

USO DE TECNOLOGÍA PARA FAVORECER EL DESARROLLO DE HABILIDADES MATEMÁTICAS

Williner, Betina; Scorzo, Roxana; Favieri, Adriana

Universidad Nacional de La Matanza. Argentina

bwilliner@yahoo.com.ar, rscorzo@yahoo.com.ar, adriana.favieri@gmail.com

Área Temática: Uso de las TICs en Educación Matemática

Palabras Claves: habilidades matemáticas-software-actividades diseñadas-taller-cálculo diferencial

Resumen

El presente artículo reporta algunos de los resultados obtenidos en una investigación de tipo exploratoria sobre el aprendizaje de habilidades matemáticas en el marco de un taller de la asignatura Cálculo I, con uso del software Mathematica®, para las carreras de Ingeniería Industrial, Electrónica e Informática de la Universidad Nacional de La Matanza (UNLaM). El objetivo es mostrar los resultados alcanzados sobre el desempeño de habilidades matemáticas de los alumnos en un ejercicio sobre curvas dadas en forma paramétrica. Presentamos la actividad mencionada del taller, el análisis preliminar de habilidades que efectuamos sobre ella, la evaluación de dichas habilidades en las producciones de los alumnos y el análisis de los resultados obtenidos.

Introducción

En el marco de una investigación de tipo exploratoria llevada a cabo en la Universidad Nacional de La Matanza a partir del año 2007, nos propusimos como objetivo principal obtener información sobre la relación entre la propuesta de enseñanza en un taller de Cálculo I (Análisis Matemático en una variable) en el cual se trabaja con software Mathematica® y el aprendizaje de habilidades matemáticas.

Por un lado tuvimos en cuenta las nuevas tendencias para la formación de Ingenieros que hacen particular hincapié en las competencias (CONFEDI, 2006), lo cual incorpora un nuevo interés formativo, ya que no sólo interesa el contenido, la cantidad y la calidad de información, sino también el saber hacer y desempeñarse, la capacidad de evocar lo aprendido, integrarlo con otros conocimientos y aplicarlo a nuevos contextos y dar respuestas a problemas profesionales. Justamente una parte constitutiva de las competencias, la que se relaciona con el “saber hacer” y con el saber aplicar el conocimiento, son las habilidades.

También consideramos la exigencia profesional de manejar un software específico de Matemática. Para nuestros alumnos, futuros ingenieros, la Matemática es una herramienta fundamental en la resolución de problemas y en la formación de un pensamiento lógico, por lo que, en esta era tecnológica, no somos ajenos a la necesidad de enseñarles a usar un recurso tecnológico que le facilite su tarea matemática en forma creativa e integrada a otros aspectos de su profesión. Desde esta óptica se creó el Taller de Informática perteneciente a la cátedra de Cálculo I (actualmente Análisis Matemático I), en el cual los alumnos realizan actividades con software Mathematica®.

Es así que emprendimos la investigación mencionada con el propósito de obtener información sobre la relación entre la propuesta de enseñanza en el Taller de Informática, y más específicamente en lo que se refiere a las actividades para ser trabajadas en ese espacio, y el aprendizaje de habilidades. Nos proponemos entonces mostrar aquí el análisis de las habilidades matemáticas estudiadas en uno de las tareas del Taller, específicamente la que se refiere a curvas dadas en forma paramétrica, realizado con el propósito de tener información sobre el alcance de la actividad propuesta. Dicha información serviría para ajustar las nuevas actividades del taller con un sustento empírico y teórico sólido, de manera de orientarlas a la adquisición y fortalecimiento de las habilidades de estudio de la Matemática.

