^I

Communication / Ponencia

ARAYA ROMÁN, DANIELA^{II} Morales López, Yuri^{III}

Costa Rica

The main objective of this research was to analyze the incidence that the basic study of some elementary theoretical notions of the Ontosemiotic Approach has in the development of the capacity of reflection of the teaching practices in the future teachers of mathematics of the fifth level of the career of Teaching Mathematics of the Universidad Nacional in Costa Rica. The research is of a qualitative approach and is addressed under the case study method. This was carried out in the group of students of the subject Directed Research Seminar II during the second semester of 2018 (7 participants).

It is concluded that, in the first phase of the research, the participants did not have the necessary tools to carry out a reflective practice, while, in the second reflection, there is substantial evidence to ensure that, with the use of a guide based on the criteria of suitability of the Ontosemiotic approach, the exercise of reflection of educational practice is considerably encouraged, since the students manage to organize their ideas and are attentive to a greater number of elements of interest in mathematics education.

The research was carried out in the context of the projects PGC2018-098603-B-I00(MCIU / AEI / FEDER, EU) and the international agreement UNA-UB: Cod018133. It was supported by the Universidad Nacional (UNA) and the Universidad Estatal a Distancia, Costa Rica (UNED).

Keywords: Mathematics education, teacher training, analytical capacity, didactic suitability, guided reflection.

Resumen

El objetivo principal de esta investigación fue analizar la incidencia que tiene el estudio básico de algunas nociones teóricas elementales del enfoque Ontosemiótico, en el desarrollo de la capacidad de reflexión de las prácticas docentes en los futuros profesores de matemática de quinto nivel de la carrera de Enseñanza de la Matemática de la Universidad Nacional en Costa Rica. La investigación es de tipo cualitativa y se aborda bajo el método de estudio de caso. Este se realizó en el grupo de

^IJueves/Thursday 25, 02:00 - 02:20, Room/aula 1, session: (Form1-1), Teachers training / Formación de formadores 1

^{II}Universidad Estatal a Distancia, Matemática, Costa Rica, damaarro2708@gmail.com

^{III}Universidad Nacional de Costa Rica, Heredia, Costa Rica, yuri.morales.lopez@una.ac.cr

estudiantes de la asignatura Seminario de Investigación Dirigida II durante el segundo semestre de 2018 (7 participantes).

Se concluye que, en la primera fase de la investigación los participantes no contaban con las herramientas necesarias para realizar una práctica reflexiva, mientras que, en la segunda reflexión, hay evidencia sustancial para asegurar que, con el uso de una guía basada en los criterios de idoneidad del enfoque ontosemiótico se favorece considerablemente el ejercicio de reflexión de la práctica educativa, pues los estudiantes logran organizar sus ideas y prestan atención a una mayor cantidad de elementos de interés en educación matemática.

La investigación se realizó en el contexto de los proyectos PGC2018-098603-B-I00 (MCIU / AEI / FEDER, EU) y el convenio internacional UNA-UB: Cod 018133. Se contó con el apoyo de la Universidad Nacional (UNA) y la Universidad Estatal a Distancia, Costa Rica (UNED).

Palabras clave: Educación matemática, formación de profesores, capacidad de análisis, idoneidad didáctica, reflexión guiada.

Referencias

- [1] Ball, D. L., Thames, M. H., y Phelps, G. (2008). Content knowledge for teaching. What makes it special? *Journal of Teacher Education*, 59(5), 389-407. <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.493.2271&rep=rep1&type=pdf>
- [2] Borko, H., Jacobs, J., Eiteljorg, E., y Pittman, M. E. (2008). Video as a tool for fostering productive discussions in mathematics professional development. *Teaching and Teacher Education*, 24(2), 417-436. Doi 10.1016/j.tate.2006.11.012
- [3] Godino, J. D., Batanero, C., & Font, V. (2007). The onto-semiotic approach to research in mathematics education. *ZDM. The International Journal on Mathematics Education*, 39(1), 127-135. <https://doi.org/10.1007/s11858-006-0004-1>
- [4] Hill, H. C., Ball, D. L., y Schilling, S. G. (2008). Unpacking pedagogical content knowledge of students. *Journal for Research in Mathematics Education*, 39, 372-400.

La distribución binomial en el currículo chileno de educación media para formación general^I

Communication / Ponencia

ARAYA NAVEAS, ISMAEL^{II} García-García, Jaime^{III}

Chile

The objective of our research is to characterize the meanings intended by the Chilean fourth year high school curriculum about the mathematical object of binomial distribution. For this purpose, the Program of Study and the Student Text corresponding to that level will be analyzed. As indicated by Gea, Batanero, Arteaga & Cañadas (2013), textbooks, due to their importance, have been widely studied in the field of didactics of mathematics. On the other hand, binomial distribution is considered by many as the most important discrete variable distribution, since it has multiple applications in different areas of knowledge (García-García, Medina & Sánchez, 2014). To carry out the analysis, we will use theoretical tools of the Ontosemiotic Approach, developed by Godino and his collaborators since 1994 (for example, in Godino, 2003), specifically, the typology of primary mathematical objects denominated “elements of the meaning”, in which are considered: situations-problems, language, concepts-definition, propositions, processes and arguments. The methodology used to carry out the analysis is based on the one proposed by Parra (2015). After studying both documents (program and text), their results will be contrasted, and in this way, the meaning of the binomial distribution intended by the Chilean curriculum will be determined; and finally, we will compare this meaning with the reference holistic meaning, which will be determined from a historical-epistemological study. At the end of this work, we hope to provide guidance to mathematics teachers about the partial meanings of the binomial distribution that they wish to present to their students and promote an adequate use of the textbook.

Keywords: Binomial distribution, chilean curriculum, ontosemiotic pproach, meanings.

Resumen

El objetivo de nuestra investigación es caracterizar los significados pretendidos por el currículo chileno de cuarto medio sobre el objeto matemático distribución binomial. Para ello se analizará el Programa de Estudio y el Texto del Estudiante correspondientes a dicho nivel. Como lo indican Gea, Batanero, Arteaga y Cañadas (2013), los libros de texto, debido a su importancia, han sido estudiados

^IMartes/Tuesday 23, 02:25 - 02:45, Room/aula 2, session: (DidMa1-2), Mathematical didactics / Didáctica de la matemática 1

^{II}Universidad de Los Lagos, Dirección de Postgrado, Osorno, Chile, ismaelandres.araya@alumnos.ulagos.cl

^{III}Universidad de Los Lagos, Osorno, Chile, jaime.garcia@ulagos.cl

ampliamente en el campo de la didáctica de la matemática. Por su parte, la distribución binomial es considerada por muchos, como la distribución de variable discreta más importante, al tener múltiples aplicaciones en diferentes áreas del conocimiento (García-García, Medina y Sánchez; 2014). Para efectuar el análisis, utilizaremos herramientas teóricas del Enfoque Ontosemiótico, desarrollado por Godino y sus colaboradores desde 1994 (por ejemplo, en Godino; 2003), específicamente, la tipología de objetos matemáticos primarios denominada “elementos del significado”, en la cual se consideran: situaciones-problemas, lenguaje, conceptos-definición, proposiciones, procedimientos y argumentos. La metodología utilizada para efectuar el análisis está basada en la propuesta por Parra (2015). Después de estudiar ambos documentos (programa y texto), se contrastarán sus resultados, y de esta manera, se determinará el significado de la distribución binomial pretendido por el currículo chileno; y finalmente, compararemos este significado con el significado holístico de referencia, el cual será determinado a partir de un estudio histórico-epistemológico. Al finalizar este trabajo, esperamos entregar orientaciones a profesores de matemática acerca de los significados parciales de la distribución binomial que deseen presentar a sus estudiantes y promover un uso adecuado del libro de texto.

Palabras clave: Distribución binomial, currículo chileno, enfoque ontosemiótico, significados.

Referencias

- [1] García-García, J., Medina, M., y Sánchez, E. (2014). Niveles de razonamiento de estudiantes de secundaria y bachillerato en una situación-problema de probabilidad. *Avances de Investigación en Educación Matemática*, 6, 5-23.
- [2] Gea, M. M., Batanero, C., Arteaga, P., y Cañadas, G. R. (2013). Justificaciones en el Tema de Correlación y Regresión en Textos Españoles de Bachillerato. *Revista de Educação Matemática e Tecnológica Iberoamericana*, 4(2), 1-20.
- [3] Godino, J. D. (2003). Teoría de las funciones semióticas. Un enfoque ontológico-semiótico de la cognición e instrucción matemática. Obtenido de Departamento de Didáctica de la Matemática, Universidad de Granada: <http://www.ugr.es/~jgodino/funciones-semioticas/monografiatfs.pdf>
- [4] Parra, Y. (2015). Significados pretendidos por el currículo de matemáticas chileno sobre la noción de función (Tesis de Magíster). Universidad de Los Lagos, Chile.

Factores que inciden en el rendimiento académico de los estudiantes^I

Communication / Ponencia

ARCIA RAMÍREZ, MARTHA MARÍA^{II}

Nicaragua

Studying the factors that affect academic performance, a topic of great interest when evaluating the quality of education and student success, this allows us to explain and respond to the academic problems of students. The main objective of this research is to describe the factors that affect the academic performance of the students of the School of Sciences and Technology of UNAN-León. The research is descriptive, cross-sectional, to obtain the information, survey technique was used, developing a questionnaire composed of 4 factors (Social, family, academic and personal). The instrument was applied online through the application of Google Form to all students of the 7 careers of the School. A total of 429 answered the questionnaire. To estimate the parameters of the factors that affect academic performance, it was carried through the Ordinary Minimum Squared, which is a statistical technique widely used for this type of research. It was possible to identify that the variables that significantly affect the academic performance of students are; Level of satisfaction with the career they are studying, hours per day devoted to study, the academic level reached by the father, the career they are currently studying.

Keywords: Factors, academic performance, quality, education, students.

Referencias

- [1] Espinoza Mena, E. M. (January 2018). Academic performance and terminal efficiency of the students of the Physiotherapy career of POLISAL, UNAN Managua. Torreón Universitario Magazine.
- [2] Chong Gonzalez, E. G. (2017). Factors that affect the academic performance of the students of the Polytechnic University of Valle de Toluca. Latin American Journal of Educational Studies (Mexico), Vol. XLVII Num. 1 Pag 91-108.

^IViernes/Friday 26, 02:00 - 02:20, Room/aula 2, session: (EvApr-1), Learning assessment / Evaluación de aprendizajes

^{II}UNAN-León, Matemática-Estadística, León, Nicaragua, arciamartha10@ac.unanleon.edu.ni, arciamartha@ac.unanleon.edu.ni

- [3] Fajardo Bullon, F., Maestre Campos, M., Felipe Castaño, E., Leon del Barco, B., & Polo del Rio, M. (2017, January). Analysis of the academic performance of compulsory secondary education students according to family variables. Retrieved from National University of Distance Education, Madrid Spain.
- [4] Gomez, D., Oviedo, R., & Martinez, E. (2011). Factors influencing performance. Technoscience, Pag. 9.
- [5] Murillo Lopez, E. G. (June 2013). Factors that affect the Academic Performance in the area of Mathematics of the ninth grade students in the Basic Education Centers of the City of Tela, Atlantida. Universidad Pedagogica Nacional Francisco Morazan.

E.sport: habilidad, competitividad y matemáticas^I

Communication / Ponencia

ARIZA LÓPEZ, JOHN JAIRO^{II} Perafan Ledezma, Astrid Lorena^{III}

Colombia

Electronic Sports today is a complex dynamic of research because in addition to the expertise in the game, the management of multitasking, competitiveness and strategy development, these also incorporate social processes, mathematics, work and group coordination and decision making. In this measure, this document shows some advances that are framed in the doctoral research of ethnographic type entitled; Esports: Ability, Interaction, Competitiveness and Mathematics, advance that frames and seeks to make visible how it is being researched and positioned scientifically in analysis of the Esports in the last 10 years in the world, in areas such as education, special education, mathematical education, in competences and digital literacy, among others, that also allow to understand the debate that is taking place on whether or not the Esports can be considered a sport as such.

Keywords: Esports, ability, competitiveness, mathematics.

Resumen

Esports (Electronic Sports) o deportes electrónicos hoy en día se constituyen en una dinámica compleja de investigación, ya que además de la experticia en el juego, el manejo de multitareas, de la competitividad y el desarrollo de estrategia, estos también incorporan procesos sociales, matemáticos, de trabajo y coordinación grupal y toma de decisiones. En esta medida, el presente documento muestra unos avances que se enmarcan en la investigación doctoral de tipo etnográfico titulado: Esports: Habilidad, interacción competitividad y matemáticas, avance que enmarca y busca hacer visible cómo se está investigando y posicionando científicamente en análisis de los Esports en los últimos 10 años en el mundo, en áreas como la educación, la educación especial, educación matemática, en competencias y alfabetización digital, entre otras; que permitan además entender el debate que se está dando sobre si los Esports se pueden o no considerar un deporte como tal.

Palabras clave: Esports, habilidad, competitividad, matemáticas.

^IJueves/Thursday 25, 04:05 - 04:25, Room/aula 2, session: (TIC-2), Use of ICT / Uso de tecnologías de información y comunicación

^{II}Universidad de Magdalena, Magdalena, Colombia, johnarizajlx@unimagdalena.edu.co

^{III}Universidad de Magdalena, Santa Marta, Colombia, aperafan@unimagdalena.edu.co

Referencias

- [1] Freeman, G., & Wohn, D. Y. (2018). Understanding eSports Team Formation and Coordination. En *Computer Supported Cooperative Work: CSCW: An International Journal* (Vol. 27, Números 3-6). *Computer Supported Cooperative Work (CSCW)*. <https://doi.org/10.1007/s10606-017-9299-4>
- [2] Macedo, T., & Falcão, T. (2020). Like a pro: Communication, camaraderie and group cohesion in the Amazonian esports scenario. *Entertainment Computing*, 34(July 2019), 100354. <https://doi.org/10.1016/j.entcom.2020.100354>
- [3] Sánchez-Alcaraz Martínez, B. J., Sánchez-Díaz, A., Alfonso-Asencio, M., Courel-Ibáñez, J., & Sánchez-Pay, A. (2020). Relación entre el nivel de actividad física, uso de videojuegos y rendimiento académico en estudiantes universitarios | Relationship between physical activity level, use of video games and academic performance in university students. *Espiral. Cuadernos Del Profesorado*, 13(26), 64. <https://doi.org/10.25115/ecp.v13i26.2900>
- [4] Rothwell, G., & Shaffer, M. (2019). eSports in K-12 and Post-Secondary Schools. *Education Sciences*, 9(2), 105. <https://doi.org/10.3390/educsci9020105>

Metodologías de investigación en didáctica de las matemáticas: reflexiones sobre una larga experiencia como investigadora^I

Plenary Talk / Conferencia Plenaria

ARTIGUE, MICHÈLE^{II}

Francia

En esta conferencia me propongo reflexionar sobre las metodologías de investigación en didáctica de las matemáticas desde mi experiencia como investigadora. Está fuertemente influenciada por la tradición didáctica francesa a la que pertenezco. Por lo tanto, hablaré de la ingeniería didáctica, una metodología de investigación emblemática de esta tradición y que ha tomado diversas formas a lo largo de los avances de la investigación. También subrayaré la diversidad metodológica actual y la ilustraré con algunas de mis investigaciones más recientes.

Palabras clave: praxeología de investigación, ingeniería didáctica cooperativa, recorrido de estudio e investigación, ReMath, International Lexicon project.

Referencias

- [1] Artigue, M. (2020). Méthodologies de recherche en didactique des mathématiques : Où en sommes-nous ? *Educação Matemática Pesquisa*, 22(3), 25-64. <https://revistas.pucsp.br/index.php/emp/article/view/51906/pdf>
- [2] Barquero, B., & Bosch, M. (2015). Didactic engineering as a research methodology: from fundamental situations to study band research paths. In A. Watson & M. Ohtani M (Eds.), *Task design in mathematics education* (pp. 249-272). New York : Springer.
- [3] Kynigos, C., & Lagrange, J.-B. (Eds.) (2014). Special Issue: Representing mathematics with digital media: Working across theoretical and contextual boundaries. *Educational Studies in Mathematics*, 85(3).
- [4] Sensevy, G., & Bloor, T. (2020). Cooperative didactic engineering. In S. Lerman (Ed.), *Encyclopedia of Mathematics Education. Second Edition* (pp. 141-145). New-York : Springer.
- [5] Mesiti, C., Artigue, M., Hollingsworth, H., Cao, Y. & Clarke, D. J. (Eds.). (2021). *Teachers talking about their classrooms: Learning from the professional lexicons of mathematics teachers around the world*. London and New York : Routledge.

^IMartes/Tuesday 23, 11:00 - 12:00, Room/aula 1, session: (Conf1), Opening Plenary Talk / Conferencia Inaugural

^{II}Universidad de Paris, Francia, michele.artigue@gmail.com

“Pregunto, registro e interpreto”: una situación de aprendizaje desde la mirada del turismo regional^I

Communication / Ponencia

ÁVILA DÍAZ, CINTHYA GUADALUPE^{II}

México

From the socio-epistemological perspective, an investigation carried out around frequency tables is presented, such as mathematical knowledge. Interest in such knowledge arises, first of all, from experience with the current curriculum, where the prioritization of the axes of number sense and form, space and measure becomes evident. On the other hand, the didactics regarding the subject is concise, which is evident in the lack of didactic orientations within the curriculum, in addition to that from initial training other branches of mathematics are prioritized.

Through different dimensions, which are: social, epistemological, cognitive and didactic, a theoretical and ethnographic research was carried out. This inquiry has been called problematization. Having in mind the findings, a learning situation is designed for the second grade of primary education. It aims to use the frequency tables as information carriers, with in order to record, read and interpret data derived from tourist activities in the region.

The evaluation plan is also presented. There are two instruments considered: rubric and evaluation scale; designed for student hetero-evaluation and teacher self-evaluation, respectively. Likewise, the results derived from the reflection carried out on the teaching knowledge put into play in the proposal, show the learning obtained in relation to professional development, for example, that the contextualized work with the frequency tables provides elements that allow interpretation of the data.

Keywords: Socioepistemology, educational mathematics, learning situation, frequency tables, primary education.

Resumen

Desde la perspectiva socioepistemológica, se presenta una investigación realizada en torno a las tablas de frecuencia, como saber matemático. El interés por dicho saber surge, en primer lugar, desde la experiencia con el currículum vigente, donde se hace evidente la priorización de los ejes sentido numérico y forma, espacio y medida. Por otro lado, la didáctica referente al tema es escueta, lo cual

^IMiércoles/Wednesday 24, 02:00 - 02:20, Room/aula 1, session: (PrDid3-1), Didactical proposals / Propuestas didácticas 3

^{II}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”, Unidad de Estudios de Posgrado, México, cinthya.ad.59@gmail.com

se hace manifiesto en la carencia de orientaciones didácticas dentro del currículum, además que desde la formación inicial se priorizan otras ramas de las matemáticas.

A través de distintas dimensiones relacionadas con el saber: social, epistemológica, cognitiva y didáctica, se realizó exploración teórica y de tipo etnográfico. A dicha indagación se le ha denominado problematización, y es a partir de los hallazgos encontrados en ella que se diseña una situación de aprendizaje para el segundo grado de educación primaria, la cual tiene como objetivo emplear las tablas de frecuencia como portadores de información, con el fin de registrar, leer e interpretar datos, derivados de actividades turísticas de la región.

También es presentado el plan de evaluación, donde se consideran dos instrumentos: rúbrica y escala de valoración; diseñados para la heteroevaluación de los alumnos y autoevaluación del docente, respectivamente. Asimismo, los resultados derivados de la reflexión realizada en torno a los saberes docentes puestos en juego en la propuesta, evidencian los aprendizajes obtenidos en relación al desarrollo profesional, por ejemplo, que el trabajo contextualizado con las tablas de frecuencia brinda elementos que permiten la interpretación de los datos.

Palabras clave: Socioepistemología, matemática educativa, situación de aprendizaje, tablas de frecuencia, educación primaria.

Referencias

- [1] Bertely, M. (2000). Conociendo nuestras escuelas. Un acercamiento etnográfico a la cultura escolar. México: Paidós.
- [2] Reyes-Gaperini, D. (2011). Empoderamiento docente desde una visión Socioepistemológica: Estudio de los factores de cambio en las prácticas del profesor de matemáticas. México: Centro de Investigación y de Estudios Avanzados del IPN.
- [3] Secretaría de Educación Pública. (2017). Aprendizajes clave para la educación integral. Educación primaria. 2º Plan y programas de estudio, orientaciones didácticas y sugerencias de evaluación. México: SEP.
- [4] Tardif, M. (2004). Los saberes del docente y su desarrollo profesional. España: Narcea.

Museo viajante de ciencias y matemáticas: implicaciones en la percepción de la matemática del visitante^I

Communication / Ponencia

BALLESTERO ALFARO, ESTEBAN JOSÉ^{II} Freer Paniagua, Dylana^{III}

Costa Rica

The mobile museum of science and math (Mucym) is a community science space that promotes learning and appropriation of knowledge for the visitor.

This appropriation takes place throughout an activity pack related to sensorial experimentation, single and team challenges, visualization, construction activities, each one building with concrete materials and previously selected under the “thinking with hands” concept. All of the activities are organized in different modules about mathematics and natural sciences in general.

We begin by considering that each visitor has their own experience that changes their perception and attitude about math, biology, physics, and chemistry. We performed a case study through an extension project where we contrast the impact related to the perception of a primary and secondary student group before and after to visit the Mucym. This lecture is about to share the results.

Keywords: Math, community science, perception, attitude.

Resumen

El Museo Viajante de Ciencias y Matemáticas (Mucym) es un espacio de ciencia ciudadana que promueve el aprendizaje y la apropiación de conocimiento científico de quien lo visita.

Esta apropiación se lleva a cabo a través de un compendio de actividades de experimentación y exploración sensorial, retos individuales y colectivos, visualización y construcción, elaboradas con material concreto, previamente seleccionadas dentro los parámetros del concepto “pensar con las manos” y organizadas en diferentes módulos temáticos afines a la matemática y las ciencias conexas.

Se parte del principio que la experiencia es personal e incide en los cambios de percepción y actitud del visitante hacia la matemática, la biología, la física y la química. Mediante un proyecto de extensión, se realizó un estudio de caso para medir el impacto de la experiencia de un grupo de estudiantes de primaria y secundaria que visitaron el Mucym, haciendo un contraste de su percepción hacia la matemática con respecto a la posvisita, cuyos resultados se expondrán en esta ponencia.

Palabras clave: matemática, percepción, actitud, ciencia ciudadana.

^IJueves/Thursday 25, 02:50 - 03:10, Room/aula 2, session: (DocInv-3), Teaching-research link / Vínculo docencia-investigación

^{II}ITCR, Escuela de Ciencias Naturales y Exactas, Costa Rica, eballestero@itcr.ac.cr

^{III}ITCR, Heredia, Costa Rica, dfreer@itcr.ac.cr

El significado de las letras en álgebra: análisis a partir de los errores y dificultades presentados por los estudiantes^I

Communication / Ponencia

BOLAÑOS GONZÁLEZ, HELEN^{II}

Costa Rica

This research has as objective analyze, classify and interpret the algebraic errors that a group of students enrolled in the General Mathematics course at Universidad Nacional make; for this, we used a sample of 38 students from a variety of majors. This study is a small part of a larger work (Bolaños, 2019) that replicates, in this Costa Rican context, the work by García (2016), done with Mexican university students. To accomplish the objectives of the present research, we addressed to Garcia's work (2016). García, based on Küchemann's work (1980), applies an instrument that enables us to value the usage and meaning of letters in algebra. For such, it was considered what had been mentioned by Booth (1984), in regards to the interpretations of the letters as sources for errors: valued letter, ignored letter, letter as object, letter as unknown specific, letter as generalized number, and letter as variable. As a result of the analysis, we concluded that the majority of the students is at the III level of comprehension; it has to be clarified that the topics handled in the instrument correspond to secondary school knowledge. Nonetheless, only the 2,63% manages to locate at the IV level which is the highest level of understanding. The detected errors are located in the usage of distinct letters in the same expression, what might denote an awry handling of the letters in algebra. It is also evidenced that the student cannot generalize the answer, which has represented a complexity for the engaged population. The items in the applying instrument that represented the biggest complexity for the students correspond to the highest understanding exercises. These are the ones related to the management of the letters as generalized numbers and as variables where, as a minimum, letters have to be treated as objects.

Keywords: Errors, difficulties, algebra, meaning of the letters.

Resumen

Esta investigación tiene por objetivo analizar, clasificar e interpretar los errores algebraicos que comete un grupo de estudiantes, matriculados en el curso de Matemática General de la Universidad Nacional, para ello se trabajó con una muestra de 38 estudiantes de diversas carreras. Este estudio

^IMartes/Tuesday 23, 04:05 - 04:25, Room/aula 2, session: (DidMa2-2), Mathematical didactics / Didáctica de la matemática 2

^{II}Universidad Nacional, Escuela de Matemática, Costa Rica, hellen.bolanos.gonzalez@una.cr

forma parte de un trabajo más amplio (Bolaños, 2019), que replica en este contexto costarricense el trabajo de García (2016), realizado con estudiantes universitarios mexicanos.

Para el logro de los objetivos de la presente investigación, nos dirigimos al trabajo de García (2016) quien basado en el trabajo de Küchemann (1980) aplica un instrumento que nos permite valorar el uso y significado de las letras en álgebra. Para ello se consideró lo mencionado por Booth (1984), respecto a las interpretaciones de las letras como fuentes de error: letra evaluada, letra ignorada, letra como objeto, letra como incógnita específica, letra como número generalizado y letra como variable.

Como resultado del análisis se obtiene que la mayoría de los estudiantes se ubican en el III nivel de entendimiento, se debe aclarar que los temas abordados en el instrumento corresponden a conocimientos de secundaria, sin embargo, solo el 2, 63% logran ubicarse en el IV nivel, el cual es más alto nivel de entendimiento.

Los errores detectados son en el uso de letras distintas en la misma expresión, lo que puede significar un mal manejo de letras algebraicas. También se evidencia que el estudiante no logra generalizar la respuesta y esto ha representado una complejidad para la población participante.

Los ítems del instrumento aplicado que presentaron mayor complejidad para los estudiantes corresponden a los ejercicios de los niveles de entendimiento más altos. Estos son los que están relacionados con el manejo de las letras como números generalizados y como variable, donde requiere como mínimo tratar las letras como objeto.

Palabras clave: errores, dificultades, álgebra, significado de las letras.

Referencias

- [1] Bolaños, H. (2019) Análisis de los errores en el aprendizaje del álgebra de estudiantes universitarios (Tesis de maestría inédita). Universidad de Granada, España
- [2] Booth, L. (1984). Álgebra: Children's Strategies and Errors. Windsor: NFER Nelson.
- [3] García, J. (2016). Errores y dificultades de estudiantes de primer curso universitario en la resolución de tareas algebraicas (Tesis doctoral). Universidad de Granada, España. Recuperado de <http://digibug.ugr.es/handle/10481/43529>
- [4] Küchemann, D. (1980). The understanding of generalized arithmetic (algebra) by secondary school children (Doctoral dissertation). Londres: Chelsea College, University of London.

Preparación docente en temas de discapacidad, necesidades educativas y adecuaciones curriculares en el área de la matemática^I

Communication / Ponencia

BOLAÑOS GONZÁLEZ, HELEN^{II}

Costa Rica

El presente trabajo se enfocó en analizar la preparación del docente de matemáticas en miras de atender a la población con discapacidad, lo cual ha sido un reto para el docente actual (Quijano, 2008). El enfoque de la investigación es cualitativo, de carácter interpretativo; el instrumento utilizado es el cuestionario a docentes (la muestra se conformó por 30 docentes) y el análisis documental de los programas o planes de estudio de las universidades públicas y algunas privadas. El propósito del cuestionario es recabar información sobre la percepción de los docentes con respecto a la formación inicial y continua, sobre discapacidad, necesidades educativas, adecuaciones curriculares, legislación vigente, entre otros temas. Lo que nos conlleva al planteamiento de algunas conclusiones, el tema sí se incluye en la mayoría de los planes de estudio para el futuro profesor de matemáticas en las universidades públicas de Costa Rica, en cuanto a las universidades privadas que ofrecen actualmente la carrera no ocurre de la misma forma. También, se debe evidenciar la necesidad de capacitarse y actualizarse en este tema, según la población participante un 63.33% manifiestan no estar capacitados o preparados para atender al estudiante con adecuación curricular en el aula de matemática.