Marco Teórico

Nuestro fundamento teórico está basado en tres pilares:

- *Habilidades matemáticas*
- *Uso del software en la enseñanza de la matemática*
- *El taller como espacio de aprendizaje.*

Habilidades matemáticas

Una habilidad matemática es la capacidad de efectuar o realizar una tarea matemática eficientemente o de actuar adecuadamente frente a una situación en la que la Matemática esté involucrada. Las habilidades están ligadas al “saber hacer”, y por lo tanto al conocimiento, ya que el “saber hacer” comporta conocer el objeto sobre el que se está actuando (Hernández, 1998) así como los mejores modos de actuar sobre él. Al enfocarnos en el desarrollo de habilidades no podemos dejar de establecer conexiones con la Taxonomía de Bloom (Bronk, 2009) que, aunque su versión inicial data de hace más de cincuenta años, aún tiene vigencia y fue reformulada para la “era digital” (Churches, 2009). La clasificación inicial de Bloom se realiza en seis categorías básicas dentro del ámbito cognitivo según la función de la acción en la que la habilidad se manifiesta: conocimiento, comprensión, aplicación, análisis, síntesis, evaluación.

En esta investigación, decidimos utilizar la clasificación de habilidades matemáticas que realizan Hernández, Fernández y Delgado Rubí (Delgado Rubí, 1998), ya que las agrupan no sólo de acuerdo al tipo de

función que realizan las acciones que manifiestan la habilidad, sino también al objeto matemático con el que se trata al realizar la acción. De acuerdo a esta clasificación, se tienen:

- Habilidades conceptuales: aquellas que operan directamente con los conceptos (Identificar, Fundamentar, Comparar, Demostrar)
- Habilidades traductoras : aquellas que permiten pasar de un dominio a otro del conocimiento (Interpretar, Modelar, Recodificar)
- Habilidades operativas : funcionan generalmente como auxiliares de otras más complejas y están relacionadas con la ejecución en el plano material o verbal (Graficar, Algoritmizar, Aproximar, Optimizar, Calcular)
- Habilidades heurísticas: aquellas que emplean recursos heurísticos y que están presentes en un pensamiento reflexivo, estructurado y creativo (Resolver, Analizar, Explorar)
- Habilidades metacognitivas: las que son necesarias para la adquisición, empleo y control del conocimiento y demás habilidades cognitivas (Planificar, Predecir, Verificar, Comprobar, Controlar)

Uso del software en la enseñanza de la matemática

Numerosos informes de investigación reportan las modificaciones en la forma de trabajo y los logros en el aprendizaje obtenidos al incorporar herramientas informáticas a la clase de Matemática (Cuicas Ávila, Debel Chourio, Casadei Carniel, y Álvarez Vargas, 2007; Ramos Rodríguez y Baquedano Jer, 2006; Castillo, 2008; Depool y Camacho Machín, 2001). Así como otros (Contreras de la Fuente et al., 2005) exponen que el uso de recursos informáticos no garantiza resultados satisfactorios en la enseñanza y aprendizaje de conceptos como límite, continuidad y derivada de una función.

Entre las herramientas disponibles para ser usadas en el aula encontramos la computadora cargada con Sistemas Algebraicos de Computación (CAS en la cultura anglosajona), como por ejemplo Derive, Matlab, Mathematica, entre otros. Estos programas pueden realizar cálculos, operaciones algebraicas, resolver ecuaciones, trabajar con matrices, efectuar derivación e integración en forma simbólica y numérica, graficar, etc. Así el docente puede diseñar actividades en el aula haciendo uso de estos paquetes y de esta manera favorecer el análisis, la inferencia y la justificación de los temas estudiados.

Con respecto al uso de la computadora, Balacheff (1996) considera que el software tiene tres niveles de uso: puede ser utilizado por el profesor en el proceso de enseñanza, como medio visual, tornando ciertas clases más operativas; ser utilizado por el alumno como un medio para controlar resultados de ejercicios y, finalmente, hacer uso del mismo en el laboratorio, aprendiendo sintaxis, comandos y resolver situaciones problemáticas en forma activa. La función del profesor en este último modelo es la de diseñar e implementar una situación, que en nuestro caso son las actividades formuladas, para movilizar cierto conocimiento enseñado en las clases de la asignatura.

El taller como espacio de aprendizaje.

El taller, como metodología de trabajo para el aprendizaje, es un tipo de actividad sumamente difundida. Sánchez Iniesta (1995) indica al respecto que el taller es una manera de organizar el proceso de enseñanza y aprendizaje, en el que la teoría y la práctica se conjugan para poder emprender una tarea en la cual el alumno es partícipe activo.

Por su parte, Ander-Egg (1991, p.113) define: “Es un procedimiento adecuado para desarrollar una estrategia didáctica, capaz de promover la capacidad de aprender a aprender (autoformación)”. En el ámbito de un taller, la información y la teoría circulan en la medida que el sujeto enfrentado a una tarea lo necesita y hace uso de las mismas y no por una necesidad de transmisión por parte del docente que tiene que cumplir un programa.

Algunas características generales de esta metodología son:

- se lleva a cabo el enlace entre teoría y práctica sobre la base de planteos o tareas concretos,
- la explicación del experto para ayudar a realizar la tarea se realiza en forma diferenciada de acuerdo a la demanda y necesidad del que aprende, es decir es una metodología que debe atender a la diversidad,
- favorece el intercambio entre pares que realizan una misma tarea,
- favorece el uso de diferentes recursos (bibliográficos, utensilios, tecnológicos, etc.) de acuerdo a la necesidad y capacidad del que aprende,
- fomenta la aplicación de los conocimientos ya adquiridos a situaciones nuevas de aprendizaje (Sanchez Iniesta, 1995).

Nuestro Contexto

Nuestro contexto es la cátedra de Cálculo I de las carreras de Ingeniería Industrial, Electrónica e Informática de la Universidad Nacional de La Matanza. Cuando se realizó la toma de datos que se reporta en este artículo, la materia tenía un cursado de régimen anual, con cuatro horas reloj por semana. Cabe aclarar que en la actualidad el cursado es cuatrimestral. La acreditación de la materia se logra por promoción o examen final. El alumno debe aprobar dos exámenes parciales y dos instancias de un trabajo práctico realizado con software Mathematica®: entrega impresa del mismo (puede ser en grupo) y su defensa (individual al final de la cursada). Las clases se desarrollan en forma tradicional, generalmente expositiva dialogada y los alumnos trabajan con una única guía de trabajos prácticos para toda la cátedra y con bibliografía recomendada.

A su vez esta cátedra cuenta con dos talleres de asistencia no obligatoria: uno, el llamado Taller de Cálculo, el cual es un ámbito donde el alumno tiene tiempo para realizar ejercitación, consultar dudas, repasar la teoría, asistidos por dos docentes. El otro, el Taller de Informática, el que se lleva a cabo en uno de los Laboratorios de Computación de la Universidad que cuenta con software Mathematica®. Los profesores orientan sobre el uso del software, atienden las consultas y eventualmente dan explicaciones complementarias para que los estudiantes puedan realizar el trabajo práctico obligatorio para la acreditación de la materia. Aquí también se gestiona la entrega de los mismos y su defensa.

El contexto particular de la investigación es este último taller, ya que los datos fueron tomados de una de las actividades efectuadas por los alumnos con ayuda del software. Consideramos que es conveniente tener conocimiento sobre la influencia de cierto tipo de actividades en el aprendizaje matemático, dado que no es lo mismo diseñar y formular un ejercicio o problema pensando en los conceptos involucrados que deben aprenderse, que hacerlo pensando además en qué habilidades pueden ponerse en juego con ese ejercicio o problema.

Metodología utilizada para hacer el estudio propuesto.

La metodología de trabajo consistió en determinar el alcance de las actividades mediante la individualización y análisis de las habilidades que ellas propician, la evaluación de los trabajos prácticos y un análisis de resultados.