Palabras clave: matemática, formación docente, necesidades educativas, discapacidad.

Referencias

- [1] Quijano, G. (2008). La inclusión: un reto para el sistema educativo costarricense. *Revista de Educación*. 32(1), 139-155. Universidad de Costa Rica. <https://www.derechoaladesventaja.org/documentos/inclusi%fn%20en%20costarica.pdf>

^IMiércoles/Wednesday 24, 02:50 - 03:10, Room/aula 2, session: (DidMa3-3), Mathematical didactics / Didáctica de la matemática 3

^{II}Universidad Nacional, Escuela de Matemática, Costa Rica, hellen.bolanos.gonzalez@una.cr

Manejo de tablas de doble entrada por estudiantes chilenos de educación media^I

Communication / Ponencia

CALDERÓN TORRES, DANIELA^{II}

Chile

Statistics has become increasingly relevant in recent years, as it provides the necessary tools to understand the information contained in statistical tables or graphs that are frequently used by various media (Díaz-Levicoy, Batanero, Arteaga & López-Martín, 2015). Most of the studies on double-entry tables focus on analyzing their understanding in psychology professionals or future teachers, both for its construction and interpretation, and for the calculation of probabilities (Gea, Gossa, Pallauta & Batanero, 2020; Contreras, Estrada, Díaz & Batanero, 2010). However, no research has been found that analyzes the reading and calculation of probabilities jointly in this type of tables with Middle Education students. Therefore, this research aims to analyze the use of the double-entry tables, with respect to reading and probability calculation, by 75 Chilean high school students. Based on Curcio's taxonomy (1989), most of the students present mastery of reading levels 1 and 2, reading the data and reading between the data, respectively. Regarding probability calculation, most students use Laplace's rule and the rule of three as solution strategies; however, some present semiotic conflicts such as confusing the joint probability with the conditional probability or vice versa, or confusing the conditional probability with its inverse.

Keywords: Calculation of probabilities, reading levels, contingency tables.

Resumen

La Estadística ha ido tomando una creciente relevancia en los últimos años, ya que entrega las herramientas necesarias para comprender la información contenida en tablas o gráficos estadísticos que frecuentemente hacen uso diversos medios de comunicación (Díaz-Levicoy, Batanero, Arteaga y López-Martín, 2015). La mayoría de los estudios sobre tablas de doble entrada se centran en analizar la comprensión de profesionales de psicología o futuros profesores, tanto para su construcción e interpretación, así como el cálculo de probabilidades (Gea, Gossa, Pallauta y Batanero, 2020; Contreras, Estrada, Díaz y Batanero, 2010). Sin embargo, no se han encontrado investigaciones que analicen la lectura y el cálculo de probabilidades de manera conjunta en este tipo de tablas, con estudiantes de Educación Media. Por ello, esta investigación tiene como objetivo analizar el manejo de las tablas de

^IMiércoles/Wednesday 24, 04:05 - 04:25, Room/aula 2, session: (DidMa4-2), Mathematical didactics / Didáctica de la matemática 4

^{II}Universidad de Los Lagos, Ciencias Exactas, Chile, danieladelpilar.calderon2@alumnos.ulagos.cl

doble entrada, con respecto a la lectura y cálculo de probabilidades, por 75 estudiantes chilenos de Educación Media. Con base en la taxonomía de Curcio (1989), la mayoría de los estudiantes presentan dominio de los niveles 1 y 2 de lectura, leer los datos y leer entre los datos, respectivamente. Con relación al cálculo de probabilidades, la mayoría de los estudiantes hacen uso de la regla de Laplace y la regla de tres como estrategias de solución; sin embargo, algunos presentan conflictos semióticos (Godino, 2002), tales como confundir la probabilidad conjunta con la condicional o viceversa, o bien, confundir la condicional con su inversa.

Palabras clave: Tablas de doble entrada, niveles de lectura, conflictos semióticos, cálculo de probabilidades.

Referencias

- [1] Contreras, J. M., Estrada, A., Díaz, C., y Batanero, C. (2010). Dificultades de futuros profesores en la lectura y cálculo de probabilidades en tablas de doble entrada. En M.M. Moreno, A. Estrada, J. Carrillo y T. A. Sierra, (Eds.), *Investigación en Educación Matemática XIV* (pp. 271-280). Lleida: SEIEM.
- [2] Curcio, F. R. (1989). *Developing graph comprehension*. Reston, VA: NCTM.
- [3] Díaz-Levicoy, D., Batanero, C., Arteaga, P., y López-Martín, M. D. M. (2015). Análisis de los gráficos estadísticos presentados en libros de texto de Educación Primaria chilena. *Educação Matemática Pesquisa*, 17(4), 715-739.
- [4] Gea, M. M., Gossa, A., Batanero, C., y Díaz-Pallauta, J. (2020). Construcción y lectura de la tabla de doble entrada por profesores de Educación Primaria en formación. *Educação Matemática Pesquisa: Revista do Programa de Estudos Pós Graduados em Educação Matemática*, 22(1), 348-370.
- [5] Godino, J. (2002). Un enfoque ontológico y semiótico de la cognición matemática. *Recherches en Didactique des Mathématiques*, 22(2-3), 237-284.

Sobre la aprehensión conceptual de las inecuaciones en el marco de la teoría de las representaciones semióticas de Raymond Duval^I

Communication / Ponencia

CAMPOS, MÓNICA^{II}

Argentina

In the following presentation, we describe an investigation made framed in the cognitive approach of Mathematical Education and we worked with students of the first year of the training of mathematics teachers in an argentine institution. Initially, we identified a teaching problem that we can synthesize as the lack of understanding of some mathematical objects that are considered basic and the basis for the construction of others of greater complexity. Based on this concern, we pose a research problem that assumes Raymond Duval's theory of semiotic representations as a theoretical framework. The general objective was to acquire knowledge regarding the conceptual apprehension of students regarding the mathematical object inequalities. Specifically, we pretend to describe the registers of semiotic representation that first-year students use when solving inequalities and expressing their solution sets, and also describing the degree of conceptual apprehension achieved after the teaching received. We designed, supported and applied a test to collect data and proposed a two-dimensional analysis. One of these dimensions allowed us to recognize the semiotic registers used in solving each of the exercises, while the other allowed us to assess the conceptual apprehension achieved by the students. Likewise, the analysis per student allowed us to notice that several of them perform, in the face of the resolution of inequalities, in similar ways. These common features were reflected in the construction of a rubric that reveals types of performance carried out by students who have achieved conceptual apprehension at different stages of development.

Finally, we have returned to the teaching problem that originated the research and we leave a series of considerations for teaching inequalities that would be important to be considered for its understanding.

Keywords: Conceptual apprehension of inequalities, semiotic theory, inequalities, registers of semiotic representation.

^IMiércoles/Wednesday 24, 03:40 - 04:00, Room/aula 2, session: (DidMa4-1), Mathematical didactics / Didáctica de la matemática 4

^{II}Instituto Superior de Formación de Profesores Simón Bolívar, Capital, Argentina, profesoramonicacampos1965@gmail.com

Resumen

En esta ponencia presentamos una investigación enmarcada en el Enfoque Cognitivo en Educación Matemática que hemos desarrollado con estudiantes del primer año de la formación de profesores de matemática en una institución Argentina. Inicialmente identificamos una problemática docente que podemos sintetizar como la falta de comprensión de algunos objetos matemáticos que se consideran básicos y base para la construcción de otros de mayor complejidad. A partir de esta inquietud, planteamos un problema de investigación que asume la teoría de las representaciones semióticas de Raymond Duval como marco teórico. El objetivo general fue adquirir conocimiento respecto de la aprehensión conceptual de estudiantes respecto del objeto matemático inecuaciones. Específicamente, nos propusimos describir los registros de representación semiótica que estudiantes de primer año ponen en juego al resolver inecuaciones y al expresar sus conjuntos solución y además describir el grado de aprehensión conceptual alcanzado luego de la enseñanza recibida.

Diseñamos, fundamentamos y aplicamos un test para recabar datos y propusimos un análisis en dos dimensiones. Una de ellas nos permitió reconocer los registros utilizados en la resolución de cada uno de los ejercicios mientras que, la otra, nos permitió valorar la aprehensión conceptual alcanzada. Asimismo, el análisis por estudiante nos permitió advertir que varios de ellos se desempeñan, ante las resoluciones de inecuaciones, de maneras semejantes. Esos rasgos comunes fueron plasmados en la construcción de una rúbrica que deja de manifiesto tipos de desempeño que realizan estudiantes que han logrado la aprehensión conceptual en distintas etapas de desarrollo. Finalmente, hemos retomado la problemática docente que originó la investigación y dejamos una serie de consideraciones para la enseñanza de las inecuaciones que resultarían clave para favorecer su comprensión.

Palabras clave: Aprehensión conceptual de inecuaciones, teoría semiótica, inecuaciones, registros de representación semiótica.

Referencias

- [1] Campos, M. (2020). Sobre la aprehensión conceptual de las inecuaciones. Un estudio en primer año del nivel superior. [Tesis de maestría], Universidad Nacional de La Rioja, Argentina.
- [2] Aznar, M., Distéfano, M., Figueroa, A. & Moler, E. (2010). Análisis de conversiones entre representaciones semióticas de números complejos [Archivo PDF], Recuperado de <http://repem.exactas.unlpam.edu.ar/cdrepem10/memorias/comunicaciones/Trabajos%20Inves/CB%2021.pdf>.
- [3] D'Amore, B., Fandiño, M., Iori, M. & Matteuzzi, M. (2015). Análisis de los antecedentes históricos-filosóficos de la "Paradoja cognitiva de Duval". Revista Latinoamericana de Investigación en Matemática Educativa, pp.177-212.
- [4] Duval, R. (1998). Registros de representación semiótica y funcionamiento cognitivo del pensamiento. Investigaciones en Matemática Educativa II (173-201). Ciudad de México. México: Grupo Editorial Iberoamericano.
- [5] Duval, R. (2004). Semiosis y pensamiento humano, Cali, Colombia, Instituto de Educación y Pedagogía de la Univesidad del Valle.

Transfer: consequence of a learning with understanding^I

Communication / Ponencia

CARLÓN, ASELA^{II}

México

Unfortunately, learning math without understanding has been a feature of school math instruction for many years. Accepting that a consequence of learning with understanding is that it improves transfer, a learning environment is designed with the purpose that 47 high school students achieve learning with understanding the translate among tabular, symbolic and graphical representations of elementary functions. This study examines the way in which students transfer their learning of the translations among all of those representations of the elementary functions to functions not studied by them. Each student completes four parts of a written test. Three parts consist of problems that emphasize understanding the translation between symbolic and graphical representations of functions and the other, the understanding the tabular representation of a function. Approximately 85% of students answer successfully the written test. This is an element that allows us to infer that these students achieve learning with understanding the translation symbolic and graphic representations of elementary functions and the tabular representation.

Keywords: representations of functions, transfer.

Resumen

Desafortunadamente, aprender matemáticas sin comprensión ha sido una característica de la instrucción matemática escolar durante muchos años. Aceptando que una consecuencia del aprendizaje con comprensión es que mejora la transferencia, se diseña un ambiente de aprendizaje con el propósito de que 47 estudiantes de bachillerato logren aprender con comprensión la traducción entre representaciones tabulares, simbólicas y gráficas de funciones elementales. Este estudio examina la forma en que los estudiantes transfieren su aprendizaje de las traducciones entre todas esas representaciones de las funciones elementales a funciones no estudiadas por ellos. Cada estudiante completa cuatro partes de una prueba escrita. Tres partes consisten en problemas que enfatizan la comprensión de la traducción entre representaciones simbólicas y gráficas de funciones y la otra, la comprensión de la representación tabular de una función. Aproximadamente el 85% de los estudiantes responden satisfactoriamente la prueba escrita. Este es un elemento que permite inferir que estos estudiantes logran un aprendizaje con comprensión de la traducción de las representaciones simbólicas y gráficas de funciones elementales y la representación tabular.

Palabras clave: representaciones de funciones, transferencia.

^IViernes/Friday 26, 02:00 - 02:20, Room/aula 3, session: (Var-1), Matemática educativa

^{II}Universidad Autónoma de México, Posgrado, Mexico, asela.carlon@gmail.com

Referencias

- [1] Bransford, J. D., Brown, A. L. & Cocking, R. R. (1999). The Design of Learning Environments. En J. D. Bransford, A. L. Brown & R. R. Cocking (Eds.), *How People Learn: Brain, Mind, Experience, and School* (119-142). Washington, D.C.: National Academy Press.
- [2] Hiebert, J. & Carpenter, T. P. (1992). Learning and Teaching With Understanding. En D.A. Grouws (Ed.), *Handbook of Research on Mathematics Teaching and Learning* (pp. 65-97). New York: Macmillan Publishing Company.
- [3] Janvier, C. (1987). Translation Processes in Mathematics Education. En C. Janvier (Ed.), *Problems of Representation in the Teaching and Learning of Mathematics* (pp. 27-32). Hillsdale, New Jersey: Lawrence Erlbaum Associates, Publishers.
- [4] National Council of Teachers of Mathematics. (2000). *Principles and Standards for School Mathematics*. Reston, Va.: NCTM

Los intereses de los estudiantes como promotor de la alfabetización matemática^I

Communication / Ponencia

CASTRO HERNÁNDEZ, JOHAN^{II}

Venezuela

Our research experience was proposed to promote Mathematical Literacy in Venezuelan High School students. We assume Mathematical Literacy as the integral process for the formation of the citizen where mathematics is presented as a tool for solving real problems and reading the world (Skovsmose 1999, Serrano 2009, Castro 2020). In this sense, value is given to the constitutional principle that grants the right to each Venezuelan citizen in the full development of their personality and abilities. In this sense, the interests of the students are considered for the design and implementation of Mathematical Literacy experiences. The research is developed under the socio-critical paradigm and the participatory and transformative Action Research methodology. Among the conclusions, it is highlighted that the interests of the students lead to mathematical contexts and the development of mathematization skills, it also awakens in the actors a commitment to their research and a stimulating environment in math class.

Keywords: Mathematical literacy, students interests.

Resumen

Los resultados que se presentan surgen de una investigación más amplia cuyo objetivo fundamental fue promover la Alfabetización Matemática en estudiantes de Educación Media venezolanos. Para poner en contexto, es preciso mencionar que se asumió la Alfabetización Matemática como el proceso integral para la formación del ciudadano donde la matemática se presenta como herramienta para la resolución de problemas reales y la lectura del mundo (Skovsmose 1999, Serrano 2009, Castro 2020). Dentro de los objetivos de acción se encuentra diseñar y poner en práctica experiencias de Alfabetización Matemática que consideraran los intereses, realidades y expectativas de los estudiantes, así como también los objetivos de la nación. El diseño general de la investigación fue en el marco del paradigma socio-crítico y la metodología de Investigación Acción participativa y transformadora. Para cumplir con el objetivo de acción mencionado anteriormente se recorrió el siguiente camino metodológico: (1) conocer los intereses, realidades y expectativas de los estudiantes por medio de carteles que le fueron solicitados donde debían colocar situaciones que les afectara, les interesara y

^IMiércoles/Wednesday 24, 02:50 - 03:10, Room/aula 1, session: (PrDid3-3), Didactical proposals / Propuestas didácticas 3

^{II}Universidad Experimental Marítima del Caribe, Venezuela, johan.ipealista@gmail.com

les preocupara, (2) cruzar la información obtenida con los objetivos de la nación hasta construir temas generadores, (3) solicitar a cada estudiante, en una sesión especial llamada plenaria, que escogiera un tema generador para llevar a cabo una investigación al respecto a partir del estudio del elementos matemáticos que emergieran de sus estudios documentales, (4) realizar estas investigaciones y analizar sus producciones, (5) se realizaron tres entrevistas y un grupo de discusión con diez informantes para conocer las subjetividades al respecto. Dentro de las conclusiones se resalta que los intereses de los estudiantes conllevan a contextos matemáticos y al desarrollo de la habilidad de matematización. Los contextos que emergieron de los intereses, expectativas y realidades de los estudiantes se concretan en los temas generadores que podemos resumir en: Cambio Climático, Enfermedades Vectoriales, Derechos Sexuales y Reproductivos, la Economía Familiar, entre otros. Asimismo, la puesta en práctica de estas experiencias despertó en los actores un compromiso por sus investigaciones y un ambiente estimulante en la clase de matemática.

Palabras clave: Alfabetización matemática, intereses de los estudiantes.

Referencias

- [1] Castro Hernández, J. (2020). Los intereses de los estudiantes en un proceso democrático de alfabetización matemática. Paulo Freire. *Revista De Pedagogía Crítica*, (23), 108-134. Disponible en: <http://revistas.academia.cl/index.php/pfr/article/view/1642>
- [2] Serrano, W. (2009). *La Educación Matemática Crítica en el Contexto de la Sociedad Venezolana: Hacia una Filosofía y su Praxis*. Tesis Doctoral, Universidad Central de Venezuela, Caracas. Disponible en: <http://saber.ucv.ve/jspui/handle/123456789/5255>
- [3] Skovsmose, O. (1999). *Hacia una Filosofía de la Educación Matemática Crítica*. Colombia: Un Empresa Docente.

Taller para elaborar el derecho a observar las estrellas^I

Workshop / Taller

CASTRO, MILENA^{II} TC-675^{III}

Costa Rica

A workshop for the development of educational projects based on scientific evidence. After this experimental session, each participant will be able to present a work portfolio for research projects implementation at any level of educational involvement.

Keywords: Based evidence pedagogy, complex thinking, scientific method, research and learning.

Resumen

Se desarrollará una fórmula científica para la elaboración de proyectos docentes basados en evidencia. Luego de este taller la persona participante obtendrá un portafolio de trabajo para la implementación de la investigación en los diferentes niveles docentes.

Palabras clave: Pedagogía basada en evidencias, pensamiento complejo, método científico, investigación y aprendizaje.

^IJueves/Thursday 25, 08:00 - 11:00, Room/aula 1, session: (Tut-4), Tutorial 4

^{II}Universidad de Costa Rica, Posgrado en Filosofía, Costa Rica, milena.argentina@gmail.com

^{III}Taller de Investigación en Salud Comunitaria para la Península de Osa, Universidad de Costa Rica.

La formación pedagógica de los docentes: una necesidad en las escuelas rurales^I

Communication / Ponencia

CAVIEDES GIRALDO, IVONNE^{II}

Colombia

The teaching profession has persisted in all stages of historical evolution, for the MEN, the teaching profession is understood as the “exercise of teaching in official and unofficial schools of education at different levels” (s.f). For UNESCO, teachers are one of the strongest and most influential forces that guarantee equity, access to education. Based on postulates like the previous ones, Colombian educational policies are designed with a view to improving quality through programs that promote teacher qualification.

Education in rural areas requires a teaching profile that is in accordance with the needs of the context, in this regard Marchán 2017, inquired about the management of rural teachers through surveys of educators in rural campuses of the departmental educational institution Nocaima, and found that “80% of the teachers surveyed stated that when they arrived at the rural campus they were unaware of the new school program, so they had to train and adapt to this context.”

In this sense, The pedagogical training of teachers a necessity in rural schools is presented as a proposal for a research exercise that arises within the framework of doctoral training in Educational Sciences at the University of Tolima, since this proposal is currently under construction, it is initially proposed to interpret the relationships between the pedagogical training of graduates in mathematics and language training, educational policies and the needs of a rural community. The rural community will be chosen through a convenience sample.

The methodology that will be used to carry out this proposal will be qualitative; the method will be participatory action research since “the participants are assumed as researchers” (Sandoval, 2018), and this will allow for spaces that allow the community to make their decisions and intervene in their realities (Sandoval, 2018).

Finally, the documentary review of the IEPs and teaching practice manuals of the Mathematics and Literature and Spanish Language degrees of the University of Tolima has been considered as possible instruments for collecting information.

Keywords: Teacher training, rural education, educational policies, rurality, territory.

^IViernes/Friday 26, 02:50 - 03:10, Room/aula 1, session: (Form3-3), Teachers training / Formación de formadores 3

^{II}Universidad del Tolima, Tolima, Colombia, icaviedesg@ut.edu.co

Referencias

- [1] Arias, J. (2017) Problemas y retos de la educación rural colombiana. *Conocimiento y Políticas Públicas Educativas* (33). 53-62. Recuperado de: <file:///C:/Users/CPE/Downloads/1647-Texto%20del%20artículo-3229-1-10-20171201.pdf>
- [2] Marchán, S. (2017). *Análisis de la Gestión de los Docentes Rurales de la Institución Departamental de Nocaima*. (tesis de maestría). Universidad Externado de Colombia, Bogotá, Colombia.
- [3] Naranjo, D. Carrero, A. (2017). *Retos y desafíos de la Educación rural para niños y jóvenes en escenarios de Construcción de Paz: una mirada desde lo local para la transformación global*. Prospectiva.
- [4] Sandoval, E. (2018). *Enografía e investigación acción intercultural para los conflictos y la paz. Metodologías Descolonizadoras*. 2° Edición, Venezuela, Editorial Alfonso Arena.
- [5] Taylor, S., & Bodgan, R. (1986). *Introducción ir hacia la gente*. En *Introducción a los Métodos Cualitativos de Investigación* (págs. 15-27).

Análisis de los errores en el segundo parcial de introducción a la matemática de la FCE UNC en 2018^I

Communication / Ponencia

CEBALLOS SALAS, MARÍA VALENTINA^{II} Diaz, María Julieta^{III}
Nahas, Estefanía^{IV}

Argentina

In the field of Mathematical Education, errors appear permanently in students' productions. They provide rich and valuable information about how the construction of mathematical knowledge takes place. Most of the methodological recommendations about teaching and learning Mathematics suggest having knowledge of which are the difficulties that appear more frequently and having them present at the time of planning the classes. A first approach that was made in this work was an exploratory study and a descriptive analysis of the grades obtained by the students in the Second Assessment of Introduction to Mathematics in February 2018. In addition, the common and uncommon characteristics of the errors found in that assessment were studied.

Keywords: Errors, mathematics, second assessment 2018.

Referencias

- [1] Abrate, R., Pochulu, M. y Vargas, J. (2006). Errors and difficulties in mathematics. Analysis of causes and work suggestions. Buenos Aires: National University of Villa María.
- [2] Balacheff, N. (1984). French research activities in Didactics of Mathematics - some key words and related references-. Theory of Mathematics Education ICME 5 - Topic area and miniconferences: Adelaide, Australia. Bielefeld: Institut für Didaktik der Mathematik der Universität Bielefeld, 33-38.
- [3] Barrón López, J; Estrada Cabral, J; Luna González, J; Loera Ochoa, E; Ruiz Chávez, O. (2013). Most common mathematical errors of new students in physics and mathematics classes in engi-

^IViernes/Friday 26, 02:25 - 02:45, Room/aula 2, session: (EvApr-2), Learning assessment / Evaluación de aprendizajes

^{II}Universidad Nacional de Córdoba, Facultad de Ciencias Económicas, Departamento de Estadística y Matemática, Argentina, mvaleceballos@unc.edu.ar

^{III}Universidad Nacional de Córdoba, Facultad de Ciencias Económicas, Córdoba, Argentina, diazjulieta31@gmail.com

^{IV}Universidad Nacional de Córdoba, Facultad de Ciencias Económicas, Córdoba, Argentina, tefinahas@gmail.com

neering careers at UACJ. Physics and Mathematics Department of the Engineering and Technology Institute of the Autonomous University of Ciudad Juárez. CULCyT. Year 10, N° 50: Special N° 2.

- [4] Bender, G., Burroni, E., Dodera, G. y Lázaro, M. (2014). Errors, attitude and mathematical performance of the college entrant. *Ibero-American Journal of Mathematical Education*, 38, 69-84.
- [5] Engler, A; Gregorini, M; Müller, D; Vrancken, S; Hecklein, M. (2004). Errors in learning math. Faculty of Agricultural Sciences - National University of Litoral - Argentina, Santa Fe.

Un problema de mezclas mediante la resolución de problemas: aplicaciones de ecuaciones diferenciales lineales^I

Communication / Ponencia

CHACÓN CASTRO, MARCOS^{II} López Rueda, Ana Dulcelina^{III}

Pérez Fernández, Luis Ángel^{IV}

Colombia

This conference shows advances in the developed research by biomedical engineering students from the Universidad Autónoma de Bucaramanga and who take the differential equations course. The research aims to propose a pedagogical strategy to strengthen problem-solving competence. It is approached from the qualitative paradigm with the methodology of action research in the four phases proposed by Kemmis and McTaggart (1998): planning, observation, action, and reflection. The strategy is based primarily on George Polya's problem-solving methodology; one of the didactic sequences that can be observed in the research cycle process for a particular case is shown in the presentation. This research seeks to answer the question: How to strengthen, from the didactics of mathematics, the problem-solving competence in students of a Differential Equations course?

Keywords: Problem-solving, applications of linear differential equations.

Resumen

En esta conferencia se muestran avances de la investigación que se está desarrollando con estudiantes de Ingeniería Biomédica de la Universidad Autónoma De Bucaramanga y que toman el curso de ecuaciones diferenciales. La investigación tiene como objetivo proponer una estrategia pedagógica para fortalecer la competencia de resolución de problemas; se aborda desde el paradigma cualitativo con la metodología de la investigación-acción en las cuatro fases propuestas por Kemmis y McTaggart (1998): planeación, observación, acción y reflexión. La estrategia se fundamenta principalmente en la metodología de la resolución de problemas de George Polya; se presenta en la ponencia una de las secuencias didácticas que permitirá observar el proceso ciclo de la investigación para un caso particular. Con esta investigación se busca dar respuesta a la pregunta: ¿Cómo fortalecer desde la didáctica de las matemáticas, la competencia de resolución de problemas en estudiantes de un curso de Ecuaciones Diferenciales?

^IJueves/Thursday 25, 02:00 - 02:20, Room/aula 3, session: (ProbS-1), Problem solving / Enseñanza a través de problemas

^{II}Universidad Autónoma de Bucaramanga, Santander, Colombia, lcomar@outlook.es

^{III}Universidad Autónoma De Bucaramanga, Bucaramanga, Colombia, adulceli@unab.edu.co

^{IV}Universidad Industrial de Santander, Bucaramanga, Colombia, laperezf@saber.uis.edu.co

Palabras clave: Resolución problemas, aplicaciones de ecuaciones diferenciales lineales.

Referencias

- [1] CCampaza Yoner, H. (2017). Nonlinear Riccati Differential Equations to Linear Differential Equations Transformation. Perú: Universidad Nacional del Altiplano.
- [2] García R., J. (2013). The problem of teaching and learning calculation for engineering. Education, Vol. 37, núm 1, p. 29 - 4.
- [3] Polya, G. (1985). How to propose and solve problems. México. Editorial Trillas. Serie de Matemáticas.

Grupos Geogebra para la enseñanza de la estadística descriptiva^I

Workshop / Taller

CHAVES CASCANTE, SALOMÓN^{II}

Costa Rica

Objective

Implement meaningful learning in the teaching of mathematics through the virtual learning environments of the GeoGebra groups to encourage the ability of descriptive statistics (Measures of Position and Variability).

Description

The proposal consists of the creation of a group in Geogebra as a strategy to develop the subject of statistics, specifically what corresponds to the measures of position and variability, from a new perspective. This group contains a series of activities, such as virtual classes, PDF documents, videos, practices and GeoGebra applets, which allow the student, independently, to achieve a good understanding of these contents and therefore is left in him meaningful learning.

Justification

The difficulty that the student presents to obtain good results in academic performance in Mathematics is known. This proposal is made with the intention of proposing a solution to this problem in the area of statistics through the use of virtual environments as a methodological strategy that awakens in the student the necessary interest to achieve academic success.

Keywords: Geogebra groups, descriptive statistics.

Referencias

- [1] Ministerio de Educación Pública de Costa Rica. (2012). Programa de estudios. Matemáticas. Costa Rica: autor.
- [2] Walpole, Ronald E. (2007) Probabilidad y Estadística para ingeniería y ciencias. 8° ed. MÉXICO

^IViernes/Friday 26, 08:00 - 11:00, Room/aula 1, session: (Tut-7), Tutorial 7

^{II}Casío Académico CR / UISIL, Matemática, Costa Rica, salomon.chaves.cascante@gmail.com

Implementation of CASIO scientific calculators in teaching statistics^I

Workshop / Taller

CHAVES CASCANTE, SALOMÓN^{II}

Costa Rica

The Classwiz series of calculators launched by Casio in 2016 present a series of novelties with high potential to enrich the teaching of Statistics through participatory pedagogical strategies that focus more on the analysis and interpretation of the results than on the calculations. properly. In this workshop we will explore the tools that the calculator and its accessories offer to develop collaborative learning situations referring to everyday contexts that require the statistical treatment of information and the use of ICTs. The activities will be focused on the official Mathematics Program of the MEP for secondary school.