Para obtener datos sobre las habilidades matemáticas a desarrollar realizamos las siguientes acciones:

- *Diseño de actividades a realizar con uso de software con el objetivo de promover el desarrollo de habilidades matemáticas.*
- *Análisis preliminar de las actividades propuestas identificando las habilidades propiciadas por ellas.*
- *Análisis de los trabajos prácticos realizados por los alumnos con software Mathematica® de acuerdo al análisis preliminar.*
- *Análisis descriptivo de los datos obtenidos.*

Diseño de actividades a realizar con uso de software con el objetivo de promover el desarrollo de habilidades matemáticas.

El equipo de investigación diseñó cuidadosamente las actividades que se realizan en el Taller de Informática poniendo el foco no sólo en el contenido de las mismas, sino también en las habilidades matemáticas a desarrollar con el uso del software. En este artículo analizaremos sólo el trabajo sobre curvas dadas en forma paramétrica, el cual brindamos a continuación:

Sea la siguiente curva dada en forma paramétrica : $\begin{cases} x(t) = 2\text{sen}(2t) \\ y(t) = 2\text{sen}(t) \end{cases}$

- Utilizando el comando Animate, del paquete <<Graphics`Animation`, y el comando ParametricPlot graficar la curva para los siguientes intervalos del parámetro t: $[0, \pi/2]$; $[0, \pi]$; $[0, 3/2 \pi]$; $[0, 2\pi]$
- ¿Cuál es el menor valor de b para que, si t varía en $[7/3 \pi, b]$, logremos graficar toda la curva? Justifica la respuesta.
- Los puntos $(\sqrt{3}; 1)$, $(1; 0, 25)$ ¿pertenecen a la curva dada? Justifica gráfica y analíticamente usando, en ambos casos, Mathematica.
- ¿Cuál debería ser el valor de t para que la curva alcance los siguientes puntos:
d1) $(-\sqrt{3}; 1)$ d2) $(-\sqrt{3}; -1)$ d3) $(\sqrt{3}; -1)$?
- Usando el programa, encuentra la recta tangente y normal a la curva en $(\sqrt{3}; -1)$
- Graficar en un mismo par de ejes, la curva, la recta tangente y normal halladas, usando distintos colores.
- Hallar los máximos y mínimos de x(t), en el intervalo $(0; 2 \pi)$. Analizar la posición de la recta tangente a la curva paramétrica en dichos puntos. Graficar.
- Hallar los máximos y mínimos de y(t), en el intervalo $(0; 2 \pi)$. Analizar la posición de la recta tangente a la curva paramétrica en dichos puntos. Graficar

Análisis preliminar de las actividades propuestas identificando las habilidades propiciadas por ellas.

Dado que las actividades fueron diseñadas pensando en promover ciertas habilidades, antes de administrarlas a los estudiantes realizamos un análisis preliminar de las mismas. Este análisis consistió en determinar, en la resolución de cada actividad, qué tipo de habilidad está presente, para asegurarnos que efectivamente podrían surgir las habilidades propuestas y para saber además cuáles otras podrían manifestarse. El mencionado análisis fue realizado por el grupo de docentes que intervino en la investigación en forma conjunta, es decir, discutiendo y examinando las habilidades matemáticas en cada paso de la resolución de cada actividad.

De esta manera obtuvimos:

Ítem	Tareas a realizar	Habilidades que se espera se desarrollen
a)	Utilizar el comando mencionado para graficar la curva en los distintos intervalos.	RECODIFICAR: la sentencia para ejecutar ese comando precisa de un parámetro para la variación de los intervalos. El alumno debía llevar a lenguaje simbólico lo escrito en forma coloquial, estudiando cuáles serían los valores correctos de dicho parámetro.