Keywords: Statistics, calculator, Casio, classwiz.

Referencias

- [1] Ministerio de Educación Pública de Costa Rica. (2012). Programa de estudios. Matemáticas. Costa Rica: autor.
- [2] Walpole, Ronald E. (2007) Probabilidad y Estadística para ingeniería y ciencias.8° ed. MÉXICO

^IMiércoles/Wednesday 24, 08:00 - 11:00, Room/aula 3, session: (Tut-8), Tutorial 8

^{II}Casio Académico CR / UISIL, Matemática, Costa Rica, salomon.chaves.cascante@gmail.com

Elaboración de videos educativos mediante OBS Studio^I

Workshop / Taller

CÓRDOBA HERNÁNDEZ, JOSÉ GERARDO^{II}

Costa Rica

The Open Broadcaster Software, known as OBS Studio is a free, open-source software for video recording and live streaming with great flexibility and quality. Platforms such as YouTube, Facebook, Facebook Gaming, TikTok and others; are very attractive to students not only for their content, but for the way they present them (through videos). Therefore, teachers have the need to propose different, active, and attractive pedagogical mediation methodologies according to the students' reality. Thus, this workshop will show how to elaborate educational videos through OBS Studio. In general, the following topics will be developed: OBS Studio installation, configuration, scenes, sources, audio mixer, video recording and output format.

Keywords: OBS Studio, educational videos, pedagogical mediation.

Resumen

El programa Open Broadcaster Software, conocido como OBS Studio es un software libre y de código abierto para grabación de video y transmisión en vivo (streaming) de gran flexibilidad y calidad. Las plataformas como YouTube, Facebook, Facebook Gaming, TikTok y otros; resultan muy atractivas para las personas estudiantes no solo por su contenido, sino por la forma de presentarlos (mediante videos). Por lo que los docentes tienen la necesidad de proponer metodologías de mediación pedagógicas diferentes, activas y atractivas según la realidad de las personas estudiantes. Así, en este taller se mostrará cómo elaborar videos educativos por medio OBS Studio. De manera general, se desarrollarán las siguientes temáticas: instalación de OBS Studio, configuración, escenas, fuentes, mezclador de audio, grabación de video y formato de salida.

Palabras clave: OBS Studio, Videos educativos, mediación pedagógica

Referencias

- [1] Albuquerque, A. (2020). OBS Studio: cómo crear los manuales del futuro. Observatorio de tecnología educativa 30. Recuperado de https://intef.es/observatorio_tecno/obs-studio-como-crear-los-manuales-del-futuro/

^IJueves/Thursday 25, 08:00 - 11:00, Room/aula 2, session: (Tut-5), Tutorial 5

^{II}Universidad Nacional de Costa Rica, Costa Rica, jose.cordoba.hernandez@una.cr

- [2] American Psychological Association, & Coalition for Psychology in Schools and Education. (2015). Top 20 principles from psychology for preK-12 teaching and learning. Recuperado de <http://www.apa.org/ed/schools/cpse/top-twenty-principles.pdf>
- [3] Obando Leiva, W., y Prado-Calderón, J. E. (2020). Elaboración de videos educativos utilizando OBS Studio: Lectura guiada 1. San José, Costa Rica: Centro de Capacitación en Educación a Distancia de la Universidad Estatal a Distancia.
- [4] Open Broadcaster Software. (2020). Help. Recuperado de <https://obsproject.com/help>
- [5] Reddy. S. (2020). Preparation of Online Lecture through OBS Studio. Escuela de Ciencias Matemáticas. S.R.T.M.University Nanded. Recuperado de <http://www.srtmun.ac.in/images/Data2020/FDP3/PreparationanddeliveryofonlinelecturethroughOBS.pdf>

Propuesta de enseñanza de métodos de clasificación en secundaria^I

Communication / Ponencia

COTO-JIMÉNEZ, MARVIN^{II} Coto-Fernández, Gabriel^{III}

Costa Rica

This work proposes the introduction of the fundamental concepts of automatic classification aimed at high school students. For this purpose, a small activity is designed in which a real situation of classification of sound vocalizations is presented. The problem can be understood and addressed with basic mathematical tools and activities suitable for high school students. One of the most important aspects of the proposal is the contextualization of the problem, which arises from a real problem of applying audio processing to communication systems for people with disabilities. Using ICT tools, it is possible to propose a series of activities where the classification algorithms are carried out manually, so that it can promote collaborative work, the acquisition of automatic classification concepts, and the foundations of artificial intelligence can be discussed. Finally, this proposal is intended to promote understanding and comparison of the resolution of these problems using the computer.

Keywords: artificial intelligence, classification methods, high school, teaching.

Resumen

Se propone la introducción de conceptos fundamentales de la clasificación automática en secundaria mediante una pequeña actividad en la que se propone una situación real, el cual se puede entender y abordar con herramientas y actividades matemáticas básicas adecuadas para estudiantes de secundaria.

Uno de los aspectos más importantes es la contextualización del problema, la cual está basada en un problema real de aplicación del procesamiento de audio para sistemas de comunicación de la población con discapacidad.

Usando herramientas TIC es posible plantear actividades donde se puedan realizar manualmente los procesos de clasificación, de manera que pueda fomentarse el trabajo colaborativo, la adquisición de conceptos y la comprensión y comparación de la resolución de estos problemas usando la computadora.

^IMartes/Tuesday 23, 02:50 - 03:10, Room/aula 1, session: (PrDid1-3), Didactical proposals / Propuestas didácticas 1

^{II}Universidad de Costa Rica, Escuela de Ingeniería Eléctrica, Costa Rica, marvin.coto@ucr.ac.cr

^{III}Saint Joseph School, San José, Costa Rica.

Palabras clave: inteligencia artificial, métodos de clasificación, enseñanza secundaria, propuesta didáctica.

Referencias

- [1] Williams, Randi, et al. "Popbots: Designing an artificial intelligence curriculum for early childhood education." Proceedings of the AAAI Conference on Artificial Intelligence. Vol. 33. 2019.
- [2] Burgsteiner, Harald, Martin Kandlhofer, and Gerald Steinbauer. "Irobot: Teaching the basics of artificial intelligence in high schools." Thirtieth AAAI Conference on Artificial Intelligence. 2016.
- [3] Williams, Randi, et al. "My doll says it's ok" a study of children's conformity to a talking doll." Proceedings of the 17th ACM Conference on Interaction Design and Children. 2018.
- [4] Candello, Heloisa, et al. "30 Minutes to Introduce AI to Kids." (2019).

Intervención asesora con perspectiva socioepistemológica para significar la interrelación entre la capacidad y volumen^I

Communication / Ponencia

DELGADO RODRIGUEZ, MARYNEE GUADALUPE^{II}
Galindo Espinoza, Anely Isabel^{III} Vera Ordóñez, Teresita de Jesús^{IV}

México

The advisory intervention implies promoting training processes aimed at teachers improving their educational practice. Contributing to new ways of acting as a teacher in order to strengthen mathematical thinking in secondary school students is a priority of this proposal, characterized by retaking the approach of the Socioepistemological Theory of Educational Mathematics for the structuring of an Advisory Work Plan, where certain advisory, support and accompaniment actions are integrated and contribute to problematize school mathematical knowledge and propose the design of a learning situation with the aim of using the interrelation between capacity and volume, based on the equivalence of their units of measurement considering socially shared practices such as comparing, equating and measuring, which allow solving problems associated with the content of liquids in containers, typical of a situational context. Carrying out this work makes it possible to reorient the advice, giving relevance by accentuating the potential of each teacher and recognizing those key elements for the transformation of their practice in the teaching of mathematics, managing to assume a renewed and purposeful purpose that leads to experimenting and generating changes in classroom settings.

Keywords: Advisory intervention, socioepistemology, learning situation, volume, capacity.

Resumen

La intervención asesora implica promover procesos formativos orientados a que los docentes mejoren su práctica educativa. Contribuir a nuevas formas de actuar docente con el fin de fortalecer el pensamiento matemático en estudiantes de secundaria es una prioridad de la presente propuesta, caracterizada por retomar el enfoque de la Teoría Socioepistemológica de la Matemática Educativa para la estructuración de un Plan de Trabajo de Asesoría, donde se integran determinadas acciones

^IMartes/Tuesday 23, 02:50 - 03:10, Room/aula 3, session: (ExpD1-3), Teaching experiences / Experiencias docentes 1

^{II}Benemérita Escuela Normal Veracruzana, Unidad de Estudios y Posgrado (UEP), México, manelita1690@gmail.com

^{III}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen” (Benv), Xalapa, Veracruz, México, nelygal116@gmail.com

^{IV}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen” (Benv), Xalapa, Veracruz, México, veot13@gmail.com

de asesoría, apoyo y acompañamiento que coadyuvan a problematizar el saber matemático escolar y plantear el diseño de una situación de aprendizaje con el objetivo de significar mediante el uso la interrelación entre la capacidad y el volumen, a partir de la equivalencia de sus unidades de medida considerando prácticas socialmente compartidas como comparar, equivaler y medir, que permitan resolver problemas asociados al contenido de líquidos en recipientes propios de un contexto situacional. Efectuar este trabajo, posibilita reorientar el asesoramiento otorgando relevancia al acentuar las potencialidades de cada docente y reconocer aquellos elementos clave para la transformación de su práctica en la enseñanza de las matemáticas, logrando asumir una asesoría renovada y propositiva que conduzca a experimentar y generar cambios en escenarios áulicos.

Palabras clave: Intervención asesora, socioepistemología, situación de aprendizaje, volumen, capacidad.

Referencias

- [1] Cantoral, R. and Reyes-Gasperini, D. (2014). Socioepistemology and Empowerment: teacher professionalization from the problematization of mathematical knowledge. *Bolema*, Río Claro (SP), 28 (48), 360-382. <http://dx.doi.org/10.1590/1980-4415v28n48a14>
- [2] Chamorro, C. and Belmonte, J. (2000). The measurement problem. *Teaching of linear magnitudes*. Synthesis.
- [3] Del Olmo, M., Moreno, M. and Gil, F. (1993). Surface and volume. More than just working with formulas? Synthesis.
- [4] Domingo-Segovia, J. (2004). Advice to the educational center. Collaboration and change in the institution. SEP.
- [5] Reyes-Gasperini, D. (2016). Teacher empowerment and socioepistemology. A study on educational transformation in Mathematics. Gedisa.

Experiencias en la gestión del posgrado en educación matemática en la Universidad de Holguín^I

Communication / Ponencia

ESCALONA REYES, MIGUEL^{II}

Cuba

The permanent improvement of professionals in Cuba is a priority of Higher Education, universities make countless efforts to guarantee it in all its areas; In the case of mathematics teachers, this is essential, because in addition to the difficulties in learning its contents, there is a great variety in the training of the teachers who teach it. The master's degree in University Mathematical Education, which is developed at the University of Holguín, tries to address this situation from the permanent training of professionals who work as teachers of this discipline in Higher Education. In this article, some of the experiences and results obtained in this program are disclosed, as well as its impact on the territory of Holguin.

Keywords: postgraduate education, mathematics education, professional training, impact evaluation, master's program.

Resumen

La superación permanente de los profesionales en Cuba es una prioridad de la Educación Superior, las universidades realizan innumerables esfuerzos para garantizarla en todos sus ámbitos; en el caso de los profesores de matemáticas, esto es fundamental, ya que además de las dificultades para aprender sus contenidos, existe una gran variedad en la formación de los profesores que la imparten. La maestría en Educación Matemática Universitaria, que se desarrolla en la Universidad de Holguín, busca abordar esta situación desde la formación permanente de los profesionales que laboran como docentes de esta disciplina en la Educación Superior. En el presente trabajo se dan a conocer algunas de las experiencias y resultados obtenidos en este programa, así como su impacto en el territorio de Holguín.

Palabras clave: educación de posgrado, educación matemática, formación profesional, evaluación de impacto, programa de maestría.

^IJueves/Thursday 25, 02:50 - 03:10, Room/aula 1, session: (Form1-3), Teachers training / Formación de formadores 1

^{II}Universidad de Holguín, Facultad Informática Matemática, Cuba, miguelescalrey@gmail.com

Referencias

- [1] Alfaro Arce, Ana Lucía, & Alpízar, Marianela, & Morales López, Yuri, & Ramírez, Melvin, & Salas Huertas, Oscar (2013). La formación inicial y continua de docentes de matemáticas en Costa Rica. Cuadernos de Investigación y formación en Educación Matemática, 131-173. [fecha de Consulta 16 de Noviembre de 2020]. ISSN: . Disponible en: <https://revistas.ucr.ac.cr/index.php/cifem/article/view/12225>
- [2] Blanco-Álvarez, Hilbert, & Higuera Ramírez, Carolina, & Oliveras, María Luisa (2014). Una mirada a la Etnomatemática y la Educación Matemática en Colombia: caminos recorridos. Revista Latinoamericana de Etnomatemática, 7(2),245-269.[fecha de Consulta 16 de Noviembre de 2020]. ISSN: . Disponible en: <https://www.redalyc.org/articulo.oa?id=2740/274031870016>
- [3] Brito-Vallina, María Lucía, & Alemán-Romero, Isidro, & Fraga-Guerra, Elena, & Para-García, José Luís, & Arias-de Tapia, Ruth Irene (2011). Papel de la modelación matemática en la formación de los ingenieros. Ingeniería Mecánica, 14(2),129-139.[fecha de Consulta 20 de Noviembre de 2020]. ISSN: . Disponible en: <https://www.redalyc.org/articulo.oa?id=2251/225117950005>
- [4] Cardoso Espinosa, E. O., & Cerecedo Mercado, M. T. (2011). Propuesta de indicadores para evaluar la calidad de un programa de posgrado en Educación. Revista electrónica de investigación educativa, 13(2), 68-82. [fecha de Consulta 20 de Noviembre de 2020]. ISSN: 1607-4041. Disponible en: <https://redie.uabc.mx/redie/article/view/284>
- [5] Guacaneme, E. A., Obando, G., Garzón, D., & Villa-Ochoa, J. A. (2013). Informe sobre la Formación inicial y continua de Profesores de Matemáticas: El caso de Colombia. Cuadernos de Investigación y Formación en Educación Matemática, 11-49. [fecha de Consulta 16 de Noviembre de 2020]. ISSN: . Disponible en: <http://revistas.ucr.ac.cr/index.php/cifem/index>

Percepción de los estudiantes de MATEM-SRB-UNA sobre los cursos virtuales de Cálculo y Precálculo 2020 debido a la situación de la COVID-19^I

Communication / Ponencia

ESPINOZA GONZÁLEZ, JOHAN^{II} Hernández Vargas, Fabián^{III}
Oviedo Rodríguez, Katalina^{IV}

Costa Rica

MATEM Sede Regional Brunca (MATEM-SRB) es un proyecto de la Universidad Nacional, Sede Regional Brunca, que combina la extensión, la docencia y la investigación a partir del principio de regionalización y acción social. Este proyecto brinda a los docentes de Matemática de las Direcciones Regionales Educativas de Pérez Zeledón, Grande de Térraba y Coto, capacitaciones en distintas áreas y a los estudiantes de estas mismas direcciones regionales una formación matemática sólida que les permite ampliar su conocimiento de la disciplina, así como la oportunidad de implicarse en un ambiente universitario.

Durante este año 2020 y por motivo de la Pandemia del COVID-19, el proyecto se enfrentó al reto de continuar con el propósito inicial, pero considerando las dificultades planteadas por el cierre de centros educativos, el poco avance de los contenidos de los cursos alcanzados por los docentes participantes y el distanciamiento social que limitaba la preparación de los estudiantes y la aplicación de las pruebas como se venía haciendo tradicionalmente.

A partir de esto, los coordinadores del proyecto decidieron implementar clases mediante la modalidad de presencialidad remota empleando la plataforma Zoom. Además, el proyecto cuenta con un canal de YouTube en cual se subieron los videos de las clases y explicaciones de ejercicios que han representado mayor dificultad de comprensión en años anteriores. Este acompañamiento tenía como objetivo disminuir la deserción que podía provocar las dificultades antes citadas, avanzar con los contenidos propuestos en las diferentes modalidades y que los estudiantes aprobaran el curso. Además, se aplicaron exámenes de forma virtual empleando el aula virtual insitucional de la Universidad Nacional.

En esta ponencia se presentan los resultados de la aplicación de una encuesta a los estudiantes participantes sobre la percepción de las estrategias empleadas tanto de aprendizaje como de evaluación

^IMiércoles/Wednesday 24, 02:00 - 02:20, Room/aula 3, session: (ExpD3-1), Teaching experiences / Experiencias docentes 3

^{II}Universidad Nacional, Pérez Zeledón, Costa Rica, jespinoza@una.cr

^{III}Universidad Nacional, Costa Rica, fabian.hernandez.vargas@una.cr

^{IV}Universidad Nacional, Costa Rica, katalina.oviedo.rodriguez@una.cr

para enfrentar la situación educativa asociada al COVID-19. La encuesta fue completada por 72 estudiantes provenientes de 15 centros educativos.

Los resultados muestran que los estudiantes se sienten complacidos con estas clases, ya que el 51,39% las califica como excelentes y el 44,44% como buenas. Además, la totalidad de estudiantes indica que la plataforma Zoom es fácil de utilizar y el 98,61% cree que los recursos tecnológicos utilizados favorecen la comprensión de contenidos de matemática. Asimismo, resultó que el 69,44% de los estudiantes prefieren las evaluaciones virtuales ante las tradicionales.

Por último, es importante resaltar que a pesar de los retos educativos enfrentados este año, el proyecto obtuvo una mayor cantidad de estudiantes aprobados que el año anterior. En el año 2019, 57 estudiantes aprobaron alguna de los cursos ofrecidos por MATEM, mientras que este año se tuvo una promoción de 109 estudiantes. Consideramos que la estrategias empleadas pudieron influir en estos resultados; sin embargo, es necesario realizar un estudio que confirme tal afirmación.

Palabras clave: Matemáticas, docencia, proyecto de extensión, Región Sur.

Transversalidad de las prácticas para el diseño de situaciones de aprendizaje: Experiencias en la investigación, el aula y el acompañamiento docente ^I

Plenary Talk / Conferencia Plenaria

FALLAS S, RODOLFO^{II}

Costa Rica

Desde un enfoque constructivista nace la Teoría Socioepistemológica de la Matemática Educativa cuyo núcleo es la epistemología de prácticas en la construcción social del conocimiento matemático (Cantoral, 2019). En esta conferencia se presentaron brevemente situaciones de aprendizaje basadas en las prácticas, que se desarrollaron en diferentes escenarios de la matemática escolar: preescolar, primaria, secundaria y universidad. Queremos mostrar que la centración en las prácticas socialmente compartidas permite construir objetos matemáticos y su significado desde un contexto situacional real.

Palabras clave: Socioepistemología, situación de aprendizaje, problematización del saber, transversalidad.

^IMiércoles/Wednesday 24, 11:00 - 12:00, Room/aula 1, session: (Conf2), Plenary Talk 2

^{II}Univerisad de Costa Rica, Escuela de Matemática, San José, Costa Rica,

Sucesion de fibonacci: una experiencia con alumnos recursantes de análisis matemático 1 para ingeniería^I

Communication / Ponencia

FELIZZIA, DANIEL JORGE^{II}

Argentina

The Fibonacci sequence generates astonishment in the students in the sense of increasing their attention and surprise at the beauty of a mathematical entity appearing in various branches of mathematical and physical sciences.

One of the objectives of this work is to guide the students to discover and understand, so that they consider this sequence and are able to use it in real life and, consequently have greater motivation and better predisposition to study.

The work displayed to the students takes place after exposing the content of numerical sequences.

Two situations arise: in the first case, a geometric problem, which plans to carry out constructions that have almost been forgotten. In the second case, the use of the generating function, trying to surprise the students to see that these coefficients turn out to be the Fibonacci sequence.

Although it is necessary to teach how to reason correctly, if it is done on the basis of non-obvious examples, it is evident from the comments made, that the motivation and enthusiasm of solving these types of exercises increases considerably.

It is observed that the inclusion in classes of non-routine exercises helps to improve the learning of mathematics, increasing the ability to reason and face new situations.

Keywords: Higher education level, mathematical analysis, Fibonacci.

Resumen

La sucesión de Fibonacci genera asombro en los alumnos en el sentido de aumentar la atención y sorpresa ante la hermosura de un ente matemático apareciendo en varias ramas de las matemáticas y ciencias físicas.

Uno de los objetivos de este trabajo es dirigir a que los alumnos descubran y entiendan para que la consideran a esta sucesión y puedan ser capaces de utilizarla en la vida real y como consecuencia tengan mayor motivación y una mejor predisposición a los estudios.

El trabajo desplegado a los estudiantes tiene lugar luego de exponer el contenido de sucesiones numéricas.

^IMartes/Tuesday 23, 02:00 - 02:20, Room/aula 3, session: (ExpD1-1), Teaching experiences / Experiencias docentes 1

^{II}Universidad Nacional de San Luis, Facultad de Ingeniería y Cs. Agropecuarias, Argentina, dfelizzia@gmail.com

Se plantean dos situaciones: en el primer caso un problema geométrico, que programa realizar construcciones ya casi olvidadas. En el segundo caso, la utilización de función generadora tratando de sorprender a los alumnos en ver que estos coeficientes resultan ser la sucesión de Fibonacci.

Si bien hay que enseñar a razonar correctamente, si se realiza sobre la base de ejemplos no evidentes, se nota por los comentarios expresados que aumenta considerablemente la motivación y entusiasmo por resolver este tipo de ejercicios. Se observa que la inclusión en clases de ejercicios no rutinarios ayuda a mejorar el aprendizaje de las matemáticas incrementando la capacidad de razonar y afrontar situaciones nuevas.

Palabras clave: Nivel educativo superior, análisis matemático, Fibonacci.

Referencias

- [1] Mijares, Alba J. (2011) Master's Final Project: Presence of mathematics in the other subjects.
- [2] Minard, Claudia. Condesse, Viviana (2005) The Fibonacci sequence in the different conceptual fields. Ibero-American Journal of Education. Number 27/3.

Significación de la congruencia en triángulos en el diseño de tapetes de aserrín desde la socioepistemología y el ciclo de asesoría educativa^I

Communication / Ponencia

GALINDO ESPINOZA, ANELY ISABEL^{II}
Delgado Rodríguez, Maryneé Guadalupe^{III}
Vera Ordoñez, Teresita de Jesús^{IV}

México

The problem in the teaching of Geometry lies in the approach to the development of purely deductive thinking at an early age, leaving aside the improvement of other practical skills that favor the exploration of the properties reported by the figures handled from the mathematical object of study, that is why the Learning Situation makes contributions to the significance of the Congruence of Triangles through the design of sawdust mats, which aims to resignify from a real situational context, in other words, taking into account a scenario for familiar use to the student.

Keywords: Congruence, triangles, socioepistemology, consultancy, context.

Resumen

El problema en la enseñanza de la Geometría radica en el acercamiento al desarrollo del pensamiento puramente deductivo en una edad temprana, dejando de lado la mejora de otras habilidades prácticas que favorezcan la exploración de las propiedades reportadas por las figuras manejadas desde el objeto matemático de estudio, es por ello que la Situación de Aprendizaje hace aportes a la significación de la Congruencia de Triángulos a través del diseño de esteras de aserrín, que pretende resignificar desde un contexto situacional real, es decir, tomar en cuenta un escenario de uso familiar para el alumno.

Palabras clave: Congruencia, triángulos, socioepistemología, consultoría, contexto.

^IMartes/Tuesday 23, 04:05 - 04:25, Room/aula 3, session: (ExpD2-2), Teaching experiences / Experiencias docentes 2

^{II}Benemérita Escuela Normal Veracruzana, Unidad de Estudios y Posgrado (UEP), México, nelygal116@gmail.com

^{III}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen” (Benv), Xalapa, Veracruz, México, manelita1690@gmail.com

^{IV}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen” (Benv), Xalapa, Veracruz, México, veot13@gmail.com

Referencias

- [1] Reyes, D. (2016). Teacher empowerment and socio-epistemology. Spain: Gedisa. P. 27-62.
- [2] SEP (2017). Mathematics. First grade. Book for the teacher. Mexico: SEP.
- [3] SEP (2017). Mathematics. First grade. Book for the student. Mexico: SEP.
- [4] SEP (2011). The teaching of geometry. Materials to support educational practice. Mexico: SEP.
- [5] Cantoral, R. (2013). Socioepistemological Theory of Educational Mathematics. Studies on the social construction of knowledge. Barcelona, Spain: Gedisa.

Desarrollo de habilidades matemáticas en el contexto de la educación superior inclusiva^I

Communication / Ponencia

GONZÁLEZ GARCIA, ANA MILEYDY^{II} Parada Rico, Sandra Evelyn^{III}
Paternina Salgado, Ronald Eduardo^{IV}

Colombia

In Colombia, according to MEN (2013), inclusive higher education is related to the ability to promote and value diversity. The Industrial University of Santander establishes the modality of special admission (Agreement 282, 2017), promoting access to people who belong to ethnic groups, victims of the armed conflict and inhabitants of border population or difficult access. For this reason, we propose to respond the question: how to promote the development of mathematical skills in students with special admission who enter the faculties of science and engineering of the Industrial University of Santander? through the design, implementation and evaluation of a propaedeutic course, to offer an accompaniment in the transition from secondary education to university.

The theoretical elements with which this proposal is based correspond to official documents of the Ministry of National Education of Colombia MEN (1998, 2006) and the NTCM (2000) for the characterization of general processes in mathematics; the curricular structure, the interpretation to the basic standards of MEN (1998) by Seduca (2005) and the skills of the mathematical processes defined Parada (2018).

Keywords: Inclusive higher education, mathematical processes, mathematical skills.

Resumen

En Colombia según el MEN (2013) la educación superior inclusiva está relacionada con la capacidad de potenciar y valorar la diversidad. La Universidad Industrial de Santander, establece la modalidad de admisión especial (Acuerdo 282, 2017), promoviendo el acceso a personas que pertenecen a grupos étnicos, víctimas del conflicto armado y habitantes de población frontera o difícil acceso. Por ello, nos planteamos responder a la pregunta: ¿cómo favorecer el desarrollo de habilidades matemáticas en estudiantes con admisión especial que ingresan a facultades de ciencias e ingenierías de la Universidad Industrial de Santander? A través del diseño, implementación y evaluación de un curso

^IMartes/Tuesday 23, 02:00 - 02:20, Room/aula 2, session: (DidMa1-1), Mathematical didactics / Didáctica de la matemática 1

^{II}Universidad Industrial de Santander, Bucaramanga, Colombia, ana2208097@correo.uis.edu.co

^{III}Universidad Industrial de Santander, Bucaramanga, Colombia, sanevepa@uis.edu.com

^{IV}Universidad Industrial de Santander, Bucaramanga, Colombia, rpaterni@uis.edu.co

Propedéutico, para ofrecer un acompañamiento en el tránsito de la educación secundaria a la universitaria.

Los elementos teóricos con los que se sustenta esta propuesta corresponden a documentos oficiales del Ministerio de Educación Nacional de Colombia MEN (1998, 2006) y los NTCM (2000) para la caracterización de los procesos generales en matemáticas; la estructura curricular, la interpretación a los estándares básicos de MEN (1998) por la Seduca (2005) y las habilidades de los procesos matemáticos definidas Parada (2018).

Palabras clave: Educación inclusiva, procesos matemáticos, habilidades matemáticas.

Referencias

- [1] Acuerdo Académico 282 de 2017 - Por la cual se dictan disposiciones sobre el ingreso a la Universidad de aspirantes por la modalidad de Admisiones Especiales.
- [2] MEN (1998). Lineamientos curriculares en matemáticas. Bogotá. Recuperado de: https://www.mineduacion.gov.co/1621/articles-89869_archivo_pdf9.pdf
- [3] MEN (2006). Estándares Básicos de Competencias en Matemáticas. Colombia. Recuperado de: <http://www.eduteka.org/pdfdir/MENEstandaresMatematicas2003.pdf>
- [4] MEN (2013). Lineamientos política de educación superior inclusiva. Colombia. Recuperado de: https://www.mineduacion.gov.co/1759/articles-357277_recurso_0.pdf
- [5] NCTM (2003). Principios y Estándares para la Educación Matemática. Traducción de M. Fernández (Traducción de la versión del 2000 del NCTM). SAEM Thales. Sevilla.

Propuesta didáctica para la construcción de sólidos interactivos y parametrización en GeoGebra^I

Workshop / Taller

GONZÁLEZ, KARINA^{II} Guillén Pérez, Carlos^{III}

Costa Rica

In this three-dimensional world, we have software for the visualization of objects in three dimensions and 3D printers. It does not seem natural to only do the analysis and construction of solids on paper in the training courses for university students. Some of them must have skills in design and technical drawing, using computational tools. In this sense, authors such as Barrantes and Balletbo (2011) affirm that technological resources facilitate, activate and develop the processes of acquisition of geometric competences which are necessary for the performance of students' tasks in their professional lives.

This work presents a didactic proposal based on the construction of interactive solids such as those that can be found in calculus of several variables courses, using GeoGebra for its didactic value through parameterizations.

Keywords: Didactic proposal, GeoGebra, interactive solids, multivariable calculation, parameterization.

Resumen

En este mundo tridimensional, contamos con software para la visualización de objetos en tres dimensiones e impresoras 3D. Hacer en papel el análisis y la construcción de sólidos en los cursos de formación de los estudiantes universitarios, no parece suficiente. Algunos de ellos deben tener competencias en diseño y dibujo técnico, usando herramientas computacionales. En este sentido autores como Barrantes y Balletbo (2011), afirman que los recursos tecnológicos facilitan, activan y desarrollan los procesos de adquisición de las competencias geométricas, que son necesarias para el desempeño de las labores de los estudiantes en su vida profesional.

Este trabajo presenta una propuesta metodológica con fundamento en la construcción de sólidos interactivos como los que se pueden encontrar en los cursos de cálculo de varias variables, empleando GeoGebra por su valor didáctico mediante parametrizaciones.

Palabras clave: Propuesta didáctica, GeoGebra, sólidos interactivos, cálculo multivariable, parametrización.

^IMiércoles/Wednesday 24, 08:00 - 11:00, Room/aula 2, session: (Tut-2), Tutorial 2

^{II}Instituto Tecnológico de Costa Rica, Escuela de Ciencias Naturales y Exactas, Costa Rica, karina.gonzalez@itcr.ac.cr

^{III}Instituto Tecnológico de Costa Rica, San Carlos, Alajuela, Costa Rica, ceguillen@itcr.ac.cr

Referencias

- [1] Viviana, V. (2013). Dynamic geometry software and augmented reality samples for high school descriptive geometry teaching. *Electronic Journal of Research, Teaching and Creativity*, (13), 46-60. Recuperado de <https://drive.google.com/file/d/0B5Sju9aeFZ8AYTJHc3VhVGdDR3M/edit>

Medir; un acercamiento a la producción de limón para la significación del área y perímetro^I

Communication / Ponencia

GUEVARA VELA, ALAN FRANCISCO^{II}

México

The present teaching transformation project is based on the premise of being able to generate a change in the classroom through the design of a Learning Situation under the eyes of socioepistemology, in which the student puts into play the empirical knowledge that he has acquired through throughout his life to achieve the significance of the area and perimeter, for this it was necessary to start from a systematic investigation focused on the factors that influence the teaching and learning process of mathematical knowledge in question, as well as the use and application of it, which we will call problematization.

Derived from this research, it was possible to identify that the families of the first-year students of the Telesecundaria “Adolfo Ruiz Cortines” are engaged in the production of lemon (situational context) that, together with the mathematical knowledge of the school grade they are studying and a teacher empowerment where the teacher is able to modify their practice, it is possible to obtain better results in the use of students.

Specifically, a Learning Situation was designed with the purpose of developing geometric thinking and being able to signify, through the use, the notions that occupy: magnitudes and measure, of the perimeter and the area, based on the current curricular contents, which yielded as a result, an analysis of the teaching knowledge put into play in the implementation of said proposal.

Keywords: Educational mathematics, socioepistemology, learning situation, form space and measure, secondary education.

Resumen

El presente proyecto de transformación docente se basa en la premisa de poder generar un cambio en el aula a través del diseño de una Situación de Aprendizaje bajo la mirada de la socioepistemología, en la que el alumno pone en juego el conocimiento empírico que ha adquirido a lo largo de su vida para lograr la significación del área y perímetro, para ello fue necesario partir de una investigación sistemática centrada en los factores que influyen en el proceso de enseñanza y aprendizaje del saber

^IMiércoles/Wednesday 24, 02:25 - 02:45, Room/aula 1, session: (PrDid3-2), Didactical proposals / Propuestas didácticas 3

^{II}Benemérita Escuela Normal Veracruzana “Enrique C. Rebsamen”, Unidad de Estudios de Posgrados, Xalapa-Enriquez, México, alanfr.gv@gmail.com

matemático en cuestión, así como el uso y aplicación del mismo, a lo cual llamaremos problematización.

Derivado de esta investigación se pudo identificar que las familias de los alumnos de primer año de la Telesecundaria “Adolfo Ruiz Cortines” se dedican a la producción de limón (contexto situacional) que, en conjunto con los saberes matemáticos del grado escolar que están cursando y un empoderamiento docente donde el maestro sea capaz de modificar su práctica, es posible obtener mejores resultados en el aprovechamiento de los educandos.

Específicamente, se diseñó una Situación de Aprendizaje con el propósito de desarrollar el pensamiento geométrico y poder significar, mediante el uso, las nociones que ocupan: magnitudes y medida, del perímetro y el área, con base en los contenidos curriculares vigentes, lo que arrojó como resultado un análisis de los saberes docentes puestos en juego en la implementación de dicha propuesta.

Palabras clave: Matemática educativa, socioepistemología, situación de aprendizaje, forma espacio y medida, educación secundaria.

Referencias

- [1] Reyes, G. D. (2016). Empoderamiento docente y Socioepistemología: Un estudio sobre la transformación educativa en Matemáticas. Editorial Gedisa SA.
- [2] Fandiño, M. y D’Amore, B. (2009). Área y perímetro. Aspectos conceptuales y didácticos. Bogotá: Magisterio.
- [3] Secretaría de Educación Pública. (2017). Aprendizajes clave para la educación integral. México: SEP.

Modelo heurístico para la enseñanza - Aprendizaje de las matemáticas se potencia con las TICs^I

Communication / Ponencia

HERNÁNDEZ GÓMEZ, FERNANDO JOSÉ^{II} Castillo Hernández, Teresa^{III}
Hernández M, Donal A.^{IV}

Nicaragua

In the following research project it is intended to carry out and validate a Didactic Model with the application of didactic, pedagogical, dialogic and interactive strategies supported with virtual ICT tools, allowing to enhance the skills of the educational task (Design - planning - execution, evaluation of practices educative and learning) of the teachers and students of Mathematics of the teaching centers Primary and Secondary Education (Teresiano College), of the Normal School Alesio Blandón (Teaching Center of Primary Teachers). As well as, from the higher centers: National University of Nicaragua (UNAN - Managua) and the Polytechnic University of Nicaragua (UPOLI - Managua) their contributions focused on the Model of these institutions, Constructivist, Competences, Socioformatives, Polya and Problem Resolution Contextualized. Focuses on the lines of action: The teachers, subjects of their educational work: the student being active, dynamic, creative of their own learning and the educator a guide, mediator, capable of reflecting independently and as a team of their own praxis through the processes of Action - Reflection - Action, being the learning approach used, considering cooperative, dialogic and situated practices.

Nicaraguan education, particularly teachers in basic and higher education centers, takes on the challenge of the essential performance of collaborative / cooperative and dialogic practices focused on their context, with the use of ICT applications or tools. Support strategies are proposed for teachers and students that enhance digital planning skills and the execution of good practices, enriching the teaching process of student learning. The implementation and validation of the heuristic model is of utmost importance for educational institutions, since: teaching practice is improved and offers an alternative of Learning Mathematics in a team or cluster, that is, in a learning community, it offers the opportunity to change our teaching style, from a traditional planning to a more updated one according

^IMiércoles/Wednesday 24, 02:00 - 02:20, Room/aula 2, session: (DidMa3-1), Mathematical didactics / Didáctica de la matemática 3

^{II}UNAN-Managua, Colegio Teresiano de Managua, Departamento de Matemáticas, Facultad de Ciencias e Ingenierías, Managua, Nicaragua, matematicas527@yahoo.es

^{III}UPOLI-Managua, Departamento de Español, Áreas Básicas, Nicaragua, tersahernandez14@hotmail.com

^{IV}Universidad Nacional Autónoma de Nicaragua (UNAN- FAREM - Esteli) - Facultad de Ciencias Económicas - Departamento de Matemáticas, Esteli, Nicaragua, hdonalariel@gmail.com

to current trends and focused on students, the process of Teaching-Learning of Mathematics is innovated, the problem of cooperative work is analyzed and the relevant use of mathematical applications as a educational innovation for the development of skills and abilities of the 21st century.

Finally, we contribute to the dissemination of new lines of scientific research within the field of Mathematics didactic that lead to the expansion and improvement of the study, the generation of new knowledge, since it is a young area within the discipline of Education from Nicaragua.

Keywords: ARA, Contextualization, Collaborative, Critical Thinking, Didactics of Mathematics, Praxis.

Resumen

En el siguiente proyecto de investigación se valida el Modelo Heurístico Didáctico, implementando estrategias didácticas, pedagógicas, dialógicas e interactivas apoyadas con herramientas TICs, en las que se potencia las habilidades del quehacer educativo (Diseño - planificación - ejecución, evaluación de las prácticas educativas y de los aprendizajes) de los docentes y alumnos en la asignatura de Matemáticas de los centros enseñanzas Educación Primaria y Secundaria (Colegio Teresiano), de la Escuela Normal Alesio Blandón Juárez (Centro de enseñanza de Profesores de Primaria). Así como, desde los centros superiores: Universidad Nacional de Nicaragua (UNAN-Managua) y de la Universidad Politécnica de Nicaragua (UPOLI-Managua) sus aportes centrados en el Modelo de dichas instituciones, Constructivista, Competencias, Socioformativos, Polya y Resolución de Problemas Contextualizados.

Centrados en las líneas de acción: Los docentes, sujetos de su quehacer educativo: siendo el estudiante activo, dinámico, creativos de sus propios aprendizajes y el educador un guía, mediador, capaz de reflexionar de forma independiente y en equipo de su propia praxis mediante los procesos de Acción - Reflexión - Acción. La implementación y validación del modelo es de suma importancia para las instituciones educativas, puesto que: Mejora la praxis magisterial y ofrece una forma alterna de Aprender Matemática en equipo o clúster, es decir en comunidad que aprende, ofrece la oportunidad de cambiar nuestro estilo de planificación tradicional a uno más actualizado según corrientes actuales y centrados en los estudiantes, se innova en el proceso de Enseñanza - Aprendizajes de la Matemática, se analiza la problemática del trabajo cooperativo y uso pertinente de las aplicaciones Matemáticas como innovación educativa para el desarrollo de competencias y habilidades del Siglo XXI.

Por último, contribuimos a la difusión de nuevas líneas de investigación científica dentro del campo de didácticas de las Matemáticas que conllevan a la ampliación y mejora del estudio, la generación de nuevos conocimientos, ya que es un área joven dentro de la disciplina de la Educación de Nicaragua.

Palabras clave: ARA, Colaborativo, Contextualización, Didácticas de las Matemáticas, Praxis, Pensamiento Crítico.

Referencias

- [1] Fernández, M. J. M., & Vivar, D. M. (2010). *Modelos didácticos y Estrategias de enseñanza en el Espacio Europeo de Educación Superior*". Tendencias pedagógicas, (15), 91-111.
- [2] Font, V., Planas, N., & Godino, J. D. (2010). *Modelo para el análisis didáctico en educación matemática*". Infancia y aprendizaje, 33(1), 89-105.

- [3] Juvanteny, M. A., Jiménez, E. B., García-Honrado, I., Úbeda, L. M., & Moratonas, M. P. (2015). *Una propuesta metodológica para el diseño, gestión y evaluación*".
- [4] Martínez, L. G. T., Colina, C. A. C., & Borrero, T. J. C. (2019). *El Método Singapur: reflexión sobre el proceso enseñanzaaprendizaje de las matemáticas*". Pensamiento Americano, 12(23).
- [5] Vergnaud, G. (1989). *La théorie des champs conceptuels*". Publications mathématiques et informatique de Rennes, (S6), 4750.

Actitudes hacia la estadística que presentan los estudiantes de la carrera de administración de la UNA, Campus Pérez Zeledón: Análisis de una muestra^I

Communication / Ponencia

HERNÁNDEZ VARGAS, FABIÁN JESÚS^{II} Rojas Chaves, Rolando^{III}
Espinoza González, Johan^{IV}

Costa Rica

El estudio de las actitudes hacia las Estadística comprende un campo de investigación nuevo en Costa Rica, por ello el presente trabajo buscar ser un primer acercamiento al estudio de este constructo tomando como marco de referencia el estudio de las actitudes que presentan los estudiantes de la carrera de Administración de la UNA, Campus Pérez Zeledón.

Para una mejor comprensión del contexto en el que se desarrolla el presente trabajo se toman en cuenta aspectos relacionados con la realidad de la sede y la carrera en sí, además de los contextos socioeducativos en los cuales se desarrollan los estudiantes y que pueden afectar las actitudes que presenten. De igual forma se desarrollan conceptualizaciones importantes, las cuales buscan brindar una comprensión adecuada del tema en estudio y de los aspectos más importantes a considerar para su análisis. En lo que respecta a la obtención de los datos se aplicó a una muestra de 62 estudiantes de la carrera de Administración, una adecuación de la escala de “Actitudes hacia a Estadística” establecida por Auzmendi (1992), a la cual se le agregaron preguntas relacionadas con el contexto socioeducativo en el cual se desarrollan los estudiantes.

De esta forma es posible detectar la existencia de poblaciones específicas como lo son los estudiantes que se encuentran en niveles más altos de las carreras, o los que obtuvieron su título de educación media antes del año 2014, que presentan bajos niveles de actitud hacia la Estadística, en relación con la motivación o la confianza que tienen hacia la disciplina. Por su parte, los estudiantes más jóvenes presentan mayores niveles de ansiedad; y finalmente es posible observar que variables como el sexo no muestran diferencias significativas en el momento de comparar el nivel de actitud según la percepción de su utilidad.

Palabras clave: Estadística, actitudes, estudiantes.

^IJueves/Thursday 25, 02:00 - 02:20, Room/aula 2, session: (DocInv-1), Teaching-research link / Vínculo docencia-investigación

^{II}Universidad Nacional, Sede Regional Brunca, Costa Rica, fabian.hernandez.vargas@una.ac.cr

^{III}Universidad Internacional San Isidro Labrador, Pérez Zeledón, Costa Rica, rojaspz@hotmail.com

^{IV}Universidad Nacional, Pérez Zeledón, Costa Rica, jespinoza@una.ac.cr

Referencias

- [1] Comas, C., Martins, J. Nascimineto, & Estrada, A. (2017). Estudio de las Actitudes hacia la Estadística en Estudiantes de Psicología. *Bolema: Boletín de Educación Matemática*. ISSN:0103-636X., 31 (57), 479-496. Doi: <https://doi.org/10.1590/1980-4415v31n57a23>
- [2] Estrada, A. Batanero, C., Fortuny, J. (2004). Un estudio comparado de las actitudes hacia la estadística en profesores en formación y en ejercicio». *Enseñanza de las ciencias: revista de investigación y experiencias didácticas*. Vol. 22, n.º 2, pp. 263-7
- [3] Julca, N., Delgado, R. Miguel, P. (2017). Actitud Hacia la Estadística y Estilos de Aprendizaje Hacia la Estadística en los Estudiantes de una Universidad Privada de la Ciudad de Lima. *Revista Científica Pakamuros*, 5(1), 8. <https://doi.org/10.37787/pakamuros-unj.v5i1.52>
- [4] Villarraga, M. (2019). Dominio afectivo en Educación Matemática: el caso de actitudes hacia la estadística en estudiantes colombianos (Tesis Doctoral). Universidad de Córdoba, Colombia.
- [5] Ruiz de Miguel, C. (2015). Actitudes hacia la estadística de los alumnos del Grado de Pedagogía, Educación Social y Maestro de Educación Infantil y Maestros de Educación Primaria de la UCM. *Educación XX1*, 18(2), 351-374. doi:10.5944/educXX1.12158

Estudio del proceso de argumentación y demostración por inducción matemática: un primer reporte de investigación^I

Communication / Ponencia

HERRERA ALFARO, JOSÉ RICARDO^{II}

Colombia

A first research report is released which aims to contribute to the identification of learning in the conjectures formulation and demonstrations construction by the method mathematical induction with students in a Number Theory course. For this, the theoretical framework of the types of demonstration that emerge from solving mathematical problems is proposed, which allows to identify the reasoning, the difficulties and the errors that present in the students' productions. Hypotheses for the teaching experiment are reported as a central methodological aspect investigation, through a didactic sequence that will be elaborated during the investigation. It is anticipated that students don't understand the essence of proof by mathematical induction and that they don't conjecture about number theory problems.

Keywords: Conjecture, demonstration, mathematical induction, learning, difficulties.

Resumen

Se da a conocer un primer reporte de investigación que tiene como objetivo contribuir a la identificación de aprendizajes en el planteamiento de conjeturas y construcción de demostraciones por el método de inducción matemática con estudiantes de un curso de Teoría de Números. Para ello se propone un marco sobre los tipos de demostración que emergen de resolver problemas matemáticos que permite identificar el razonamiento, las dificultades y los errores que presentes en las producciones de los estudiantes. Se reportan hipótesis para el experimento de enseñanza como aspecto metodológico central de la investigación, por medio de una secuencia didáctica que se elaborara en el transcurso de la investigación. Se prevé que los estudiantes no comprenden la esencia de la demostración por inducción matemática y que no conjeturan sobre problemas de teoría de números.

Palabras clave: Conjetura, demostración, inducción matemática, aprendizaje, dificultades.

^IJueves/Thursday 25, 02:25 - 02:45, Room/aula 3, session: (ProbS-2), Problem solving / Enseñanza a través de problemas

^{II}Universidad Industrial de Santander, Santander, Colombia, herrerauisj@gmail.com

Referencias

- [1] Crespo, C. (2016). Argumentaciones en el aula de matemática. La estrategia de inducción completa. *Comité Latinoamericano de Matemática Educativa (Clame)*, 28, 243-252.
- [2] Fiallo, J. (2011). Estudio del proceso de Demostración en el aprendizaje de las Razones Trigonómicas en un ambiente de Geometría Dinámica. Tesis Doctoral. Universitat de València, España.
- [3] Mariotti, M. A. (2006). Proof and proving in mathematics education. In A. Gutiérrez, & P. Boero (Eds.), *Handbook of research on the PME: Past, present and future* (pp. 173-204). Rotterdam, The Netherlands: Sense.
- [4] Stylianides, G. J., Sandefur, J., & Watson, A. (2016). Conditions for proving by mathematical induction to be explanatory. *The Journal of Mathematical Behavior*, 43, 20-34.
- [5] Stylianides, G., Stylianides, A. & Weber, K. (2017). Research on the teaching and learning of proof: Taking stock and moving forward. In J. Cai (Ed.), *Compendium for research in mathematics education*, (pp. 237-266). Reston, VA: National Council of Teachers of Mathematics.

Retos curriculares para el desarrollo del pensamiento matemático en el escenario postcovid.

Caso Centroamericano^I

Communication / Ponencia

LLAMAS ALVAREZ, LUDWING ANTONIO^{II}

Guatemala

The prospecting of mathematical education, as an essential component of curricular development is fundamental for the scientific and technological-based competencies, with which it exhibits a determining role for Educational Systems in their differentiated levels of complexity; Currently, in particular, they refer to considering systemic responses to the effects of the health crisis caused by the Covid19 pandemic. Under the denomination of New Normality, meanings have been introduced that encompass forms of educational resilience, which refer to elucidating educational redesigns and adaptations, in which categories such as virtuality, asynchronous / synchronous learning and experience of the Information Society stand out. Although these find fertile fields of academic applications, the health crisis has caused systemic factors that have opened up problematizations regarding the relevance of the training regarding its suitability and consistency in these new levels of interaction. In this regard, the emerging virtuality in labor markets has opened a deep discussion regarding the linking of [technical] competences, such as those required in technological paradigms such as artificial intelligence, machine learning, fintech, analysis of large volumes of data [big data], among others. In this paper, a discussion is presented in this regard, between the link between mathematics training in the Central American Educational System, and training expectations under a view of international standards. Databases from the PERCE, SERCE, TERCE, ERCE, PISA2000-2018 and PISA2022-2025 conceptual prospecting studies are used as inputs to observe the nominal and compared curricular behavior of a mathematical type and associated factors, in the Central American region. As a working hypothesis, the existence of a convergence of curricular design approaches is considered, which are verified and allow to conclude the manifestation of said trend, through specific indicators that are shown in the discussion of results.

Keywords: competence, standard, curriculum, resilience, virtuality.

^IJueves/Thursday 25, 02:20 - 02:45, Room/aula 2, session: (DocInv-2), Teaching-research link / Vínculo docencia-investigación

^{II}MAJOIS Guatemala, Área de Política Pública, Educación y Desarrollo, Ciudad de Guatemala, Guatemala, ma-jois.consulting@gmail.com

Resumen

La prospección de la formación matemática, como componente esencial del desarrollo curricular, es fundamental para el desarrollo de competencias de base científica y tecnológica, con lo que exhibe un rol determinante para los Sistemas Educativos en sus niveles diferenciados de complejidad; actualmente en particular, remiten a considerar respuestas sistémicas ante los efectos de la crisis sanitaria provocada por la pandemia Covid19. Bajo la denominación de Nueva Normalidad, se han introducido acepciones que engloban formas de resiliencia educativa, que remiten a elucidar rediseños y adaptaciones educativas, en las que sobresalen categorías como virtualidad, aprendizaje asincrónico/sincrónico y vivencia de la Sociedad de la Información. Si bien, estas encuentran campos fértiles de aplicaciones académicas, la crisis sanitaria ha provocado factores sistémicos que han aperturado problematizaciones en cuanto a la pertinencia de la formación respecto de su idoneidad y congruencia en estos nuevos planos de interacción. Al respecto, la emergente virtualidad en mercados laborales, ha aperturado una discusión profunda en cuanto a la vinculación de competencias [técnicas], como aquellas requeridas en paradigmas tecnológicos como la inteligencia artificial, aprendizaje de máquina [machine learning], fintech, análisis de grandes volúmenes de datos [big data], entre otros. En este trabajo se presenta una discusión al respecto, entre la vinculación de la formación matemática en Sistema Educativos de Centroamérica, y las expectativas formativas bajo una mirada de estándares internacionales. Se utiliza como insumos, bases de datos provenientes de los estudios PERCE, SERCE, TERCE, ERCE, PISA2000-2018 y prospección conceptual PISA2022-2025, para observar el comportamiento curricular nominal y comparado de tipo matemático y de factores asociados, en la región centroamericana. Como hipótesis de trabajo, se considera la existencia de una convergencia de planteamientos de diseño curricular, que se constatan y permiten concluir la manifestación de dicha tendencia, a través de indicadores específicos que se muestran en la discusión de resultados.

Palabras clave: Competencia, estándar, currículo, resiliencia, virtualidad,

Referencias

- [1] Llamas Alvarez, D.E.; Llamas Alvarez, P.L.; Llamas Alvarez, L.A. [2019]. Educación, Desarrollo y Políticas Universitarias. Una aproximación al análisis crítico desde el impacto en Mercados Laborales en la Región Centroamericana. Guatemala: EPSUM/USAC.
- [2] OECD [2021]. Bases de Datos. Resultados PISA 2000-2018, Marcos Analíticos y de Evaluación 2000- 2025. <https://www.oecd.org/pisa/publications/>
- [3] UNESCO [2021]. Bases de datos. Primer Estudio Internacional Comparativo (PERCE 1997). <https://es.unesco.org/fieldoffice/santiago/lece/PERCE1997>
- [4] UNESCO [2021]. Bases de datos. Segundo Estudio Regional Comparativo y Explicativo (SERCE 2006). <https://es.unesco.org/fieldoffice/santiago/lece/SERCE2006>
- [5] UNESCO [2021]. Bases de datos. Tercer Estudio Regional Comparativo y Explicativo (TERCE 2013). <https://es.unesco.org/fieldoffice/santiago/lece/TERCE2013>

Sedución y placer en matemáticas, fórmula mágica^I

Communication / Ponencia

LÓPEZ RUEDA, ANA DULCELINA^{II}

Colombia

The presentation represents a contribution to research in education in the field of Mathematics, in relation to the learning process that occurs in the dialogic interaction that is established over a period of time, between teacher and students who take a certain course, process in which together they are learners. To address these ideas, I asked myself: How to provoke seduction and pleasant experience in my learners when navigating the path of the quantitative? To make the fusion between knowledge, emotions and passions visible, I approached the engineering students of the Autonomous University of Bucaramanga (UNAB) who were taking the Calculus course in Various Variables with me; As I navigated the new emerging paths in the light of theorists like Capra, Assmann, Gutiérrez, Cruz, Pearsall, learning moments were organized to bring us closer to knowledge in a holistic environment. The research was approached from the qualitative paradigm and the action research methodology, taking care that the four phases according to Kemmis and McTaggart (1998) were present: planning, observation, action and reflection. I sought to intertwine networks to mediate learning from the beginning with reflections of contributors to the knowledge of multivariate calculus, use of technological tools to make visible the reality expressed in mathematical expressions and a self-learning exercise through a virtual module; Thus we saw a semester go by with the experience of pleasant experiences such that, upon reaching the top, the wake of gratitude provoked a feeling of happiness. We navigate the path of mathematical experience with a new sense and with the confidence of having had opportunities to flourish and express the greatness that is within. We are not empty containers, but fires to light.

Keywords: Pleasure, mediation, learning, mathematics, networks.

Resumen

La ponencia representa un aporte a la investigación en educación en el campo de las Matemáticas, en relación con el proceso de aprendizaje que ocurre en la interacción dialógica que se establece durante un período de tiempo, entre docente y estudiantes que toman un determinado curso, proceso en el cual juntos son aprendientes. Para abordar estas ideas, me pregunté: ¿cómo provocar seducción y vivencia placentera en mis aprendientes al navegar por el camino de lo cuantitativo? Para hacer visible

^IMartes/Tuesday 23, 03:40 - 04:00, Room/aula 3, session: (ExpD2-1), Teaching experiences / Experiencias docentes 2

^{II}Universidad Autónoma de Bucaramanga, Departamento de Matemáticas y Ciencias Naturales, Santander, Colombia, adulceli@unab.edu.co

la fusión entre conocimientos, emociones y pasiones me acerqué a los y las estudiantes de ingeniería de la Universidad Autónoma de Bucaramanga (UNAB) que tomaban el curso de Cálculo en Varias Variables conmigo; a medida que navegaba en los nuevos caminos emergentes a la luz de los teóricos como Capra, Assmann, Gutiérrez, Cruz, Pearsall, se organizaron momentos de aprendizaje para acercarnos al conocimiento en un entorno holístico. La investigación se abordó desde el paradigma cualitativo y de la metodología de la investigación-acción cuidando que estuvieran presentes las cuatro fases según Kemmis y McTaggart (1998): planeación, observación, acción y reflexión. Busqué entrelazar redes para mediar los aprendizajes desde el inicio con reflexiones de aportantes a los saberes del cálculo multivariable, uso de herramientas tecnológicas para visibilizar la realidad expresada en expresiones matemáticas y un ejercicio de autoaprendizaje a través de un módulo virtual; así vimos transcurrir un semestre con la vivencia de experiencias gratas tal que, al llegar a la cima, la estela de gratitud provocó un sentimiento de felicidad. Navegamos el camino de la experiencia matemática con un nuevo sentido y con la confianza de haber contado con espacios de oportunidad para florecer y expresar la grandeza que se tiene dentro. No somos envases vacíos, sino fuegos por encender.

Palabras clave: Placer, mediación, aprendizaje, matemática, redes.

Referencias

- [1] Assman, H. (2002). *Pleasure and Tenderness in Education*. Madrid, Spain: Narcea, S.A. Editions.
- [2] Capra, F. (1992). *The crucial point. Science, society and culture*. Buenos Aires: Troquel, S.A.
- [3] Gutiérrez, F., & Prado, C. (2004). *Germinating Humanity, Pedagogy of Learning*. Guatemala: Save the Childres.
- [4] Gutiérrez, F., & Prieto, D. (1993). *Pedagogical Mediation (2 ed.)*. Guatemala: Algibe
- [5] Lipton, B. (2007). *The Biology of Beliefs (4 ed.)*. Spain: Palmyra. Pearsall, P. (1998). *Health for pleasure. How to balance Love, Work and Fun in your life*. Madrid: EDAF, S. A.

Integración de elementos culturales en la clase de matemáticas en una institución etnoeducativa desde la educación matemática crítica^I

Communication / Ponencia

MAESTRE RUBIO, YULEIDY^{II} Solorzano, Jose^{III}

Colombia

The following work gives an account of a research work that takes place in the Paulino Salgado “Batata” Ethnoeducational Institution, it is the only one with these characteristics in the District of Barranquilla, capital of the department of Atlántico in the north of Colombia. It houses a student population of 742 students where 90% are of Palenquera, Afro-Colombian, Afro-descendant descent and 104 are white mestizo population, it has an approach that is based on the Afro culture and in preserving the elements that are considered typical of the characters ancestral.

In accordance with the above, in 2019 Torres, Buzón and Solorzano (2019) carried out an investigation whose objective was focused on characterizing the sociocultural aspects in Mathematics Education that the aforementioned institution manager, it was concluded that the educational establishment generally has a project that guides students to be an ideal man with their own and ethnic values but which are governed by the factor of the national education system.

For this reason, it is pertinent and relevant to propose didactic strategies for curricular development and strengthen teacher training including cultural elements of unconventional measurement systems, an activity that is of great importance in the teaching process by teachers, because the ancestral knowledge of the Afro communities is not being articulated in the school. Consequently, it is necessary to strengthen teaching and didactics by identifying the starting points and their previous knowledge and thus contextualize their own learning.

The methodology is developed through field work, interviews with the elders of the Palenquera community in a sector of Barranquilla, Atlántico. The theoretical framework on which this research is proposed is realistic mathematics, considering relevant aspects of it as proposed by Freudenthal “The image of mathematics is framed within the image of the world, the image of the mathematician within that of man and the image of the teaching of mathematics within society (Freudenthal. 1991. P. 32), as a way of responding to the integration of culture and the teaching of mathematics with a perspective

^IMartes/Tuesday 23, 04:30 - 04:50, Room/aula 3, session: (Expd2-3), Teaching experiences / Experiencias docentes 2

^{II}Universidad del Atlántico, Atlántico, FALTA, Colombia, yuleidismaestre1999@hotmail.com

^{III}Universidad Del Atlántico, Barranquilla

different from that normally implemented when working with partner aspects cultural which is the ethnomatmatic perspective.

unconventional measurement systems, didactics, realistic mathematics education, critical mathematics education, ethnoeducation.

Resumen

El siguiente trabajo da cuenta de un trabajo de investigación que se desarrolla en la en la institución Etnoeducativa Paulino Salgado “Batata”, la misma es el único con estas características en el Distrito de Barranquilla, capital del departamento del Atlántico en la zona norte de Colombia. Alberga una población estudiantil de 742 estudiantes en donde el 90% son de ascendencia palenquera, afrocolombiana, afrodescendiente y un 10% población blanca mestiza, tiene un enfoque que se fundamenta en la cultura afro y en preservar los elementos que se consideran propios de los caracteres ancestrales.

De acuerdo con lo anterior, en el año 2019 Torres, Buzón y Solorzano (2019) llevaron investigaron una cuyo objetivo se centró en caracterizar los aspectos socioculturales en Educación Matemática que maneja la mencionada institución, se concluyó que el plantel educativo posee de manera general un proyecto que encamina a los estudiantes a ser un hombre ideal con valores propios y étnicos, pero que se rigen desde el factor del sistema de educación nacional.

Por esta razón es pertinente y relevante plantear estrategias didácticas para el desarrollo curricular y fortalecer la formación de maestros, incluyendo elementos culturales de sistemas de medida no convencionales; actividad que tiene gran importancia en el proceso de enseñanza por parte de los docentes, debido a que los conocimientos ancestrales propios de las comunidades afro no están articulándose en la escuela. En consecuencia, se hace necesario fortalecer la enseñanza y la didáctica identificando los puntos de partida y sus saberes previos y así contextualizar los aprendizajes propios.

La metodología se desarrolla mediante un trabajo de campo, entrevistas con los mayores de la comunidad palenquera de un sector de Barranquilla, Atlántico. El marco teórico sobre el cual se plantea esta investigación es la matemática realista considerando aspectos relevantes de la misma como lo plantea Freudenthal “La imagen de la matemática se enmarca dentro de la imagen del mundo, la imagen del matemático dentro de la del hombre y la imagen de la enseñanza de la matemática dentro de la sociedad” (Freudenthal, 1991, p. 32), como una manera de dar respuesta a la integración de la cultura y la enseñanza de las matemáticas con una perspectiva diferenciada a la normalmente implementada al trabajar con los aspectos socio culturales que es la perspectiva de la etnomatmática.

Palabras clave: sistemas de medida no convencionales, didáctica, educación matemática realista, educación matemática crítica, etnoeducación.

Referencias

- [1] D. Buzon J.L. Torres Fonseca, J. G. Solorzano, An Approach To The Sociocultural As Of Mathematical Education In The LE.D.E. Paulino Salgado "Batata" d del Atlántico, 2019. Degree work
- [2] Freudenthal, H. (1991). *Revisiting Mathematics Education: China Lectures*, Kluwer, Dordrecht, Reidel Publishing Co.

Design, use and selection of resources for mathematics class: a look from rural areas^I

Communication / Ponencia

MEJÍA RONDÓN, YESSIKA ANDREA^{II} Parada Rico, Sandra Evely^{III}

Colombia

In Colombia, according to the MEN (2018), the existing gap between rural and urban education is evident, which has been more noticeable with the Covid-19 pandemic that plagues the world, leaving different populations at a disadvantage. As for education, it has forced to change the modality in which classes are taught from face-to-face to remote face-to-face.

These measures have also had to be taken in schools in rural areas, but ¿How to speak of remote presence in a population where they do not have the electronic resources and much less internet connection to access their classes? This situation has meant that the teachers who work in the rural area of the municipality of Barichara (Santander) have to implement new alternatives to continue with the teaching-learning processes in these children and young people.

On the other hand, the research in development presented here is collaborative action research, which Elliot (1993) defines as the study of a social situation in order to improve the quality of action, whose main characteristic of this type research is that it is related to practical problems that the teacher himself identifies but not because of theoretical problems identified by expert researchers, that is why the research is carried out in the light of the theoretical-methodological model of Reflection and Action (R-y-A) of Parada (2011) which enables the teacher to reflect on their own practice, this reflection is carried out in a community of practice (CoP) defined by Wenger (1998) as a group of people who share a concern, and therefore a set of common problems or interests.

Based on the aforementioned, it is intended to achieve the following research objective: describe learning achieved with teachers from rural areas who develop reflection processes on the use and selection of resources to promote mathematical activity in students. For this, a methodological design is proposed which has six phases of which two of them have already been carried out, these phases allow spaces for reflection in rural teachers.

After completing this research, it is expected to meet the real needs manifested by the teachers of the Paramito Educational Institution and the Aquileo Parra Technical Institute with offices in the rural area of the municipality of Barichara (Santander). Also offer support to institutions, enabling reflection processes in teachers on the resources they select, design and use to promote mathematical activity in their students, whether in the classroom or outside of it.

^IViernes/Friday 26, 02:25 - 02:45, Room/aula 1, session: (Form3-2), Teachers training / Formación de formadores 3

^{II}Universidad Industrial de Santander, Santander, Colombia, yessika2208099@correo.uis.edu.co

^{III}Universidad Industrial de Santander, Bucaramanga, Colombia, Sanevepa@uis.edu.co

Keywords: Reflection, orchestral thinking, rurality, resources, practicing teachers.

Resumen

En Colombia según el MEN (2018) es evidente la brecha existente entre educación rural y urbana, la cual ha sido más notoria con el Covid-19, pandemia que azota el mundo dejando en desventaja a diferentes poblaciones. En cuanto a la educación, ha obligado a cambiar la modalidad en la que se impartían las clases de presencialidad a presencialidad remota.

Estas medidas también se han tenido que tomar en los colegios de las zonas rurales, pero ¿cómo hablar de presencialidad remota en una población donde no tienen los recursos electrónicos y mucho menos conexión a internet para acceder a sus clases?, esta situación ha hecho que los docentes que laboran en la zona rural del municipio de Barichara (Santander) tengan que implementar nuevas alternativas para continuar con los procesos de enseñanza–aprendizaje en estos niños y jóvenes.

Por otra parte, la investigación en desarrollo que aquí se expone es una investigación–acción colaborativa, la cual Elliot (1993) define como el estudio de una situación social con el fin de mejorar la calidad de la acción, cuya principal característica de este tipo de investigación es que se relaciona con problemas prácticos que el mismo docente identifica más, no por problemas teóricos identificados por investigadores expertos, es por ello que la investigación se lleva a cabo a la luz del modelo teórico-metodológico de Reflexión y Acción (R-y-A) de Parada (2011), el cual le posibilita al docente reflexionar sobre su propia práctica, esta reflexión se lleva a cabo en una comunidad de práctica (CoP) definida por Wenger (1998) como un grupo de personas que comparten una preocupación, y por ende un conjunto de problemas o intereses comunes.

Con base en lo mencionado anteriormente, se pretende alcanzar el siguiente objetivo de investigación: describir aprendizajes logrados con profesores de la ruralidad que desarrollan procesos de reflexión sobre el uso y selección de recursos para promover actividad matemática en los estudiantes. Para ello se propone un diseño metodológico el cual cuenta con seis fases de las cuales ya se llevaron a cabo dos de ellas, estas fases posibilitan espacios de reflexión en los profesores de la ruralidad.

Después de culminada esta investigación, se espera atender las necesidades reales que manifiestan los profesores de la Institución Educativa Paramito y el Instituto Técnico Aquileo Parra con sedes en la zona rural del municipio de Barichara (Santander). Así mismo ofrecer apoyo a las instituciones, posibilitando procesos de reflexión en los profesores sobre los recursos que seleccionan, diseñan y usan para promover actividad matemática en sus estudiantes ya sea en el aula de clase o fuera de ella.

Palabras clave: reflexión, pensamiento orquestal, ruralidad, recursos, docentes en ejercicio.

Referencias

- [1] Elliot, J. (2000). *La investigación - acción en educación*. Madrid: Ediciones Morata, S. L.
- [2] MEN. (2018). *Plan especial de educación rural hacia el desarrollo rural y la construcción de paz*. Bogotá: Ministerio de Educación Nacional.
- [3] Parada, S. (2011). *Reflexión y acción en comunidades de práctica: Un modelo de desarrollo profesional*. Tesis doctoral. Centro de investigación y estudios avanzados del Instituto Politécnico nacional, México.
- [4] Wenger, E. (1998). *Communities of Practice: Learning, Meaning, and Identity*. Cambridge: Cambridge University Press.

Cuerpos sólidos, propuesta didáctica^I

Communication / Ponencia

MONGE LIZANO, TIFFANY^{II} Navarro Martínez, Noé^{III}

Costa Rica

Geometry is presented to students from a very early age with the representation of plane figures from the first intervention in preschool, later moving on to topics such as the calculation of areas and volumes in primary and secondary school. Then addressing more complex issues in higher education such as the calculation of triple integrals that can be represented by means of functions of multiple variables, which in turn, represents the sum of the simplest prisms. In the Costa Rican school curriculum, the subject of mathematics includes the study of geometry with different topics, however, how is the study of solid bodies presented? Is there a favorable linear sequence when passing the levels that allow us to adequately cover this topic? This article presents a didactic proposal to contribute to the approach to this topic, using innovative and technological tools, in order to facilitate in students, the calculation of volumes and the handling of concepts that characterize solid bodies.

Keywords: Solid bodies, didactic analysis, volumes of solids, Geogebra.

Referencias

- [1] Ministerio de Educación Pública. (2016) Programa de estudio de matemáticas.
- [2] Gutiérrez, A. (2006) La investigación sobre la enseñanza y aprendizaje de la geometría. Federación Española de Sociedades de Profesores de Matemáticas.
- [3] Padilla, H. Rojas E. (2016) Introducción a la matemática. EUNED.
- [4] Guevara J. (2016) Matemáticas III. EUNED.

^IMiércoles/Wednesday 24, 03:40 - 04:00, Room/aula 1, session: (PrDid4-1), Didactical proposals / Propuestas didácticas 4

^{II}Santa Mónica School, Matemáticas (Primaria y secundaria), Costa Rica, tiffannymonge@hotmail.es

^{III}FALTAN DATOS

Espacios de desarrollo profesional docente como escenarios de diálogo entre la investigación y la práctica educativa^I

Plenary Talk / Conferencia Plenaria

MONTIEL ESPINOZA, GISELA^{II}

México

Los resultados de la investigación que hemos desarrollado sobre la construcción social del conocimiento trigonométrico, tanto los teóricos como los empíricos, no son inmediatamente transferibles al aula, es decir, no son recursos que el profesor implementa de forma directa como estrategias de enseñanza. Sin embargo, sí constituyen conocimiento profesional relativo a los fenómenos didácticos que experimenta en su entorno profesional, y reconocemos que su apropiación descansa en procesos de formación especializada, situados en un contexto académico de interacción dialógica entre la investigación y la práctica. En esta conferencia quiero compartir el diseño y puesta en escena de un espacio de desarrollo profesional docente, que puso al centro de este diálogo el desarrollo del pensamiento trigonométrico; con el objetivo de reflexionar sobre cómo hemos avanzado en el rediseño del discurso Matemático Escolar.

^IViernes/Friday 26, 04:00 - 05:00, Room/aula 1, session: (Conf5), Closing Plenary Talk / Conferencia de Clausura

^{II}Cinvestav, Matemática Educativa, DF., México,

Elaboración de gráficas y figuras geométricas, de alta calidad, usando Inkscape^I

Workshop / Taller

MORALES REYES, JOSÉ LUIS^{II}

Costa Rica

Inkscape is a free graphics editor that can create complex diagrams, logos, and illustrations. In this workshop I will show the versatility of this editor in the elaboration of functional graphics and geometric figures, of high quality, for their later inclusion in didactic materials, practices, or tests. In general, the following topics will be developed: Pythagoras' theorem, circumference and figures in the plane, analysis of functional graphics, linear, quadratic, exponential and logarithmic function. However due to the structure of the workshop it could also be functional for primary education teachers.

Keywords: Functions, geometry, graphing.

Resumen

Inkscape es un editor libre de gráficos que puede crear diagramas, logotipos, e ilustraciones complejas. En este taller se mostrará la versatilidad de este editor en la elaboración de gráficas funcionales y de figuras geométricas, de alta calidad, para su posterior inclusión en materiales didácticos, prácticas o pruebas escritas. De manera general, se desarrollarán las siguientes temáticas: teorema de Pitágoras, circunferencia y figuras en el plano, análisis de gráficas funcionales, función lineal, cuadrática, exponencial y logarítmica; sin embargo, por la estructura del taller también podría ser funcional para docentes de educación primaria.

Palabras clave: Funciones, geometría, graficación.

Referencias

- [1] Alpízar, M., Fernández, H., Morales, J.L. y Quesada, S. (2018). Dificultades y errores presentes en estudiantes de educación secundaria en el aprendizaje de la función lineal. *Revista de Investigación y Divulgación en Matemática Educativa (RIDEME)*, 9(1), 6-19. https://intranet.matematicas.uady.mx/rideme/images/RIDEME_N9_FINAL.pdf

^IMiércoles/Wednesday 24, 04:30 - 07:20, Room/aula 3, session: (Tut-3), Tutorial 3

^{II}Universidad Estatal a Distancia, Cátedra de Matemáticas Básicas, Costa Rica, josemore93@hotmail.com

- [2] Alpízar, M., Fernández, H., Morales, J.L. y Quesada, S. (2019). Limitaciones de aprendizaje que evidencian estudiantes de educación secundaria en el estudio de la función cuadrática. *Acta Latinoamericana de Matemática Educativa (ALME)*, 32(1), 121- 130. https://clame.org.mx/uploads/actas/alme32_1.pdf
- [3] Córdoba, L., Díaz, M., Haye, E. y Montenegro, F. (2013). Dificultades de los alumnos para articular representaciones gráficas y algebraicas de funciones lineales y cuadráticas. En Y. Morales y A. Ramírez (Eds.) *I CEMACYC Congreso de Educación Matemática de América Central y El Caribe*. (pp. 1-13). Santo Domingo, República Dominicana: CEMACYC. <http://www.centroedumatematica.com/memorias-icemacyc/373-401-2-DR-C.pdf>
- [4] Ministerio de Educación Pública (2012). *Programas de estudio en Matemática para la Educación general Básica y el Ciclo Diversificado*. San José, Costa Rica: autor.
- [5] Mora, W. (2013). LaTeX en Inkscape con TeXText. *Revista Digital: Matemática, Educación E Internet*, 13(2), 1-8. <https://doi.org/10.18845/rdmei.v13i2.1065>

Exploring solid geometry with GeoGebra 3D^I

Workshop / Taller

NAVARRO RODRÍGUEZ, ROLANDO^{II}

Costa Rica

The Mathematics study program of the Ministry of Public Education (MEP) of Costa Rica includes, from primary school, the study of three-dimensional shapes.

Initially, the approach focuses on the visualization and description of the parts of the prisms and pyramids (faces, edges, vertices, diagonals). Later, exercises for calculating areas and volumes are included. In Highschool, the program includes the analysis of the plane sections of the prisms and pyramids, and the study of the spheres, cones and their respective plane sections or cuts.

At all these levels, the construction and visualization of the figures could be enriched using technology. There are a variety of Dynamic Geometry software that could be used for this purpose. This proposal focuses on the use of GeoGebra 3D for the construction of solid that facilitate the development of exploratory teaching strategies in which students can actively participate.

Keywords: GeoGebra, solid geometry, 3D.

Referencias

- [1] Karadag, Z., Mcdougall, D. (2011) GeoGebra as a cognitive tool. 10.1007/978-94-6091-618-2_12.
- [2] Poveda, W. (2020). Mathematical Problem Solving in GeoGebra. Revista do Instituto GeoGebra de São Paulo, v. 9, n. 1, p. 26-42, 2020 - ISSN 2237-9657

^IJueves/Thursday 25, 08:00 - 11:00, Room/aula 3, session: (Tut-6), Tutorial 6

^{II}Casio Académico CR / UISIL, Matemáticas, FALTA, Costa Rica, rolnav@gmail.com

Propuestas didácticas para la implementación de la calculadora científica en la clase de matemática^I

Workshop / Taller

NAVARRO RODRÍGUEZ, ROLANDO^{II} Chaves Cascante, Salomón^{III}

Costa Rica

The use of the calculator at different educational levels has not always been welcomed, but it cannot be denied that its use has spread in most educational centers in Costa Rica especially the use of scientific calculators in the third and fourth cycle of our educational system.

One of the main complaints of teachers about the use of the calculator is that students do not adequately learn the procedures to solve the exercises. However, this issue could be due to the methodologies implemented by the teacher and the way the calculator is used.

The workshop addresses the use of the Casio Classwiz FX 570 / FX 991 scientific calculator and its emulator in the development of classes in which the experimentation, formulation and verification of conjectures give the student the possibility to build their knowledge.

The workshop includes proposals for addressing different topics and aims to motivate participants to venture into the design of their own didactic strategies for the implementation of these new methodologies.

Keywords: Mathematics, didactic strategies, calculator, technology.

Resumen

El uso de la calculadora en diferentes niveles educativos no siempre ha sido bienvenido, pero no se puede negar que su uso se ha extendido en la mayoría de los centros educativos de Costa Rica, especialmente el uso de calculadoras científicas en el tercer y cuarto ciclo de nuestro sistema educativo.

Una de las principales quejas de los profesores sobre el uso de la calculadora es que los alumnos no aprenden adecuadamente los procedimientos para resolver los ejercicios. Sin embargo, este problema podría deberse a las metodologías implementadas por el docente y la forma en que se utiliza la calculadora.

El taller aborda el uso de la calculadora científica Casio Classwiz FX 570 / FX 991 y su emulator en el desarrollo de clases en las que la experimentación, formulación y verificación de conjeturas brindan al alumno la posibilidad de construir sus conocimientos.

^IMiércoles/Wednesday 24, 08:00 - 11:00, Room/aula 1, session: (Tut-1), Tutorial 1

^{II}Casio Académico CR / UISIL / MEP, Matemática, Costa Rica, rolnav@gmail.com

^{III}Casio Académico CR / UISIL, San José, Costa Rica, salomon.chaves.cascante@gmail.com

El taller incluye propuestas para abordar diferentes temas y tiene como objetivo motivar a los participantes a incursionar en el diseño de sus propias estrategias didácticas para la implementación de estas nuevas metodologías.

Palabras clave: Matemáticas, estrategias didácticas, calculadora, tecnología.

Referencias

- [1] Candelo, C., Ortiz, G, & Unger, B. (2003). *Doing Workshops: A Practical Guide to trainers*. Colombia: Gafiq Editores.
- [2] Del Puerto, S., & Minnaard, C. (2003). *The use of the graphing calculator in learning Mathematics*. Institute for Technology and Education Research (IIT & E). Center for Higher University Studies of the Organization of Ibero-American States (CAEU / OEI). <http://digital.cic.gba.gob.ar/handle/11746/4681>
- [3] García, J. (2009). *The scientific calculator and obtaining the correct answer in the diversified cycle*. Electronic magazine "Investigative news in education", 1-19. <http://www.redalyc.org/articulo.oa?id=44713058024>.
- [4] Ministry of Public Education of Costa Rica. (2013). *Mathematics Education Programs*. Costa Rica. <https://www.mep.go.cr/sites/default/files/programadeestudio/programas/matematica.pdf>

La sistematización de tutoría y titulación: Una experiencia en la especialidad de matemática educativa de la Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”^I

Communication / Ponencia

ORTIZ CRUZ, CATALINA^{II} Cortés y Miguel, Pedro^{III}
Herrera-Meza, Grecia^{IV}

México

Academic productivity in postgraduate programs must be carried out considering ethical and comprehensive principles for the development of degree documents (CONACYT, 2018)., Tutoring represents a fundamental strategy to guarantee this quality and ensure terminal efficiency, since it avoids fragmentation between academic work and the degree process and the absence of collaborative work. It was demonstrated by the results of the self-evaluations in the programs offered by the BENV Graduate Studies Unit (UEP).

During the 2019-2020 cycle, the Tutoring Program (BENV, 2019) was implemented, with the purpose of systematically monitor the trajectory of the students. The Educational Mathematics Speciality (EMED) implemented it by three academic meetings, where the students and the members of the tutorial committee discussed about educational mathematics and teaching reflection to influence the degree document. Likewise, the EMED’s Tutoring and Qualification commission designed an accompaniment and monitoring scheme for graduates composed of phases that guide them to the conclusion of the qualification process.

The results of this systematization had an impact on the degree work of the sixteen graduates of the 2019-2020 generation of the specialty. Thirteen of which, have obtained an approving statement with minor recommendations, two with major observations and one not accepted.

Keywords: Tutoring, degree, tutorial committees.

^IJueves/Thursday 25, 03:40 - 04:00, Room/aula 1, session: (Form2-1), Teachers training / Formación de formadores 2

^{II}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”, Unidad de Estudios de Posgrado, México, pedrocortes01@gmail.com

^{III}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”, Xalapa, México, pedrocortes01@gmail.com

^{IV}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”, Xalapa, México, greehem@gmail.com

Resumen

La productividad académica en los posgrados, debe realizarse considerando principios éticos y de integralidad para el desarrollo de los documentos de titulación (CONACYT, 2018). Para garantizar esta calidad y asegurar la eficiencia terminal, la tutoría representa una estrategia fundamental, pues evita la fragmentación entre el trabajo académico y el proceso de titulación y la ausencia de trabajo colaborativo. Como lo evidenciaron los resultados de las autoevaluaciones en los programas ofertados por la Unidad de Estudios de Posgrado (UEP) BENV.

Durante el ciclo 2019-2020 se implementó el Programa de tutoría (BENV, 2019), con la finalidad de acompañar sistemáticamente la trayectoria de los estudiantes. La Especialidad en Matemática Educativa (EMED) lo implementó mediante tres encuentros académicos, en donde el estudiantado y los miembros del comité tutorial dialogaron sobre matemática educativa y reflexión docente para incidir en el documento de titulación. Asimismo, la comisión de Tutoría y Titulación de la EMED, diseñó un esquema de acompañamiento y seguimiento a los egresados conformado por fases que guían a la conclusión del proceso de titulación.

Los resultados de esta sistematización, repercutieron en los trabajos de titulación de los dieciséis egresados de la generación 2019-2020 de la especialidad. De los cuales, trece han obtenido una dictaminación aprobatoria con recomendaciones menores, dos con observaciones mayores y uno no aceptado.

Palabras clave: Tutoría, titulación, comités tutoriales.

Referencias

- [1] Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”. (2019). Procesos Tutoriales de la Unidad de Estudios de Posgrado. BENV, SEV.
- [2] Consejo Nacional de Ciencia y Tecnología, Subsecretaría de Educación Superior Secretaría de Educación Pública (2018) Código de Buenas Prácticas del Programa Nacional de Posgrados de Calidad (PNPC). Versión 4.

Diseño de una situación de aprendizaje para el desarrollo del pensamiento estocástico: el caso de la probabilidad clásica^I

Communication / Ponencia

PAREDES CANCINO, CRISTIAN GUADALUPE^{II}

México

In this work a proposal for a learning situation focused on classical probability is presented with support from Socioepistemological Theory. For the development of the proposal, first a problematization of mathematical knowledge was developed that would give us socio-epistemic elements about knowledge and with this, make the design of the learning situation and carry out the implementation. The situation considers as a guideline the significance of the hypotheses associated with the Laplacian or Classical Probability approach via the sample space, which turns out to be a tool for the quantification of uncertainty. In addition to the design, the elements that support it, the intentions and some results of its implementation will be presented.

Keywords: Classic probability, sample space, learning situation, socioepistemology.

Referencias

- [1] Bryant, P., & Nunes, T. (2012). Children's Understanding of Probability: A literatura review (full report). Nuffield Foundation.
- [2] Cantoral, R. (2019) Socioepistemology in Mathematics Education. In Lerman S. (Ed.), Encyclopedia of Mathematics Education. Springer, Cham.
- [3] Iversen, K., & Nilsson, P. (2019). Lower secondary school students' reasoning about compound probability in spinner tasks. *The Journal of Mathematical Behavior*, 56, 100723.

^IMiércoles/Wednesday 24, 04:05 - 04:25, Room/aula 1, session: (PrDid4-2), Didactical proposals / Propuestas didácticas 4

^{II}Centro de Investigación y de Estudios Avanzados del IPN, Matemática Educativa, México, cristian.paredes@cinvestav.mx

Fractales y su implementación en MATLAB^I

Communication / Ponencia

PÉREZ DELGADO, MADELEINE^{II} Venegas Padilla, José Francisco^{III}
Rojas Flores, Sharon^{IV} Sequeira Jiménez, Juan Carlos^V
Batres Molina, Randall^{VI}

Costa Rica

In this work the definition of fractals is pointed out, as well as their history and discovery. In addition, it focuses on the study of some specific fractals: Koch's Snowflake, Sierpinski's Tri-angle, Pitagoras's tree, Mandelbrot, and Buddhabrot. each one with the respective code for its implementation through MATLAB software, with the aim of implementing a dynamic and striking introduction through the subject of fractals in high school students making use of technology and with tools of geometric intuition. Its implementation in MATLAB allows us to see and understand the creation of said fractals from the most efficient point of view with the chosen program, in turn mentioning the presence and importance of fractals in different areas such as meteorology, medicine, biology and the concern about the benefit of handling the fractal concept from high school.

Keywords: fractals, MATLAB, teaching, Sierpinski's triangle, Mandelbrot, Buddhabrot.

Resumen

En este trabajo se señala la definición de fractales, así como su historia y descubrimiento. Además, se enfoca en el estudio de algunos fractales específicos: el copo de nieve de Koch, el triángulo de Sierpinski, el árbol de Pitágoras, el Mandelbrot, y el Buddhabrot; cada uno con el código respectivo para su implementación a través del software MATLAB, con el objetivo de implementar una introducción dinámica y llamativa a través del tema de fractales en estudiantes de secundaria haciendo uso de la tecnología y con herramientas de intuición geométrica. Su implementación en MATLAB permite ver y comprender la creación de dichos fractales desde el punto de vista más eficaz con el programa elegido, a su vez se menciona la presencia e importancia de los fractales en distintas áreas como meteorología, medicina, biología y la inquietud sobre el beneficio del manejo del concepto de fractal desde la secundaria.

^IMartes/Tuesday 23, 04:30 - 04:50, Room/aula 1, session: (PrDid2-3), Didactical proposals / Propuestas didácticas 2

^{II}Universidad de Costa Rica, Escuela de Matemática, San José, Costa Rica, madypd98@gmail.com

^{III}Universidad de Costa Rica, San José, Costa Rica, josefvp1993@gmail.com

^{IV}Universidad de Costa Rica, San José, Costa Rica, sha.rojas92@gmail.com

^VUniversidad de Costa Rica, Puntarenas, Costa Rica, sjuank3@gmail.com

^{VI}Universidad de Costa Rica, San José, Costa Rica, randallbatres@gmail.com

Palabras clave: Fractales, MATLAB, enseñanza, triángulo de Sierpinski, Mandelbrot, Buddhabrot.

Referencias

- [1] Gallardo, S., Martínez-Santaolalla, M., Molina, M., Peñas, M., Cañadas, M., Crisóstomo, E. (2006). *Experiencia en el aula de secundaria con fractales*. En Lupiáñez, José Luis; Cardeñoso, José María; García, M. (Eds.), *Investigación en el aula de matemáticas: la geometría* (pp. 213-221). Granada: SAEM Thales y Dpto. de Didáctica de la Matemática de la Universidad de Granada.
- [2] Alfaro, M., Murillo, M. y Soto, A. (2010). *Fractales*. Revista Digital Matemática Educación e Internet, 12.
- [3] Mandelbrot, B. (2006). *La geometría fractal de la naturaleza*. Tusquets editores S.A. Barcelona, España.
- [4] Rodríguez, J., Prieto, S., et al. (2016). *Fractales: Ayuda diagnóstica para células preneoplásicas y cancerígenas del epitelio escamoso cervical confirmación de aplicabilidad clínica*. Revista Med, 24(1), 79-88.
- [5] Rodriguez, R. (1995). *La teoría de los fractales: aplicación experimental e implicaciones en la metodología de la ciencia*, Universidad Autónoma de Nuevo Leon, Mexico. Recuperado de <http://eprints.uanl.mx/377/1/1020114994.PDF>

¿Qué y cómo evaluar en matemática a partir de la resolución de problemas?^I

Workshop / Taller

PLEITEZ SANTOS, EDWIN STANLEY^{II} Margarita Machuca, Sofía^{III}

El Salvador

The objective of the course is to contribute to the teaching practice of the participants, through the socialization of theoretical resources (pedagogical and curricular), necessary for the planning and design of instruments for the evaluation of learning, in the subject of Mathematics, from the problem-solving approach.

In this sense, the general aspects of the evaluation (importance and purposes) will be discussed, followed by the evaluation of the learnings from the subject, with the purpose of evidencing its construct to evaluate and propose, theoretically, the most appropriate way of putting it into a test, through the hierarchy of cognitive processes and disciplinary competencies.

In short, the importance of evaluating learning through mathematical problems, which must be structured, based on cognitive domains and disciplinary criterion, to obtain information about what and how students learn, will be evaluated, with respect to the development of logical reasoning, and finally, give feedback from pedagogical practice that seeks continuous improvement.

Keywords: Keywords: Evaluation, cognitive, taxonomy, skill, test.

Resumen

El objetivo del taller es contribuir a la práctica docente y de los participantes, mediante la socialización de recursos teóricos (psicopedagógicos y curriculares), necesarios para la planificación y diseño de instrumentos de evaluación de los aprendizajes, en la asignatura de Matemática en el nivel de Educación Media, a partir del enfoque de resolución de problemas.

En este sentido, se disertará sobre las generalidades de la evaluación, su importancia en el proceso de formación y los diferentes propósitos que esta persigue, según su tipología; seguidamente, se reflexionará sobre la evaluación de los aprendizajes desde la asignatura de Matemática, con la finalidad de evidenciar su constructo a evaluar y proponer, teóricamente, la forma más adecuada de plantearlo en una prueba, mediante la operativización y jerarquización de los procesos cognitivos y las competencias disciplinares, que establece el Currículo Nacional Vigente de El Salvador.

^IViernes/Friday 26, 08:00 - 11:00, Room/aula 3, session: (Tut-9), Tutorial 9

^{II}Universidad de El Salvador/Ministerio de Educación, El Salvador, ps15017@ues.edu.sv

^{III}Universidad de El Salvador, San Salvador, El Salvador, mc15096@ues.edu.sv

Además, se reflexionará sobre la importancia de evaluar los aprendizajes mediante la estrategia de la resolución de problemas matemáticos, mediante la cual, se plantean contextos o situaciones verosímiles a la realidad, en los que se deben tomar en cuenta los dominios cognitivos, establecidos por TIMSS, y conocimientos disciplinares para el diseño de ítems, orientados a la planificación de instrumentos de evaluación (pruebas escritas) que cumplan con criterios de validez, para obtener información objetiva y confiable sobre qué y cómo aprenden los estudiantes, a fin de hacer una aproximación del desarrollo del razonamiento lógico.

Para ejemplificar lo anteriormente mencionado, se realizará una actividad de aplicación, en la que se presentarán problemas matemáticos, mediante ítems de opción múltiple e ítems de respuesta construida, los cuales, deberán ser respondidos por los participantes, para, luego, proceder al análisis de cada uno de los elementos que están contenidos en cada problema, con la finalidad de evidenciar los procesos cognitivos, niveles de complejidad, competencias y dominios disciplinares, entre otros.

A partir de la situación de aprendizaje generada en la actividad de aplicación, se valorará la eficiencia y eficacia que poseen las dos tipologías de ítems propuestos, así como el tipo de información que permite obtener, cada uno de ellos sobre el constructo evaluado y reflexionar, como oportunidades de mejora, las dificultades más comunes que presentan los estudiantes al momento de resolver un problema.

Finalmente, se socializarán las conclusiones y recomendaciones ante las temáticas versadas en el taller y orientadas a la mejora continua de la práctica pedagógica, a partir de los procesos de evaluación.

Palabras clave: Evaluación, cognitiva, taxonomía, habilidad, prueba.

Referencias

- [1] Tobón Tobón, S., Pimienta Prieto, J., & García Fraile, J. (2010) Secuencias didácticas: aprendizaje y evaluación de competencias, México: Pearson Educación.
- [2] Ministerio de Educación (MINED), (2015). Evaluación al servicio del aprendizaje y del desarrollo.
- [3] Ravela, P. (2006). Para comprender las evaluaciones educativas: fichas didácticas
- [4] Mullis, I., & Martin, M (2016). TIMSS 2015 Marcos de Evaluación, TIMSS & PIRLS Centro de Estudios Internacionales.
- [5] Ministerio de Educación Pública (2011). La Prueba Escrita San José: Departamento de Evaluación.

El papel de la modelización en el currículo de Costa Rica^I

Communication / Ponencia

PORRAS LIZANO, KAREN^{II} Castro-Rodríguez, Elena^{III}

Costa Rica

Mathematical modeling is understood as a cyclical process where relationships are established between the real world and the mathematical world, whose primary purpose is to build and develop a mathematical model of a certain real situation, where mathematical concepts constitute a tool. Since 2012, Costa Rica has promoted the inclusion of mathematical modeling in the curriculum as one of the modifications in the mathematics curriculum, both at the primary and secondary levels. For this reason, in this work we delve into the aspects related to mathematical modeling present in the Costa Rican Primary Education curriculum document, as a primary aspect of teaching, and therefore, as an essential part of the teacher's knowledge.

Keywords: Mathematical modeling, curriculum, primary education, teacher's knowledge.

Resumen

La modelización matemática es entendida como un proceso cíclico donde se establecen relaciones entre el mundo real y el mundo matemático, cuyo fin primordial es construir y desarrollar un modelo matemático de una determinada situación real, donde los conceptos matemáticos constituyen una herramienta. Desde el año 2012, en Costa Rica se promueve la inclusión de la modelización matemática en el currículo como una de las modificaciones en el plan de estudios de matemática, tanto a nivel de primaria como a nivel de secundaria. Por ello, en este trabajo profundizamos en los aspectos relativos a la modelización matemática presentes en el documento curricular de Educación Primaria de Costa Rica, como un elemento primordial de la enseñanza, y por tanto, como parte esencial del conocimiento del profesor.

Palabras clave: Modelización matemática, currículo, educación primaria, conocimiento del profesor.

^IMartes/Tuesday 23, 03:40 - 04:00, Room/aula 2, session: (DidMa2-1), Mathematical didactics / Didáctica de la matemática 2

^{II}Universidad Nacional/MEP, Escuela de Matemática, Heredia, Costa Rica, karen.porras.lizano@una.ac.cr

^{III}Universidad de Granada, Departamento de Didáctica de la Matemática, Granada, España, elenacastro@ugr.es

Referencias

- [1] Alpízar-Vargas, Marianela y Alfaro-Arce, Ana Lucía. (2020). Percepción de un grupo de docentes de educación primaria acerca de la preparación recibida durante su formación universitaria en cuanto al tema de las Matemáticas. *Revista Actualidades Investigativas en Educación*, 20(1), 1-31. Doi. 10.15517/aie.v20i1.39978
- [2] Ärlebäck, J. B. y Doerr, H. M. (2020). Moving beyond descriptive models: Research issues for design and implementation. *Avances de Investigación en Educación Matemática*, 17, 5-20.
- [3] Ministerio de Educación Pública de Costa Rica (MEP). (2012). *Programas de Estudio Matemáticas. I y II Ciclo de la Educación Primaria, III Ciclo de Educación General Básica y Educación Diversificada*. Costa Rica: autor.
- [4] Piñeiro, J. L., Castro-Rodríguez, E. y Castro, E. (2019). Componentes de conocimiento del profesor para la enseñanza de la resolución de problemas en educación primaria. *PNA*, 13(2), 104-129.
- [5] Rojas, N. (2014). *Caracterización del conocimiento especializado del profesor de matemáticas: Un estudio de casos. (Tesis de Doctorado)*. Universidad de Granada, Granada, España. Recuperado de <http://funes.uniandes.edu.co/6428/2/Rojas2013ConocimientoProfesor.pdf>

Una propuesta de integración del EOS y el microteaching lesson study para la reflexión educativa^I

Communication / Ponencia

QUESADA VARELA, DARCY NATALIA^{II} Duarte Abarca, Karolayn^{III}
Morales López, Yuri^{IV}

Costa Rica

The role that the teacher has in classrooms is decisive for the teaching processes and for the students' learning, particularly in mathematics. The Microteaching Lesson Study (MLS) method enhances the initial training of teachers, since it promotes opportunities to reflect on the stages of planning, execution, and reformulation of lessons. Through the Ontosemiotic Approach (EOS), which includes a series of criteria for didactic suitability, we intend to characterize elements that future secondary school teachers consider when carrying out these phases.

The research is carried out in the context of the projects PGC2018-098603-B-I00(MCIU / AEI / FEDER, EU) and the international agreement UNA-UB: Cod018133.

Keywords: teacher training, mathematics teaching, ontosemiotic approach, microteaching lesson study, didactic suitability criteria.

Resumen

El rol que desempeña el docente en las aulas es determinante para los procesos de enseñanza y para el aprendizaje de los estudiantes, en particular en el área de la matemática. El método Microteaching Lesson Study (MLS) ayuda a la formación inicial de los docentes, pues fomenta espacios para reflexionar sobre las etapas de planificación, ejecución y reformulación de lecciones. A través del Enfoque Ontosemiótico (EOS), el cual brinda una serie de criterios de idoneidad didáctica, se pretende caracterizar los elementos que toman en cuenta los futuros docentes de secundaria en la realización de dichas etapas.

La investigación se realiza en el contexto de los proyectos PGC2018-098603-B-I00 (MCIU / AEI / FEDER, EU) y el convenio internacional UNA-UB: Cod 018133.

Palabras clave: docentes en formación, enseñanza de la matemática, enfoque ontosemiótico, microteaching lesson study, criterios de idoneidad didáctica.

^IJueves/Thursday 25, 04:05 - 04:25, Room/aula 1, session: (Form2-2), Teachers training / Formación de formadores 2

^{II}Universidad Nacional de Costa Rica, Escuela de Matemática, Heredia, Costa Rica, darcy.quesada.varela@est.una.ac.cr

^{III}Universidad Nacional de Costa Rica, Heredia, Costa Rica, karolayn.duarte.abarca@est.una.ac.cr

^{IV}Universidad Nacional de Costa Rica, Heredia, Costa Rica, yuri.morales.lopez@una.cr

Referencias

- [1] Fernández, M. L. (2005). Learning through microteaching lesson study in teacher preparation. *Action in Teacher Education*, 26(4), 37-47. <http://dx.doi.org/10.1080/01626620.2005.10463341>
- [2] Hummes, V., Breda, A., Seckel, M., & Font, V. (2020). Criterios de idoneidad didáctica en una clase basada en el Lesson Study. *Praxis & Saber*, 11(26), e-0667. <https://doi.org/10.19053/22160159.v11.n26.2020.10667>
- [3] Programa de Estado de la Nación (2017). Sexto informe del Estado de la Educación. Costa Rica: autor. <https://estadonacion.or.cr/informe/?id=17074dc7-a4c3-40d4-8690-801868d90534>

Experiencia STEM de enseñanza de matemática a través de la meteorología^I

Communication / Ponencia

RAMÍREZ OROZCO, JUAN GUILLERMO^{II}

Colombia

The modern world requires mathematical competencies that allow the human being to function in contexts that have a variety of significant environments of great complexity, which leads to thinking to the interpretation and solution of various life situations, thus mathematics becomes in an instrument for understanding reality (Bonotto, 2007).

This methodology will allow the child to develop competencies through learning by doing, a key principle in the Escuela Nueva model, implemented throughout the rural territory of Colombia. The question was: how to implement a mathematics teaching model based on natural events through meteorology for the development of thinking in the students of the Los Limones Rural Educational Center?

The objective of this research is: To implement a mathematical education model based on meteorology that stimulates, encourages and develops the various thoughts (numerical, geometric, spatial, metric ...) in the students of the Los Limones Rural Educational Center in Cocorná.

Research processes can be delimited through various phases based on didactic engineering (Artigue, 1995). One Conceptualization, In this phase, an analysis of the standards and competencies for mathematics proposed by the Ministry of National Education for the transition to fifth grades is carried out, likewise, meteorological events that can be used for the explanation of one or more mathematical concepts. In the phase of didactic design, there is a pedagogical redesign of the classes in order to take advantage of the resources available at the school such as the garden, the meliponarios, the fish farming lake, the goat farming project, the meteorology station. Elements of STEM methodologies will be implemented in order to incorporate and integrate the different knowledge around the learning of concepts in Mathematics, to solve problems through the intervention of the environment (Deghaidy, Mansour, Alzaghbi, & Alhammad, 2017).

Data collection and analysis, the Statistical Package for the Social Sciences Atlas ti was used, which was performed a descriptive analysis. To support the quantifiable results, the teacher's observation of each student and their performance in the classroom will allow a more coherent analysis of the results obtained by the various tests.

Keywords: Scientific training, mathematics, meteorology, active pedagogy, thinking.

^IMartes/Tuesday 23, 04:30 - 04:50, Room/aula 2, session: (DidMa2-3), Mathematical didactics / Didáctica de la matemática 2

^{II}Universidad san Buenaventura, Antioquia, Colombia, cerloslimones@gmail.com

Resumen

El mundo moderno requiere de competencias matemáticas que le permitan al ser humano desenvolverse en contextos que cuentan con una variedad de entornos significativos de gran complejidad, lo que lleva al pensamiento a la interpretación y solución de diversas situaciones de la vida, así la matemática se convierte en un instrumento de comprensión de la realidad (Bonotto, 2007).

Esta metodología permitirá que el niño desarrolle competencias a través del aprendizaje en la práctica, principio clave en el modelo Escuela Nueva, implementado en todo el territorio rural de Colombia. La pregunta era ¿cómo implementar un modelo de enseñanza de las matemáticas basado en eventos naturales a través de la meteorología para el desarrollo del pensamiento en los estudiantes del Centro Educativo Rural Los Limones?

El objetivo de esta investigación es: Implementar un modelo de educación matemática basado en la meteorología que estimule, incentive y desarrolle los diversos pensamientos (numéricos, geométricos, espaciales, métricos ...) en los estudiantes del Centro Educativo Rural Los Limones en Cocorná.

Los procesos de investigación se pueden delimitar a través de varias fases basadas en la Ingeniería didáctica (Artigue, 1995) . Una Conceptualización, en esta fase se realiza un análisis de los estándares y competencias en matemáticas propuestos por el Ministerio de Educación Nacional para la transición a quinto grado, así mismo, eventos meteorológicos que pueden ser utilizados para la explicación de uno o más conceptos matemáticos. En la fase de diseño didáctico, se realiza un rediseño pedagógico de las clases con el fin de aprovechar los recursos disponibles en la escuela como el huerto, los meliponarios, el lago de piscicultura, el proyecto de cría de cabras, la estación de meteorología. Se implementarán elementos de metodologías STEM con el fin de incorporar e integrar los diferentes conocimientos en torno al aprendizaje de conceptos en Matemáticas, para solucionar problemas a través de la intervención del entorno (Deghaidy, Mansour, Alzaghbi, & Alhammad, 2017).

Para la recolección y análisis de datos, se utilizó el Paquete Estadístico para el Atlas de Ciencias Sociales ti, el cual se realizó un análisis descriptivo.

Para sustentar los resultados cuantificables, la observación del profesor de cada alumno y su desempeño en el aula permitirá un análisis más coherente de los resultados obtenidos por las distintas pruebas.

Palabras clave: Formación científica, matemáticas, meteorología, pedagogía activa, pensamiento.

Referencias

- [1] Artigue, M. (1995). Ingeniería didáctica. In G. P. Gómez, Ingeniería didáctica en educación matemática. Un esquema para la investigación y la innovación en la enseñanza y el aprendizaje de las matemáticas (pp. 1-146). Bogotá: Grupo editorial iberoamérica.
- [2] Bonotto, C. (2007). How to Replace Word Problems with Activities of realistic Mathematical Modelling. In W. Blum, P. Galbraith, H.-W. Henn, & M. Niss, Modelling and applications in mathematics education (Vol. 10, pp. 185-192). Boston: Springer. doi:<https://doi.org/10.1007/978-0-387-29822-1>
- [3] Deghaidy, H., Mansour, N., Alzaghbi, M., & Alhammad, K. (2017, Junio 15). Context of STEM Integration in Schools: Views from in-service Science Teachers. EURASIA Journal of Mathematics Science and Technology Education, 13(6), 2459-2484.

¿Y ahora, cómo enseño matemáticas?; pensamiento didáctico del profesor universitario de matemáticas ante el uso de la pantalla^I

Communication / Ponencia

RIVERA ABRAJAN, MAGDALENA^{II} Aguilar-Tamayo, Manuel^{III}

México

La mayoría de las tareas involucradas en la enseñanza y el aprendizaje de las matemáticas requieren alguna forma de comunicación ya sea; entre profesor y estudiante (s), entre estudiantes y textos y/o entre los mismos estudiantes. Esta comunicación a pesar de ser oral (hablar y escuchar) y/o escrita (leer y escribir), tiene características específicas una de ellas es que comprende un lenguaje con un vocabulario y gramática específica, basado en preposiciones lógicas y símbolos. Esta última utiliza, en su mayoría, símbolos y componentes gráficos como diagramas y gráficos.

Según Morgan (2017) estas formas de comunicación son muy poderosas para expresar ideas matemáticas, pero también pueden resultar oscuras o confusas para los alumnos. En este sentido, el profesor es el encargado, no solo de transmitir estos códigos y elementos sino el mediador entre los mismos y el estudiante.

El pizarrón es una tecnología que ha sido utilizada como elemento pedagógico en las aulas como parte de la cultura escolar desde el inicio de la escolarización. Y ha permitido, escolarmente, pensar a la matemática a través de la representación gráfica y simbólica de las mismas, propiciando la identificación y la comprensión de los conceptos matemáticos, permitiendo identificar símbolos y significados verbales de los mismos, logrando una transición entre lo concreto del discurso a la abstracción simbólica del concepto y así a la construcción del conocimiento.

Las condiciones de la pandemia generó nuevos retos a la educación y a los distintos actores, entre ellos los profesores quienes se vieron en la necesidad de modificar sus prácticas pedagógicas para poder continuar con el proceso de enseñanza-aprendizaje. La principal modificación fue el cambio de clases presenciales a clases virtuales y su principal reto promover el aprendizaje a través de las distintas plataformas virtuales. Para el maestro de matemáticas este reto se volvió un poco más complejo debido al papel que le otorgan al uso del pizarrón como elemento clave en la comunicación matemática por el profesor y en la formación y/o comunicación de conceptos y pensamientos matemáticos. Es así que la

^IMartes/Tuesday 23, 02:25 - 02:45, Room/aula 3, session: (ExpD1-2), Teaching experiences / Experiencias docentes 1

^{II}Universidad Autónoma del Estado de Morelos; México, Instituto de ciencias de la Educación, México, mrivera@uagro.mx

^{III}Universidad Autónoma de Morelos, Cuernavaca, México, mafat@uaem.mx

pantalla se convirtió en el instrumento que los profesores debieron adoptar para posibilitar y de alguna forma suplir el proceso que llevaban a cabo en el pizarrón en sus aulas presenciales.

Por ello, surge la necesidad de estudiar las nuevas prácticas del uso de la pantalla como recurso didáctico en la clase de matemáticas universitarias, con el objeto de comprender y explicar el pensamiento didáctico del profesor movilizado en el ejercicio de esta práctica, (Mendoza, Burbano y Valdivieso, 2019)

Nuestra investigación se encuentra en proceso, y nuestro objetivo es comprender el pensamiento didáctico del profesor de matemáticas, a través de sus prácticas de enseñanza con el uso de la pantalla. Debido a la naturaleza de nuestro objeto de estudio y el corte de nuestra investigación, interpretativa de corte cualitativo, dividimos la obtención de los datos en dos fases; Observación de las clases en línea de 5 profesores y entrevista semiestructuradas.

Y para el análisis de los datos utilizaremos la codificación del material y nos apoyaremos en la codificación temática (Flick,2007) para el análisis de datos. Actualmente nos encontramos en esta fase, para la presentación del avance en el evento tendremos algunos resultados preliminares.

Palabras clave: Uso de la pantalla, lenguaje matemático, pensamiento didáctico del profesor de matemáticas, matemáticas universitarias.

Referencias

- [1] Flick, U. (2007). *Introducción a la investigación cualitativa (segunda edición)*, Madrid: Ediciones Morata
- [2] Mendoza, H., Burbano, V. y Valdivieso, M. (2019). *El Rol del Docente de Matemáticas en Educación Virtual Universitaria. Un Estudio en la Universidad Pedagógica y Tecnológica de Colombia*. *Formación universitaria*, 12(5), 51-60
- [3] Morgan, C. (2017). *Communicating mathematically*. En Johnston-Wilder, S.; Lee, C; and Pimm, D. (Eds). *Learning to teach mathematics in the secondary school, a companion to school experience*. pp.163-148. London: Routledge

Propuesta didáctica para la enseñanza de la probabilidad^I

Communication / Ponencia

RODRIGUEZ GONZALEZ, BEATRIZ ADRIANA^{II}

México

Some researchers in mathematics education have studied the decisions teachers make during classroom context activities. These decisions are explained by several factors:

- 1) how teachers conceive the structure of mathematics;
- 2) what they know about the mathematical content; and,
- 3) what they consider the best didactic strategies to improve students' learning.

Based on these studies, this article explores how two professors decisions, made beyond classroom contexts, influence their teaching practice. Two professors, who were teaching the same probability course, participated in this study. We apply Wenger's theory of Communities of Practice to analyze such influence in terms of the way these professors participated in, and reified, their out-of-classroom decisions. Data was collected during the instructor's meetings the two professors organized. Results showed that the decision to design a second Probability Festival led them to change both the way they assess students' learning and their own didactic strategies.

Keywords: Communities of practice, instructors' meetings, statistics teaching practice, out-of-classroom decisions, professors' decisions.

Resumen

En diversas investigaciones en matemática educativa han estudiado las decisiones de los profesores tomadas durante las clases y en el contexto de actividades realizadas en el aula (Bishop, 1976; Shavelson, 1973; Shulman y Elstein, 1975). Estas decisiones están explicadas por diversos factores, asociados a tres preguntas:

- 1) ¿Cómo los profesores conciben la estructura de las matemáticas?
- 2) ¿Qué conocen acerca del contenido?; y,
- 3) ¿Cuáles estrategias didácticas consideran que son las mejores para mejorar el aprendizaje de los estudiantes?

Con base en estos estudios, en esta investigación se explora cómo las decisiones fuera del aula de tres profesores del nivel superior, que enseñaban en el mismo curso de probabilidad, influyen en la práctica de la enseñanza. Se utiliza como marco teórico la teoría de Comunidades de Práctica de

^IMartes/Tuesday 23, 03:40 - 04:00, Room/aula 1, session: (PrDid2-1), Didactical proposals / Propuestas didácticas 2

^{II}Universidad Politécnica de Zacatecas, Negocios Internacionales, México, betyrogo9@hotmail.com

Wenger (1998) para analizar la influencia de la participación y la cosificación en las decisiones de los profesores fuera del aula. Los datos fueron recogidos principalmente en reuniones de academia organizadas por los mismos profesores.

Palabras clave: Comunidades de práctica, reuniones de instructores, práctica docente de estadística, decisiones fuera del aula, decisiones de profesores.

Referencias

- [1] Stockero, S., & Van Zoest, L. (2013). Characterizing pivotal teaching moments in beginning mathematics teachers' practice. *Journal of Mathematics Teacher Education*, 16(2), 125-147.
- [2] Sullivan, P., & Mousley, J. (2001). Thinking teaching: seeing mathematics teachers as active decision makers. In F. -L. Lin & T. J. Cooney (Eds.), *Making sense of mathematics teacher education* (pp. 147-163). Netherlands: Kluwer Academic Publishers.
- [3] Thompson, A. G. (1992). Teachers' beliefs and conceptions: A synthesis of the research. In D. Grouws (Ed.), *Handbook of research in mathematics teaching and learning* (pp. 127-146). New York, USA: Macmillan.
- [4] Travers, M. (2001). *Qualitative research through case studies*. California, USA: Sage Publications.
- [5] Wenger, E. (1998). *Communities of Practice: Learning, meaning, and identity*. USA: Cambridge University Press

Experiencia en un taller de razonamiento algebraico elemental para docentes de primaria^I

Communication / Ponencia

RODRÍGUEZ SEGURA, JOSE MARÍA^{II}

Costa Rica

Since the last years of the 20th century, some authors have written about the need to incorporate algebraic thinking from primary school, so the difficulties in the transition from arithmetic to algebra would be minimized (Davis, 1985; Vergnaud, 1988; Kaput, 1998, 2000; NCTM, 1989, 2000). Alpízar and Alfaro (2020) explored the perception of some primary school teacher in Costa Rica, about their training in disciplinary and didactic contents of mathematics, with the result that in Relations and Algebra can be found the worst scenario, since about 30% of them consider that there was no deeping at all in this topic, while 54% said they had very little training in this area. This may be because the inclusion of Algebra and Relations is new to the elementary curriculum. Due to these deficiencies, a workshop about Early Algebra was proposed to practicing primary school teachers. After applying a diagnosis to a sample of teachers, the workshop took place between August and September 2020, by virtual mode. After the workshop, the expectations of the teacher were met in terms of updating their knowledge, training and new learning. Also, their conception of algebra changed, since they declared that the understood it is a broader discipline than just symbols manipulation. The teachers learnt from the experiences of their workmates, and affirm that they feel more confident about teaching the topics of Relations and Algebra with their students.

Keywords: Early algebra, school algebra, primary school, teacher training, mathematics education.

Resumen

Desde finales del siglo XX, se ha hablado sobre la necesidad de incorporar el pensamiento algebraico desde la educación primaria, de forma que las dificultades en el paso de la aritmética al álgebra sean minimizadas (Davis, 1985; Vergnaud, 1988; Kaput, 1998, 2000; NCTM, 1989, 2000). Alpízar y Alfaro (2020) exploraron la percepción de algunos docentes de primaria, en Costa Rica, sobre su formación en contenidos disciplinares y pedagógicos de las matemáticas, con el resultado de que en Relaciones y Álgebra “se encuentran en el peor panorama, alrededor de 30% considera que no se dio ningún grado de profundización. Esto puede deberse a que la inclusión del álgebra y las relaciones es nueva en el currículo de primaria.” (p.22) Aunado a esto, un 54% consideró que recibió muy poca formación en esa misma área. Debido a estas deficiencias, se planteó el desarrollo de un taller sobre

^IViernes/Friday 26, 02:25 - 02:45, Room/aula 3, session: (Var-2), Matemática educativa

^{II}Universidad de Costa Rica, Matemática / Formación Docente, Costa Rica, jose.rodriquezsegura@ucr.ac.cr

razonamiento algebraico elemental para docentes de primaria en ejercicio. Tras la aplicación de un diagnóstico a una muestra de maestras, el taller fue desarrollado en los meses de agosto y setiembre de 2020, de manera virtual. Tras el desarrollo del taller, las expectativas de los docentes fueron cumplidas en cuanto a actualización de sus conocimientos, capacitación y aprendizaje nuevo. Además, la concepción de álgebra que tenían los docentes al inicio del taller cambió, pues afirman que comprendieron que es una disciplina más amplia que solamente la manipulación de símbolos. También se logró aprendizaje de las experiencias de sus compañeros del taller y los docentes afirman que se sienten con más seguridad de trabajar los temas de Relaciones y Álgebra con sus estudiantes.

Palabras clave: Razonamiento algebraico elemental, álgebra escolar, educación primaria, formación de profesores, educación matemática..

Referencias

- [1] Aké, L. (2014). Evaluación y desarrollo del razonamiento algebraico elemental en maestros de formación. (Tesis de Doctorado) Universidad de Granada, España. Recuperado de <http://hdl.handle.net/10481/31332>
- [2] Aké, L. y Godino, J. (2018). Análisis de tareas de un libro de texto de primaria desde la perspectiva de los niveles de algebrización. *Educación Matemática*, (30)2, 171-201. DOI: 10.24844/EM3002.07
- [3] Godino, J., Aké, L., Gonzato, M. y Wilhelmi, M. (2014). Niveles de algebrización de la actividad matemática escolar. Implicaciones para la formación de maestros. *Enseñanza de las Ciencias*, (32)1, 199-219. DOI: <http://dx.doi.org/10.5565/rev/ensciencias.965>
- [4] Radford, L. (2018). The emergence of symbolic algebraic thinking in primary school. En *Teaching and learning algebraic thinking with 5-to 12-year-olds* (pp. 3-25). Springer, Cham.
- [5] Schifter, D. (2018). Early algebra as analysis of structure: A focus on operations. En *Teaching and learning algebraic thinking with 5-to 12-year-olds* (pp. 309-327). Springer, Cham.

Evaluación del conocimiento sobre probabilidad de los futuros profesores de educación primaria en Costa Rica^I

Plenary Talk / Conferencia Plenaria

ROSALES FERNÁNDEZ, NATALIA^{II}

Costa Rica

Esta comunicación presenta los resultados de un estudio que aborda el conocimiento sobre probabilidad de los futuros profesores de Educación Primaria en Costa Rica. En la fase de análisis, describimos los ítems, mostramos los resultados obtenidos y detallamos los argumentos de las respuestas de los futuros profesores. Desde el Enfoque Ontosemiótico de Godino, Batanero y Font (2007), realizamos el estudio epistemológico de las respuestas y clasificamos los objetos primarios y secundarios derivados de cada problema. Los elementos del EOS, permitieron la formulación de los objetivos de la investigación y brindan un marco de referencia para analizar los diferentes significados de la probabilidad que guiaron el estudio. En la fase de análisis, describimos los ítems, mostramos los resultados obtenidos y detallamos los argumentos de las respuestas de los futuros profesores. El análisis de los resultados ha enfocado vínculo entre el poco conocimiento común del significado frecuencial y un moderado conocimiento ampliado desde su enfoque clásico, indicando la necesidad de reforzar estos conocimientos hacia la comprensión y óptimo desempeño del proceso de enseñanza.

^IJueves/Thursday 25, 11:00 - 12:00, Room/aula 1, session: (Conf3), Plenary Talk 3

^{II}Universidad de Costa Rica, Sede del Atlántico, Costa Rica, natalia.rosalesfernandez@gmail.com

Re-significando lo cotidiano en la matemática escolar: una mirada teñida de complejidad^I

Communication / Ponencia

SÁNCHEZ COLMENÁREZ, JUAN CARLOS^{II}

Venezuela

School mathematics (ME) has been described by the development of a contentive learning of a sign language, which frequently tips its balance in the display of intra-mathematical referents and with little content for students, which allow them to give practical and contextual meaning to what you learned, in your daily routine. Situation that invites us to resignify the daily life in EM from a reflective-testimonial-interpretive process supported by Transcomplexity (Rodríguez 2017, González, 2017, Pupo, 2014) In the theoretical-experiential testimonial, the need to manage displacements towards a ME that recognizes a complex being that demands formative processes that gives it knowledge that allows it to caress the meanings of its daily life is appreciated. Likewise, it showed the urgent preparation of teachers, who, even anchored in traditionalist conceptions, do not know what it means to teach from everyday life.

Keywords: School mathematics, everyday life, complexity.

Resumen

La matemática escolar (ME) se ha caracterizado por el desarrollo de un aprendizaje contentivo de un lenguaje sígnico, que con frecuencia inclina su balanza en la mostración de referentes intramatemático y con escaso contenido para los estudiantes, que les permita dar sentido práctico y contextual de lo aprendido, en su rutina diaria. Situación que invita a resignificar lo cotidiano en la ME desde un proceso reflexivo-testimonial-interpretativo sustentado en la Transcomplejidad (Rodríguez 2017, González, 2017, Pupo, 2014). En el testimonial teórico-vivencial se aprecia la necesidad que gestionar desplazamientos hacia una ME que reconoce a un ser complexus que demanda procesos formativos que le otorgue un conocimiento que le permita acariciar los significados de su cotidianidad. Asimismo, mostró la urgente preparación de docentes, que aun anclados en concepciones tradicionalistas, desconocen lo que implica enseñar desde la cotidianidad.

Palabras clave: Matemática escolar, cotidianidad, complejidad.

^IMartes/Tuesday 23, 04:05 - 04:25, Room/aula 1, session: (PrDid2-2), Didactical proposals / Propuestas didácticas 2

^{II}UPEL-IPB, Matemática, Venezuela, jsanchezcolmenarez@gmail.com

Referencias

- [1] Antonini, S., y Mariotti, M. A. (2007). Indirect proof: an interpreting model. En D. Pitta-Pantazi y G. Philippou (Eds.), *Proceedings of the Fifth Congress of the European Society for Research in Mathematics Education (CERME5)* (pp. 541-550). Larnaca, Chipre: ERME.
- [2] Morán, P. (1995). *La docencia como actividad profesional*. México: Gernika.
- [3] Pupo, R. (2014). La educación, crisis paradigmática y sus mediaciones. *Sophia: colección de Filosofía de la Educación*, 17(2), 101-119.
- [4] Rodríguez, M. (2010). El papel de la escuela y el docente en el contexto de los cambios venidos de la praxis del binomio matemática-cotidianidad. *Revista Iberoamericana de Educación Matemática*. 21, 113-125
- [5] Sierpinska, A. y Lerman, S. (1996). Epistemologies of mathematics and of mathematics education. En: A. J. Bishop et al. (eds.), *International Handbook of Mathematics Education*, (pp. 827-876)

La integral definida: una experiencia en el curso MA1021
Cálculo I para Ciencias Económicas,
Universidad de Costa Rica^I

Communication / Ponencia

SEGURA CORELLA, NORMA^{II} Ayala, Valeria^{III} Barrantes, Florylís^{IV}
Clavo, Adriana^V

Costa Rica

Desde primaria se ha estudiado la noción de área, el área de polígonos regulares e irregulares; así como, el área del círculo. La necesidad de continuar su estudio surge cuando se cuestiona el área de una superficie que no está limitada por polígonos, sino por curvas: ¿cuál es el área determinada por una elipse o un segmento de una parábola?

Este cuestionamiento es la problemática de lo que hoy se denomina Cálculo Integral. Fue tratado en el siglo III a.C. por Arquímedes, quien se interesó en el área determinada por el círculo y el segmento parabólico. Siglos después, las dinámicas ideas del siglo XVII, permitieron tratar exitosamente otros casos de este problema. Hasta que, estos rústicos procedimientos, utilizados hasta ese momento para el cálculo de áreas, se extienden a un poderoso método general, formalizado durante el siglo XIX.

Por otra parte, los programas de estudio de los cursos de Cálculo en Costa Rica centran su atención en la integral indefinida y la aplicación de la Regla de Barrow para el cálculo de integrales definidas, en ese orden. Asimismo, la integración y derivación se presentan como operaciones inversas sin evidenciar que este es un resultado de la relación orgánica planteada por Leibniz y Newton en el Teorema Fundamental del Cálculo.

En ese contexto, se diseña, aplica y analiza una guía trabajo para la introducción del Cálculo Integral en el curso MA1021 Cálculo I para Ciencias Económicas. En esta, se considera que la definición de la integral definida no requiere, como conocimiento previo, la integral indefinida. Esto permite una mejor apropiación del objeto y el desarrollo de un esquema y línea que permite relacionar las distintas interpretaciones y representaciones de la integral definida.

^IMiércoles/Wednesday 24, 02:25 - 02:45, Room/aula 3, session: (ExpD3-2), Teaching experiences / Experiencias docentes 3

^{II}Universidad de Costa Rica, Escuela de Matemática, San José, Costa Rica, nseguracorella@gmail.com

^{III}UCR, San José, Costa Rica, valeayalaalonso96@gmail.com

^{IV}UCR, San José, Costa Rica, florylis.barrantes@ucr.ac.cr

^VUCR, San José, Costa Rica, adryca14@gmail.com

Palabras clave: Cálculo integral, integral definida, epistemología, áreas, didáctica del análisis.

Referencias

- [1] Boyeer, C. (1986). Historia de la Matemática. Madrid: Alianza Editorial
- [2] Dupuy-Touzet, S. y Lopez, P. (s.f.) Le calcul intégral n'est pas un calcul d'aire, mais ... il doit le devenir. Association des Professeurs de Mathématiques de l'Enseignement Public.
- [3] Haddad, S. (2013). Que retiennent les nouveaux bacheliers de la notion d'intégrale enseignée au lycée ?, Institut Supérieur de l'éducation et de la formation continue, Université de Tunis
- [4] Ordoñez, L. y Contreras, A. (2010). La integral definida en las pruebas de acceso a la universidad: sesgos y restricciones en la enseñanza de este objeto en 2º de bachillerato. Jornadas de investigación del grupo Didáctica del Análisis Matemático. Universidad Internacional Antonio Machado Baeza, Ján: Sociedad Española de Investigación en Educación Matemática.
- [5] Turégano, P. (1998). Del área a la integral. Un estudio en el contexto educativo. Enseñanza de las Ciencias, 16 (2), 233-249.

Las transformaciones de gráficas de funciones como un saber a enseñar en Costa Rica: análisis de un proceso de transposición didáctica^I

Communication / Ponencia

SEGURA CORELLA, NORMA^{II} Manning, Ginnette^{III} Ventura, Rebeca^{IV}

Costa Rica

La Transposición Didáctica es el conjunto de transformaciones que transcurre un objeto matemático para ser enseñado. Ese proceso, permite que un saber que se originó en un contexto científico sea reconstruido en la escuela. El programa de estudio resulta de la selección de tales saberes; mientras que, el conjunto de actores que determinan estos saberes se llama noosfera.

En el 2012, las Transformaciones de Gráficas de Funciones se designaron como un saber a enseñar en el Programa de Matemáticas del Ministerio de Educación Pública (MEP). Se presenta, entonces, un posible análisis de la Transposición Didáctica efectuada por la noosfera mediante la revisión de programas de Matemáticas del MEP, sistemas de condiciones y restricciones que pudieron influir en este conocimiento, libros de texto y entrevistas a los actores de la noosfera costarricense implicados en esta decisión.

El análisis de estos elementos señala que la incorporación de ese saber, no fue producto de una decisión epistemológicamente fundamentada. Se trata, una incorporación inspirada en el texto Focus in High School Mathematics: Reasoning and Sense Making (NCTM, 2009), originando "dos" saberes nuevos a enseñar (Transformaciones Geométricas y Transformaciones de Gráficas de Funciones) que ingresan de forma aislada por las ganancias cognitivas que el estudio de cada uno aportaba a la formación de los estudiantes. Son saberes que coexisten bajo una conexión y posicionamiento "artificial".

Tal incorporación trae consigo nuevas demandas en la gestión de clase de un docente. Por ello, se presentan las practicas efectivas declaradas por nueve docentes quienes han impartido noveno, décimo o undécimo año desde que inició la vigencia del Programa de Estudios actual y con al menos 8 años de experiencia docente. Se confrontan las declaraciones de la persona docente y lo esperado como saber a enseñar, según el referente inmediato oficial, el Programa de Estudios del MEP (2012).

^IMartes/Tuesday 23, 02:50 - 03:10, Room/aula 2, session: (DidMa1-3), Mathematical didactics / Didáctica de la matemática 1

^{II}Universidad de Costa Rica, Escuela de Matemática, San José, Costa Rica, nseguracorella@gmail.com

^{III}UCR, San José, Costa Rica, ginnemj@gmail.com

^{IV}UCR, San José, Costa Rica, rebeccasaravia19@gmail.com

Palabras clave: Transposición didáctica, saber a enseñar, noosfera, transformaciones de gráficas de funciones, transformaciones geométricas.

Referencias

- [1] Bosch, M. & Gascón, J. (2007). 25 años de Transposición Didáctica. En L. Ruiz-Higueras, A. Estepa, F. J. García (Eds.) Sociedad, Escuela y Matemáticas. Aportaciones de la Teoría Antropológica de lo Didáctico (pp. 385-406). Jaén: Publicaciones de la Universidad de Jaén.
- [2] Chevallard, Y. & Joshua, M. (1982). Un ejemplo de análisis de la noción de transposición didáctica: la noción de distancia. *Recherches en Didactique de Mathématiques*, 3(1), 159-239
- [3] National Council of Teachers of Mathematics. (2009). *Focus in High School Mathematic: Reasoning and Sense Making*. Reston: NCTM, Inc.

Multiplicación, conteo por agrupación en un aula multigrado^I

SOBERANES LARA, LAURA^{II}

México

Most of the literature is focused on graduate work; the challenge of organizing a multigrade classroom because the professional skills to serve children of different levels are not developed; It is believed that the step is momentary and the tools to solve pedagogical needs are not sought; What was interesting was the change of position, establishing a different relationship with knowledge and society; look through the lenses of the Socioepistemological Theory of Educational Mathematics, with the aim of analyzing its principles, problematizing mathematical knowledge, and designing a Learning Situation. The multiplication topic was chosen because the study programs reflect similar expected learning in all grades related to the use of the conventional algorithm and despite the fact that at this time there are two different study programs, the activities proposed in the textbooks are the similar ones. The strategy is not disapproved, but it can be considered that there is only one correct way to approach the contents, to propose other routes. What for?, And now how?, Where do we start? And where do I get the information to start the redesign? They were questions posed to problematize mathematical knowledge and give foundation to the Learning Situation; the proposed objective was “To promote counting strategies, with children of different grades, who will make the comparison of procedures and optimize the counting of different quantities by grouping and the identification of the elements of multiplication (number of groups and quantity per group)”. The student is expected to construct grouping forms. It is important to learn to observe systematically and to know how to analyze the data; knowing how to identify significant aspects, evidence is needed to justify our thoughts and ideas; and the way to systematize our thoughts must follow a process.

Keywords: Socioepistemological, problematizing, reflect, multigrade, learning situation.

Resumen

La mayor parte de la literatura está enfocada al trabajo unigrado; el reto organizar un aula multigrado porque no se desarrollan las competencias profesionales para atender a niños de diferente nivel; se cree que el paso es momentáneo y no se buscan las herramientas para solventar las necesidades pedagógicas; lo interesante fue el cambio de postura, establecer una relación diferente con el conocimiento y la sociedad, mirar a través de los lentes de la Teoría Socioepistemológica de la Matemática Educativa, con el objetivo de analizar sus principios, problematizar un saber matemático,

^IMartes/Tuesday 23, 02:50 - 03:15, Room/aula 1, session: (PrDid1-3), Didactical proposals / Propuestas didácticas 1

^{II}Benemérita Escuela Normal Veracruzana, Unidad de Posgrado/Matemática Educativa, Xalapa, Veracruz, México, laura-sob_@hotmail.com

diseñar una Situación de Aprendizaje. Se eligió el tema de multiplicación, porque los programas de estudio reflejan aprendizajes esperados análogos en todos los grados relacionados con el uso del algoritmo convencional y a pesar de que en este momento hay dos programas de estudio diferentes, las actividades propuestas en los libros de texto, son similares. No se desaprueba la estrategia pero se puede dejar de considerar que existe solo una forma correcta de abordar los contenidos, para plantear otras rutas. ¿Para qué?, ¿y ahora cómo?, ¿de dónde partimos?, y ¿de dónde obtengo la información para comenzar el rediseño?, fueron preguntas planteadas para problematizar el saber matemático y darle fundamento a la Situación de Aprendizaje; el objetivo planteado fue “Promover estrategias de conteo, con niños de diferentes grados, que permitan la comparación de procedimientos y así optimizar el conteo de diferentes cantidades por agrupación y la identificación de los elementos de la multiplicación (número de grupos y cantidad por grupo)”. Se espera que el alumno construya formas de agrupación. Es importante aprender a observar sistemáticamente y saber analizar los datos, saber identificar aspectos significativos, se necesita evidencia que justifique nuestros pensamientos y nuestras ideas y la forma de darle sistematización a nuestros pensamientos debe seguir un proceso.

Palabras clave: Socioepistemológico, problematizador, reflexivo, multigrado, situación de aprendizaje.

Referencias

- [1] Reves, (D)(2017). Teacher empowerment and socio-epistemology. A study on mathematical educational transformation. Spain: gedisa Rodriguez, Iago, caballero, dopico, Jimenez y solves. (2008). Development of children's strategies. A study on additive and multiplicative reasoning. Spain: issn

Significado de los contenidos matemáticos escolares. Una reflexión sobre las tareas y libros de texto^I

Plenary Talk / Conferencia Plenaria

VARGAS G., MARÍA FERNANDA^{II}

Costa Rica

La preocupación por mejorar el proceso de enseñanza y aprendizaje de la matemática nos debe llevar a reflexionar en el significado que nuestros estudiantes les dan a los distintos contenidos matemáticos. Un análisis al respecto nos permitiría comprender muchos de los procesos que ocurren dentro de las clases de matemática y nos dotaría de información para la toma de decisiones oportunas que contribuyan en la mejora del aprendizaje. Durante la conferencia discutiremos un poco sobre elementos fundamentales que deben considerarse para que los estudiantes generen significados ricos sobre las matemáticas escolares y reflexionaremos sobre la presencia o ausencia de estos en las tareas que se suelen proponer en el aula y en los libros de texto. Además comentaremos algunos resultados de la investigación al respecto.

^IViernes/Friday 26, 11:00 - 12:00, Room/aula 1, session: (Conf4), Plenary Talk 4

^{II}Universidad de Costa Rica, Sección de Matemática de la Sede de Occidente, San Ramón, Costa Rica

TPACK de los profesores en formación: una propuesta de investigación en el tema de funciones^I

Communication / Ponencia

VARGAS DELGADO, WILBERT^{II} Chacón, Yerlin^{III}
Morales López, Yuri^{IV}

Costa Rica

Nowadays, Mathematics Education is constantly changing, and technologies are increasingly immersed in the process of teaching and learning. Therefore, it is essential that the careers of mathematics teachers realize efforts to improve teacher's skills to face these changes. For this reason, it is shown a research advance where it is tried to describe the knowledge that the teachers of mathematics in second level of initial training of the National University demonstrate with the use of the TPACK model, in the subject of functions.

The research proposal has a qualitative approach with an interpretative hermeneutic posture. We used a sample of 27 teachers in training who are enrolled in courses linked to the three basic domains of the TPACK model, mathematical content, technology and pedagogy. Most of the research on this system of knowledge organization is focused on geometric content, so it was decided to carry out this research on the topic of functions. It began with a theoretical investigation on the content of functions that allowed the creation of an instrument that would make possible the description of the participants' knowledge based on the TPACK model focused on this topic.

The research is carried out in the context of the projects PGC2018-098603-B-I00(MCIU / AEI / FEDER, EU) and the international agreement UNA-UB: Cod018133.

Keywords: TPACK, teacher training, functions, mathematics education, knowledge organization systems.

Resumen

En la actualidad la Educación Matemática se transforma constantemente y las tecnologías se encuentran cada vez más inmersas dentro del proceso de enseñanza y aprendizaje, por lo que es indispensable que las carreras de formación de docentes de matemática realicen esfuerzos para desarrollar en los profesores las habilidades necesarias para afrontar estos cambios. Por esta razón, se muestra

^IJueves/Thursday 25, 04:30 - 04:50, Room/aula 1, session: (Form2-3), Teachers training / Formación de formadores 2

^{II}Universidad Nacional de Costa Rica, Escuela de Matemática, Costa Rica, wilbert.vargas.delgado@est.una.ac.cr

^{III}Universidad Nacional de Costa Rica, Heredia, Costa Rica, yerlincc018@gmail.com

^{IV}Universidad Nacional de Costa Rica, Heredia, Costa Rica, yuri.morales.lopez@una.ac.cr

un avance de investigación que pretende describir los conocimientos que evidencian los profesores de matemática en segundo nivel de formación inicial de la Universidad Nacional desde el modelo TPACK, en el tema de funciones.

La propuesta de investigación tiene un enfoque cualitativo con una postura hermenéutica interpretativa. Se utilizó una muestra de 27 profesores en formación que se encuentran matriculados en cursos vinculados con los tres dominios base del modelo TPACK, contenido matemático, tecnología y pedagogía. La mayor parte de los trabajos sobre este sistema de organización del conocimiento se centran en el contenido de geometría, por lo que se decidió realizar esta investigación en el tema de funciones, se inició con una indagación teórica sobre el contenido de funciones que permitió crear un instrumento que hiciera posible la descripción de los conocimientos de los participantes a partir del modelo TPACK enfocado en este tema.

La investigación se realizó en el contexto de los proyectos PGC2018-098603-B-I00 (MCIU / AEI / FEDER, EU) y el convenio internacional UNA-UB: Cod 018133.

Palabras clave: TPACK, formación de profesores, funciones, educación matemática, sistemas de organización del conocimiento.

Referencias

- [1] Cabero, J., Marín, V., & Castaño, C. (2015). Validation of the application of TPACK framework to train teacher in the use of ICT. *@tic revista d'innovació educativa*, 0(14), 13-22. Doi: <http://dx.doi.org/10.7203/attic.14.4001>
- [2] Kirikçilar, R., & Yildiz, A. (2018). Technological Pedagogical Content Knowledge (TPACK) Craft: Utilization of the TPACK When Designing the GeoGebra Activities. *Acta Didactica Napocensia*, 11(1), 101-116. Retrieved from <https://files.eric.ed.gov/fulltext/EJ1177041.pdf>
- [3] Koehler, M. J., & Mishra, P. (2005). What happens when teachers design educational technology? The development of technological pedagogical content knowledge. *Journal of educational computing research*, 32(2), 131-152. Retrieved from <https://journals.sagepub.com/doi/abs/10.2190/0EW7-01WB-BKHL-QDYV>
- [4] Koehler, M. J., & Mishra, P. (2009). What is technological pedagogical content knowledge? *Contemporary Issues in Technology and Teacher Education*, 9(1), 60-70. Retrieved from <https://citejournal.s3.amazonaws.com/wp-content/uploads/2016/04/v9i1general1.pdf>
- [5] Koehler, M. J., Shin, T. S., & Mishra, P. (2012). How do we measure TPACK? Let me count the ways. En R. Ronau (Ed.), *Educational technology, teacher knowledge, and classroom impact: A research handbook on frameworks and approaches* (pp. 16-31). IGI Global. Retrieved from <https://www.igi-global.com/chapter/measure-tpack-let-count-ways/55357>

Introducción al concepto de ecuación y resolución de ecuaciones de la forma $ax + b = c$ con $a, b, c \in N$ tal que $c > b$: propuesta didáctica^I

Communication / Ponencia

VEGA VEGA, ANGIE DE LOS ÁNGELES^{II} Esquivel Murillo, Kenneth^{III}

Costa Rica

The understanding of the concept of the linear equation of form $ax + b = c$ with $a, b, c \in N$ such that $c > b$ and its resolution are part of curricula in primary education in Latin America [1]. This is in order to promote the development of critical thinking among students so that they can interpret everyday life situations [2]. Previous arguments are supported by recent research showing that children are cognitively able to initiate an early study of algebra, which could enhance the development of algebraic thinking [3].

In Costa Rica, the Ministry of Public Education (MEP) proposes, in the Mathematics Curricula of the fourth year of primary school, the study of linear equations with an incognita; nonetheless, more than 50% of the students in the country have deficiencies in the development of mathematical skills [4] and in particular associated with the posing and resolution of equations, the consequences of which are observable even in students on a university level [5].

In regards to the previous, a didactic proposal is designed, with the aim of identifying the relevance and applicability of the use of number sentences (equalities whose validity needs to be determined) and concrete material, as a balance scale; to promote the transition from arithmetic to algebra, as well as the resolution of equations with the form $ax + b = c$ with $a, b, c \in N$ such that $c > b$. The proposal was applied in a fourth-year group of primary education in a Costa Rican public school. Participants were 30 students between the ages of 9 and 11. The implementation took place during 4 sessions of 80 minutes each. The data was collected from the work done by the students in the proposed activities (exercise lists, questionnaires, and mental maps). The results showed that students resolved this type of equations in a comprehensive way, that is, justifying the reasons for the procedures, indicating the diminution of difficulties associated with the use of the equality sign, which is usually linked to this topic, in cases like the following: when resolving $m + 5 = 26$, write $m + 5 = 26 = 26 - 5 = 19$.

Keywords: didactic proposal, primary education, linear equation, number sentences, concrete material.

^IMartes/Tuesday 23, 02:25 - 02:45, Room/aula 1, session: (PrDid1-2), Didactical proposals / Propuestas didácticas 1

^{II}Universidad de Costa Rica, San José, Costa Rica, angie.vegavega@ucr.ac.cr

^{III}Universidad de Costa Rica, San José, Costa Rica, kenneth.esquivelmurillo@ucr.ac.cr

Resumen

La comprensión del concepto de ecuación lineal de la forma $ax + b = c$ con $a, b, c \in N$ tal que $c > b$ y su resolución, forman parte de programas curriculares en educación primaria de Latinoamérica [1]. Esto con el objetivo de promover el desarrollo del pensamiento crítico de los estudiantes, de manera que les permita interpretar situaciones de la vida diaria [2]. Lo anterior se respalda en que, recientes investigaciones demuestran que los niños, cognitivamente, son capaces de iniciar un estudio temprano del álgebra, el cual podría favorecer el desarrollo del pensamiento algebraico [3].

En Costa Rica, el Ministerio de Educación Pública (MEP) propone, en los Programas de Estudio de Matemáticas de cuarto año de primaria, el estudio de ecuaciones lineales con una incógnita; no obstante, más del 50% de los alumnos del país presenta deficiencias en relación con el desarrollo de habilidades matemáticas [4] y, en particular, asociadas al planteamiento y resolución de ecuaciones, cuyas consecuencias son observables incluso en estudiantes que ingresan a la universidad [5].

A partir de lo anterior, se diseña una propuesta didáctica, con el objetivo de identificar la pertinencia y aplicabilidad del uso de sentencias (igualdades cuyo valor de verdad debe determinarse) y material concreto, como una balanza; para favorecer la transición de la aritmética al álgebra, así como la resolución de ecuaciones de la forma $ax + b = c$ con $a, b, c \in N$ tal que $c > b$. La propuesta se aplicó en un grupo de cuarto año de educación primaria en una escuela pública costarricense. Los participantes fueron 30 alumnos entre los 9 y 11 años. La implementación se llevó a cabo durante 4 sesiones de 80 minutos cada una y se recolectaron los datos a partir del trabajo realizado por los estudiantes en las actividades propuestas (listas de ejercicios, cuestionarios y mapas mentales). Los resultados mostraron que los estudiantes resolvieron este tipo de ecuaciones de manera comprensiva, es decir, justificando el porqué de sus procedimientos, lo que indica la disminución de dificultades asociadas con el uso del igual, que por lo general se encuentran vinculadas con este tema, en casos como el siguiente: al resolver $m + 5 = 26$, escribir $m + 5 = 26 = 26 - 5 = 19$.

Palabras clave: propuesta didáctica, educación primaria, ecuación lineal, sentencias numéricas, material concreto.

Referencias

- [1] Valdés, H., Treviño, E., Acevedo, C., Castro, M., Carrillo, S., Costilla, R., Bogoya, D. y Pardo, C. (2008). Los aprendizajes de los estudiantes de América Latina y el Caribe: Primer reporte de los resultados del Segundo Estudio Regional Comparativo y Explicativo. Chile: Salesianos Impresiones. Retrieved from <https://unesdoc.unesco.org/ark:/48223/pf0000160660>
- [2] Serres, Y. (2011). Iniciación del aprendizaje del álgebra y sus consecuencias para la enseñanza. *Sapiens Revista Universitaria de Investigación*, 12(1), 122-142. Retrieved from <https://www.redalyc.org/articulo.oa?id=41030367007>
- [3] Engle, L., Näslund, E. y Nasi, K. (2020). The development of mathematical thinking in children. En Arias, E., Cristia, J. y Cueto, S. (ed.), *Learning Mathematics in the 21st Century: adding technology to the equation* (pp. 17-60). Inter-American Development Bank. Retrieved from <https://publications.iadb.org/publications/english/document/Learning-Mathematics-in-the-21st-Century-Adding-Technology-to-the-Equation.pdf>

- [4] Mora, S., Vargas, A., Fallas, M. y Gutiérrez, A. (2018). Informe de implementación 2012-2017. San José, Costa Rica: Ministerio de Educación Pública (MEP). Retrieved from https://www.reformamatematica.net/wp-content/uploads/2019/09/Informe-MEP_Reforma-Matematica-hasta-2017.pdf
- [5] Gamboa, R., Castillo, M. e Hidalgo, R. (2019). Errores matemáticos de estudiantes que ingresan a la universidad. *Revista actualidades investigativas en educación*, 19(1), 1-31. DOI: 10.15517/aie.v19i1.35278

Significación del área en geometría: una propuesta desde la teoría socioepistemológica de la matemática educativa^I

Communication / Ponencia

VERA ORDOÑEZ, TERESITA DE JESÚS^{II}

Galindo Espinoza, Anely Isabel^{III}

Delgado Rodríguez, Maryneé Guadalupe^{IV}

México

The problem of learning mathematics in general and geometry has been the subject of research in recent years. This study addresses the significance of the area in geometry under a teaching accompaniment plan from the role of Pedagogical Technical Advisor and the design of a Learning Situation. It starts from the fact that the study of the area represents one of the main difficulties for students, the product of teaching that prioritizes arithmetic processes over the development of geometric thinking. Knowledge is examined from the methodology of the Socioepistemological Theory of Educational Mathematics, through its problematization. From the results, a proposal for a Learning Situation is designed under the situational context: construction of traditional cantoya balloons. The proposal is analyzed from the teaching knowledge that is put into play in its design and implementation, making a confrontation with the teaching position in a before and after, which allows to see the transformation of a practice, product of a process of teacher empowerment, that transcends the processes of a traditional school to a setting where the construction of knowledge is possible through the practices associated with the mathematical object.

Keywords: Geometric thinking, area, problematization, teacher accompaniment, socioepistemology.

Resumen

El problema del aprendizaje de las matemáticas en general y de la geometría en particular, ha sido objeto de investigación en los últimos años. En este estudio se aborda la significación del área en geometría bajo un plan de acompañamiento docente desde la función de Asesor Técnico Pedagógico y el diseño de una Situación de Aprendizaje. Se parte del hecho de que el estudio del área representa una de

^IMiércoles/Wednesday 24, 02:00 - 02:25, Room/aula 3, session: (ExpD3-1), Teaching experiences / Experiencias docentes 3

^{II}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen” (Benv), Xalapa, Veracruz, México, veot13@gmail.com

^{III}Benemérita Escuela Normal Veracruzana, Unidad de Estudios y Posgrado (UEP), México, nelygal116@gmail.com

^{IV}Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen” (Benv), Xalapa, Veracruz, México, manelita1690@gmail.com

las principales dificultades para los estudiantes, producto de una enseñanza que prioriza los procesos aritméticos sobre el desarrollo del pensamiento geométrico. Se examina el saber desde la metodología de la Teoría Socioepistemológica de la Matemática Educativa, a través de su problematización. A partir de los resultados, se diseña una propuesta de Situación de Aprendizaje bajo el contexto situacional: construcción de globos de cantoya tradicionales. La propuesta es analizada desde los saberes docentes que se ponen en juego en su diseño e implementación, realizando una confrontación con la postura docente en un antes y un después, que permite ver la transformación de una práctica, producto de un proceso de empoderamiento docente, que trasciende de los procesos de una escuela tradicional a un escenario donde es posible la construcción de un saber a través de las prácticas asociadas al objeto matemático.

Palabras clave: Pensamiento geométrico, área, problematización, acompañamiento docente, socioepistemología.

Referencias

- [1] D'Amore, B. and Fandiño, M. (2007). "Relations between area and perimeter: convictions of teachers and students". *Latin American Journal of Educational Mathematics* 10 (1), 39-68.
- [2] Duval, R. (1998). *Geometry from a cognitive point of view*. En C. Mammana & V. Villani (Eds.)
- [3] Kordaki, M. y Potari, D. (2002). The effect of area measurement tools on student strategies: the role of a computer microworld, *International Journal of Computers for Mathematical Learning*, 7(1), 1-36.
- [4] Reyes-Gasperini, D (2017). *Teacher Empowerment and Epistemology: A Study on Educational Transformation in Mathematics* (1.aed.). Mexican Gedisa.
- [5] Wagman, H.G. (1975). The child's conception of area measure. En M. Roszkopf (Ed.), *Children's mathematical concepts: six Piagetian studies in mathematical education* (pp. 71-110). New York. Estados Unidos: Teachers College, Columbia University.

Formación de profesores de matemáticas en ejercicio y atención a la diversidad^I

Communication / Ponencia

VELASCO MÉNDEZ, ANGÉLICA VELASCO^{II}

Parada Rico, Sandra Evely^{III}

Colombia

The current presentation will introduce the advances of a research in development that aims to: characterize meanings (in terms of learning) constructed by practicing mathematic teachers when they reflect upon the attention to diversity in the mathematic class. For the development of this study, five phases are proposed: previous analysis experiences, planning of activities for the structure of a Community of Practice (CoP), field work, data analysis and characterization of reflective thinking (mathematical, didactic and orchestral), and report of research results. In this study, the Reflection and Action model of Parada (2011) will be taken as a reference since it allows to characterize the teacher's thinking (mathematical, didactic and orchestral) through a process of reflection in three moments: for the action, in the action and on the action.

The research is inspired by the lack of training of mathematic teachers to face diversity in the classroom, as stated by Pineda (2018) and Lindenskov and Lindhardt (2019) when observing that the teachers with whom they worked do not have enough training in the psychological and pedagogical component to teach students with Special Educational Needs (SEN). On The other hand, researches such us those carried out by López-Mojica and Aké (2015), Bruno and Noda (2010) show that Special Educational teachers do not have enough mastery over the mathematical component so at the time of teaching they incur in various conceptual errors. Therefore, it is intended to form a Community of Practice (CoP) in which practicing mathematical teachers take part (teachers currently working in an Educational institution) , in order to promote reflection and integration between these two disciplines since they are essential for the development of the professional and pedagogical practice of teachers who teach mathematics to students with Special Educational Needs.

Keywords: attention to diversity, teacher's training, reflective thinking, special educational needs.

^IViernes/Friday 26, 02:00 - 02:20, Room/aula 1, session: (Form3-1), Teachers training / Formación de formadores 3

^{II}Universidad Industrial de Santander, Santander, Colombia, angelicavelasco121@gmail.com

^{III}Universidad Industrial de Santander, Bucaramanga, Colombia, sanevepa@uis.edu.co

Resumen

La presente ponencia dará a conocer los avances de una investigación en desarrollo que tiene como objetivo: caracterizar significados (en términos de aprendizaje) construidos por profesores de matemáticas en ejercicio cuando reflexionan sobre la atención a la diversidad en clase de matemáticas. Para el desarrollo de dicho estudio se plantean cinco fases: análisis de experiencias previas, planificación de actividades para la conformación de una Comunidad de Práctica (CoP), trabajo de campo, análisis de datos y caracterización del pensamiento reflexivo (matemático, didáctico y orquestal), y reporte de resultados de la investigación. Para efectos de los elementos teóricos se tomará como referente el modelo de Reflexión y Acción de Parada (2011) ya que permite caracterizar el pensamiento (matemático, didáctico y orquestal) del profesor mediante un proceso de reflexión en tres momentos: para la acción, en la acción y sobre la acción.

La investigación está inspirada por la falta de formación de los profesores de matemáticas para atender la diversidad en el aula, así lo manifiestan Pineda (2018) y Lindenskov y Lindhardt (2019) al observar que, los profesores con quienes trabajaron no cuentan con la formación suficiente en el componente psicológico y pedagógico para enseñar a estudiantes con Necesidades Educativas Especiales (NEE). Por otra parte, investigaciones como las realizadas por López-Mojica y Aké (2015), Bruno y Noda (2010) dan cuenta que los profesores de Educación Especial no tienen suficiente dominio sobre el componente matemático y por ende al momento de enseñarlas incurren en diversos errores conceptuales. Por lo anterior, se pretende conformar una Comunidad de Práctica (CoP) en la cual participen profesores de matemáticas en ejercicio (se encuentran laborando en alguna Institución Educativa), con el fin de promover la reflexión e integración entre estas dos disciplinas, ya que son fundamentales para el desarrollo de la práctica profesional y pedagógica de los profesores que enseñan matemáticas a estudiantes con NEE.

Palabras clave: atención a la diversidad, formación de profesores, pensamiento reflexivo, necesidades educativas especiales.

Referencias

- [1] Bruno, A., Noda, A. (2010). Necesidades educativas especiales en matemáticas. El caso de personas con síndrome de Down. En M.M. Moreno, A. Estrada, J. Carrillo, & T.A. Sierra, (Eds.), *Investigación en Educación Matemática XIV* (pp. 141-162). Lleida: SEIEM.
- [2] Lindenskov, L. y Lindhardt, B. (2019). Exploring approaches for inclusive mathematics teaching in Danish public schools. *Mathematics Education Research Journal*, 32(1), 57-75.
- [3] López-Mojica, J., y Aké, L. (2015). Formación Matemática del docente de Educación Especial. En Ángel Ruiz (presidente). *Comité Interamericano de Educación Matemática. Educación Matemática en las Américas: 2015. Volumen 14: Necesidades Especiales*. Editores: Patrick (Rick) Scott y Ángel Ruíz. República Dominicana.
- [4] Parada, S. (2011). *Reflexión y acción en comunidades de práctica: Un modelo de desarrollo profesional*. Tesis de doctorado. Centro de Investigación y de Estudios Avanzados del IPN, Distrito Federal, México.
- [5] Pineda, S. (2018). *Formación inicial de profesores de matemáticas alrededor de la atención a la diversidad*. Tesis de maestría. Universidad Industrial de Santander, Bucaramanga, Colombia.

Índice de palabras clave

- álgebra, 41
- álgebra escolar, 121
- área, 138
- áreas, 126

- acompañamiento docente, 138
- actitud, 39
- actitudes, 84
- actividad matemática, 25
- Alfabetización matemática, 50
- análisis matemático, 72
- aplicaciones de ecuaciones diferenciales lineales, 57
- Aprehensión conceptual de inecuaciones, 46
- aprendizaje, 86, 91
- ARA, 82
- atención a la diversidad, 140

- Buddhabrot, 107

- cálculo de probabilidades, 44
- Cálculo integral, 126
- cálculo multivariable, 77
- calculadora, 102
- capacidad, 65
- capacidad de análisis, 29
- ciencia ciudadana, 39
- cognitiva, 109
- Colaborativo, 82
- comités tutoriales, 104
- Competencia, 89
- competitividad, 34
- complejidad, 123
- Comunidades de práctica, 119
- conflictos semióticos, 44
- Congruencia, 73
- Conjetura, 86
- conocimiento del contenido matemático, 23
- conocimiento del contenido pedagógico matemático, 23
- conocimiento del profesor, 110
- consultoría, 73
- contexto, 73
- Contextualización, 82
- cotidianidad, 123
- cráteres de idoneidad didáctica, 112
- currículo, 89, 110
- currículo chileno, 31

- decisiones de profesores, 119
- decisiones fuera del aula, 119
- demonstración, 86
- didáctica, 93
- didáctica del análisis, 126
- Didácticas de las Matemáticas, 82
- dificultades, 41, 86
- discapacidad, 42
- Distribución binomial, 31
- docencia, 69
- docentes en ejercicio, 95
- docentes en formación, 112

- económica, 25
- ecuación lineal, 135
- educación de posgrado, 66
- Educación financiera, 25
- Educación inclusiva, 76
- Educación matemática, 29
- educación matemática, 66, 133
- educación matemática crítica, 93
- educación matemática realista, 93
- educación matemática., 121
- educación primaria, 38, 110, 121, 135
- educación secundaria, 80
- enfoque ontosemiótico, 31, 112
- enseñanza, 107
- enseñanza de la matemática, 112

- enseñanza secundaria, 63
 epistemología, 126
 errores, 41
 Esports, 34
 estándar, 89
 Estadística, 84
 estrategias didácticas, 102
 estudiantes, 84
 etnoeducación, 93
 Evaluación, 109
 evaluación de impacto, 66
- Fibonacci, 72
 forma espacio y medida, 80
 Formación científica, 115
 formación de profesores, 29, 121, 133, 140
 Formación de profesores de matemáticas, 23
 formación docente, 42
 formación profesional, 66
 Fractales, 107
 Funciones, 98
 funciones, 133
- game based learning, 27
 GeoGebra, 77
 geometría, 98
 graficación, 98
- habilidad, 34, 109
 habilidades matemáticas, 76
- idoneidad didáctica, 29
 inducción matemática, 86
 inecuaciones, 46
 ingeniería didáctica cooperativa, 36
 integral definida, 126
 inteligencia artificial, 63
 intereses de los estudiantes, 50
 International Lexicon project, 36
 Intervención asesora, 65
 investigación y aprendizaje, 51
- lenguaje matemático, 117
- M learning, 27
 método científico, 51
 métodos de clasificación, 63
 Mandelbrot, 107
 matemática, 39, 42, 91
 Matemática educativa, 80
 matemática educativa, 38
 Matemática escolar, 123
 Matemáticas, 69, 102
 matemáticas, 25, 34, 115
 matemáticas universitarias, 117
 material concreto, 135
 MATLAB, 107
 mediación, 91
 meteorología, 115
 microteaching lesson study, 112
 Modelización matemática, 110
 multigrado, 130
- números enteros, 27
 necesidades educativas, 42
 necesidades educativas especiales, 140
 Nivel educativo superior, 72
 niveles de lectura, 44
 noosfera, 128
- Obstáculos epistemológicos, 27
 oportunidades de aprendizaje, 23
- parametrización, 77
 pedagogía activa, 115
 Pedagogía basada en evidencias, 51
 pensamiento, 115
 pensamiento complejo, 51
 Pensamiento Crítico, 82
 pensamiento didáctico del profesor de matemáticas, 117
 Pensamiento geométrico, 138
 pensamiento orquestal, 95
 pensamiento reflexivo, 140
 percepción, 39
 Placer, 91
 población vulnerable, 25
 práctica docente de estadística, 119

- praxeología de investigación, 36
- Praxis, 82
- problematización, 138
- problematización del saber, 70
- problematizador, 130
- procesos matemáticos, 76
- programa de maestría, 66
- Propuesta didáctica, 77
- propuesta didáctica, 63, 135
- proyecto de extensión, 69
- prueba, 109

- Razonamiento algebraico elemental, 121
- recorrido de estudio e investigación, 36
- recursos, 95
- redes, 91
- reflexión, 95
- reflexión guiada, 29
- reflexivo, 130
- Región Sur, 69
- registros de representación semiótica, 46
- ReMath, 36
- representaciones de funciones, 47
- resilencia, 89
- Resolución problemas, 57
- reuniones de instructores, 119
- ruralidad, 95

- sólidos interactivos, 77
- saber a enseñar, 128
- sentencias numéricas, 135
- significado de las letras, 41
- significados, 31
- sistemas de medida no convencionales, 93
- sistemas de organización del conocimiento, 133
- situación de aprendizaje, 38, 65, 70, 80, 130
- Socioepistemológico, 130
- Socioepistemología, 38, 70
- socioepistemología, 65, 73, 80, 138

- Tablas de doble entrada, 44
- tablas de frecuencia, 38

- taxonomía, 109
- tecnología, 102
- TEDS-M, 23
- teoría semiótica, 46
- titulación, 104
- TPACK, 133
- transferencia, 47
- transformaciones de gráficas de funciones, 128
- transformaciones geométricas, 128
- Transposición didáctica, 128
- transversalidad, 70
- triángulo de Sierpinski, 107
- triángulos, 73
- Tutoría, 104

- Uso de la pantalla, 117

- videojuego, 27
- virtualidad, 89
- volumen, 65

Index of keywords

- 3D, 100
- ability, 34
- academic performance, 32
- active pedagogy, 114
- Advisory intervention, 64
- algebra, 40
- analytical capacity, 28
- applications of linear differential equations, 56
- ARA, 82
- area, 137
- artificial intelligence, 62
- Atomic models, 20
- attention to diversity, 139
- attitude, 39
- Based evidence pedagogy, 51
- Binomial distribution, 30
- Buddhabrot, 106
- Calculation of probabilities, 43
- calculator, 59, 101
- capacity, 64
- Casio, 59
- chilean curriculum, 30
- Classic probability, 105
- classification methods, 62
- classwiz, 59
- cognitive, 108
- Collaborative, 82
- Communities of practice, 118
- community science, 39
- competence, 88
- competitiveness, 34
- complex thinking, 51
- complexity, 123
- Conceptual apprehension of inequalities, 45
- concrete material, 134
- Congruence, 73
- Conjecture, 86
- consultancy, 73
- context, 73
- Contextualization, 82
- contingency tables, 43
- critical mathematics education, 93
- Critical Thinking, 82
- curriculum, 88, 110
- degree, 103
- demonstration, 86
- descriptive statistics, 58
- didactic analysis, 96
- Didactic proposal, 77
- didactic proposal, 134
- didactic strategies, 101
- didactic suitability, 28
- didactic suitability criteria, 112
- didactics, 93
- Didactics of Mathematics, 82
- difficulties, 40, 86
- Early algebra, 120
- economics, 25
- education, 32
- Educational mathematics, 79
- educational mathematics, 37
- educational policies, 52
- educational videos, 60
- Epistemological obstacles, 26
- Errors, 40, 54
- Esports, 34
- ethnoeducation, 93
- Evaluation, 108
- everyday life, 123
- Factors, 32
- Fibonacci, 71
- Financial education, 25
- form space and measure, 79

- fractals, 106
- frequency tables, 37
- Functions, 98
- functions, 132

- game based learning, 26
- GeoGebra, 77, 100
- Geogebra, 96
- Geogebra groups, 58
- Geometric thinking, 137
- geometry, 98
- graphing, 98
- guided reflection, 28

- high school, 62
- Higher education level, 71

- impact evaluation, 66
- Inclusive higher education, 75
- inequalities, 45
- instructors' meetings, 118
- interactives solids, 77

- knowledge organization systems, 132

- learning, 86, 90
- learning situation, 37, 64, 79, 105, 129
- linear equation, 134

- M learning, 26
- macroscopes, 20
- Mandelbrot, 106
- master's program, 66
- Math, 39
- mathematical activity, 25
- mathematical analysis, 71
- mathematical content knowledge, 22
- mathematical induction, 86
- Mathematical literacy, 49
- Mathematical modeling, 110
- mathematical pedagogical content knowledge, 22
- mathematical processes, 75
- mathematical skills, 75
- Mathematics, 101
- mathematics, 25, 34, 54, 90, 114
- Mathematics education, 28
- mathematics education, 66, 120, 132
- Mathematics teacher education, 22
- mathematics teaching, 112
- MATLAB, 106
- meaning of the letters, 40
- meanings, 30
- mediation, 90
- meteorology, 114
- microscales, 20
- microteaching lesson study, 112
- multigrade, 129
- multivariable calculation, 77

- networks, 90
- number sentences, 134

- OBS Studio, 60
- ontosemiotic approach, 112
- ontosemiotic approach, 30
- opportunities to learn, 22
- orchestral thinking, 95
- out-of-classroom decisions, 118

- parameterization, 77
- pedagogical mediation, 60
- perception, 39
- physics education, 20
- Pleasure, 90
- postgraduate education, 66
- practicing teachers, 95
- Praxis, 82
- primary education, 37, 110, 134
- primary school, 120
- Problem-solving, 56
- problematization, 137
- problematizing, 129
- professional training, 66
- professors' decisions, 118

- quality, 32

- reading levels, 43

realistic mathematics education, 93
reflect, 129
Reflection, 95
reflective thinking, 139
registers of semiotic representation, 45
representations of functions, 47
research and learning, 51
resilience, 88
resources, 95
rural education, 52
rurality, 52, 95

sample space, 105
school algebra, 120
School mathematics, 123
scientific method, 51
Scientific training, 114
second assessment 2018, 54
secondary education, 79
semiotic theory, 45
Sierpinski's triangle, 106
skill, 108
Socioepistemological, 129
Socioepistemology, 37
socioepistemology, 64, 73, 79, 105, 137
Solid bodies, 96
solid geometry, 100
special educational needs, 139
standard, 88
Statistics, 59
statistics teaching practice, 118
students, 32
students interests, 49

taxonomy, 108
teacher accompaniment, 137
Teacher training, 52
teacher training, 28, 112, 120, 132
teacher's knowledge, 110
teacher's training, 139
teaching, 62, 106
technology, 101
TEDS-M, 22

territory, 52
test, 108
thinking, 114
TPACK, 132
transfer, 47
triangles, 73
tutorial committees, 103
Tutoring, 103

unconventional measurement systems, 93

video game, 26
virtuality, 88
volume, 64
volumes of solids, 96
vulnerable population, 25

whole numbers, 26

Índice de autores

- Ávila Díaz, Cinthya Guadalupe, 10, 37
- Acuña Umaña, Katherine, 8, 20
- Aguilar-Tamayo, Manuel, 9, 116
- Alfaro Víquez, Helen, 12, 22
- Alfonso Pinilla, Joao Antonio, 11, 24
- Alvarado, Deivy, 13, 26
- Araya Naveas, Ismael, 8, 30
- Araya Román, Daniela, 12, 28
- Arcia Ramírez, Martha María, 15, 32
- Ariza López, John Jairo, 13, 34
- Artigue, Michèle, 8, 36
- Ayala, Valeria, 11, 125
- Ballester Alfaro, Esteban José, 13, 39
- Barrantes, Florylís, 11, 125
- Batres Molina, Randall, 9, 106
- Bolaños González, Helen, 9, 11, 40, 42
- Córdoba Hernández, José Gerardo, 12, 60
- Calderón Torres, Daniela, 11, 43
- Campos, Mónica, 11, 45
- Carlón, Asela, 15, 47
- Castro Hernández, Johan, 10, 49
- Castro, Milena, 12, 51
- Castro-Rodríguez, Elena, 9, 110
- Caviedes Giraldo, Ivonne, 15, 52
- Ceballos Salas, María Valentina, 15, 54
- Chacón Castro, Marcos, 13, 56
- Chacón, Yerlin, 13, 132
- Chaves Cascante, Salomón, 10, 14, 58, 59, 101
- Clavo, Adriana, 11, 125
- Cortés y Miguel, Pedro, 13, 103
- Coto Jiménez, Marvin, 8, 62
- Coto-Fernández, Gabriel, 8, 62
- Delgado Rodríguez, Maryneé Guadalupe, 9, 11, 73, 137
- Delgado Rodríguez, Marynee Guadalupe, 9, 64
- Díaz, María Julieta, 15, 54
- Duarte Abarca, Karolayn, 13, 112
- Escalona Reyes, Miguel, 12, 66
- Espinoza González, Johan, 11, 13, 68, 84
- Esquivel Murillo, Kenneth, 8, 134
- Fallas S, Rodolfo, 10, 70
- Felizzia, Daniel Jorge, 9, 71
- Freer Paniagua, Dylana, 13, 39
- Gómez-Quirós, Carla, 8, 20
- Galindo Espinoza, Anely Isabel, 9, 11, 64, 73, 137
- García-García, Jaime, 8, 30
- González García, Ana Mileydy, 8, 75
- González, Karina, 10, 77
- Guevara Vela, Alan Francisco, 10, 79
- Guillén Pérez, Carlos, 10, 77
- Hernández Castillo, Teresa, 11, 81
- Hernández Gómez, Fernando José, 11, 81
- Hernández M., Donal A., 11, 81
- Hernández Vargas, Fabián, 11, 68
- Hernández Vargas, Fabián Jesús, 13, 84
- Herrera Alfaro, José Ricardo, 13, 86
- Herrera-Meza, Grecia, 13, 103
- Herrera-Sancho, O. Andrey, 8, 20
- López Rueda, Ana Dulcelina, 9, 13, 56, 90
- Liern Carrión, Vicente, 11, 24
- Llamas Alvarez, Ludwing Antonio, 13, 88
- Maestre Rubio, Yuleidy, 9, 92
- Manning, Ginnette, 8, 127
- Margarita Machuca, Sofía, 14, 108
- Mejía Rondón, Yessika Andrea, 15, 94
- Monge Lizano, Tiffany, 11, 96
- Montiel Espinoza, Gisela, 15, 97

V SIME, SAN JOSÉ, COSTA RICA § 23-26 FEBRERO DE 2021 § UCR

- Morales López, Yuri, 13, 112
Morales López, Yuri, 12, 13, 28, 132
Morales Reyes, José Luis, 11, 98
- Nahas, Estefanía, 15, 54
Navarro Martínez, Noé, 11, 96
Navarro Rodríguez, Rolando, 10, 12, 100,
101
- Ortiz Cruz, Pedro, 13, 103
Oviedo Rodríguez, Katalina, 11, 68
- Pérez Delgado, Madeleine, 9, 106
Pérez Fernández, Luis Ángel, 13, 56
Parada Rico, Sandra Evely, 15, 94
Parada Rico, Sandra Evely, 8, 11, 15, 24,
75, 139
Paredes Cancino, Cristian Guadalupe, 11,
105
Paternina Salguero, Ronald Eduardo, 8, 75
Perafan Ledezma, Astrid Lorena, 13, 34
Pleitez Santos, Edwin Stanley, 14, 108
Porrás Lizano, Karen, 9, 110
- Quesada Varela, Darcy Natalia, 13, 112
- Ramírez Orozco, Juan Guillermo, 9, 114
Rivera Abrajan, Magdalena, 9, 116
Rodríguez Segura, Jose María, 15, 120
Rodríguez Gonzalez, Beatriz Adriana, 9,
118
Rojas Chaves, Rolando, 13, 84
Rojas Flores, Sharon, 9, 106
Rosales Fernández, Natalia, 12, 122
- Sánchez Colmenárez, Juan Carlos, 9, 123
Segura Corella, Norma, 8, 11, 125, 127
Sequeira Jiménez, Juan Carlos, 9, 106
Soberanes Lara, Laura, 13, 129
Solorzano, Jose, 9, 92
- Vargas Delgado, Wilbert, 13, 132
Vargas G., María Fernanda, 14, 131
Vega Vega, Angie de los Ángeles, 8, 134
Velasco Méndez, Angélica Velasco, 15, 139
- Venegas Padilla, José Francisco, 9, 106
Ventura, Rebeca, 8, 127
Vera Ordóñez, Teresita de Jesús, 9, 64
Vera Ordóñez, Teresita de Jesús, 9, 11, 73,
137

Índice de contribuciones por país

Argentina, 45, 54, 71

Chile, 30, 43

Colombia, 25, 34, 52, 56, 75, 86, 90, 92, 94, 114, 139

Costa Rica, 20, 27, 28, 39, 40, 42, 51, 58–60, 62, 68, 70, 77, 84, 97, 98, 100, 101, 106, 110, 112,
120, 122, 125, 127, 131, 132, 134

Cuba, 66

El Salvador, 108

Finlandia, 22

Francia, 36

Guatemala, 88

México, 37, 48, 64, 73, 79, 97, 103, 105, 117, 118, 129, 137

Nicaragua, 32, 81

Venezuela, 49, 123