b)	De acuerdo a la definición de la función y los períodos de $x(t)$ e $y(t)$ encontrar el valor de b . Luego graficar en el intervalo obtenido.	ANALIZAR: los períodos de las dos funciones trigonométricas para luego determinar el valor pedido. FUNDAMENTAR su respuesta de acuerdo a lo analizado. CONTROLAR gráficamente si la respuesta es correcta.
c)	Plantear las ecuaciones que permiten determinar si los puntos dados son o no puntos de la curva. Graficar.	IDENTIFICAR: qué ecuaciones son necesarias plantear para determinar si un punto de una curva dada en forma paramétrica, pertenece o no a la misma. COMPARAR el resultado analítico obtenido con el software con el gráfico de los puntos dados y la curva. FUNDAMENTAR por qué en un caso el punto pertenece a la curva y en el otro caso no.
d)	Plantear las ecuaciones que permiten determinar si los puntos dados son o no puntos de la curva. Analizar la respuesta del software y adaptarla al problema.	IDENTIFICAR qué ecuaciones son necesarias plantear para determinar el parámetro de un punto que se sabe pertenece a una curva dada en forma paramétrica. RESOLVER: el software, al trabajar con funciones trigonométricas inversas, no ofrece todas las soluciones. Por esta razón el alumno debía analizar ángulos en los diferentes cuadrantes, de acuerdo a la posición del punto y adaptar el resultado del programa a la situación planteada. COMPARAR lo obtenido analíticamente con lo realizado en el ítem a) y b) sobre el período de la curva y cómo ésta se iba formando de acuerdo a la variación del parámetro. CONTROLAR analíticamente reemplazando cada valor en la definición de la curva.
e)	Utilizar el concepto de derivada de una curva dada en forma paramétrica para hallar la derivada en el punto y luego determinar las dos rectas pedidas.	CALCULAR la ecuación de las rectas tangente y normal a la curva en un punto dado. Previamente debían calcular la derivada en dicho punto.
f)	Usar comando y opciones adecuadas para graficar las rectas, la curva y el punto.	CONTROLAR lo realizado gráficamente. COMPARAR: en esta instancia el programa cuando grafica usa distintas escalas en los ejes, por lo que la recta tangente y normal no “parecen” perpendiculares. Una forma de comparar si son perpendiculares gráficamente es solicitarle al programa que realice el gráfico con la misma escala en ambos ejes, con lo que se observa la perpendicularidad
g)	Calcular máximos y mínimos de la función $x(t)$ en el intervalo solicitado. Calcular, si es posible, la ecuación de la recta tangente a la curva en dichos puntos, analizando la situación. Graficar.	CALCULAR máximos y mínimos de la función trigonométrica que define $x(t)$. Como el programa ofrece la solución entre $-\pi/2$ y $\pi/2$, hay que hallar todos los valores correspondientes al intervalo $(0,2\pi)$. CONTROLAR gráficamente si lo efectuado analíticamente es correcto. IDENTIFICAR los puntos en la curva paramétrica para esos valores del parámetro hallado. DEDUCIR de acuerdo a la expresión de la derivada y el hecho de que los puntos hallados tienen derivada de x respecto de t igual a cero, la posición de la recta tangente a la curva dada en forma paramétrica. CONTROLAR gráficamente los puntos hallados y la posición de las respectivas rectas tangentes.
h)	Calcular máximos y mínimos de la función $y(t)$ en el intervalo solicitado. Calcular, si es posible, la ecuación de la recta tangente a la curva en dichos puntos, analizando la situación. Graficar.	CALCULAR máximos y mínimos de la función trigonométrica que define $y(t)$. Como el programa ofrece la solución entre $-\pi/2$ y $\pi/2$, hay que hallar todos los valores correspondientes al intervalo $(0,2\pi)$. CONTROLAR gráficamente si lo efectuado analíticamente es correcto. IDENTIFICAR los puntos en la curva dada en forma paramétrica para esos valores del parámetro hallados. DEDUCIR de acuerdo a la expresión de la derivada y el hecho de que los puntos hallados tienen derivada de y respecto de t igual a cero, la posición de la recta tangente a la curva dada en forma paramétrica. CONTROLAR gráficamente los puntos hallados y la posición de las respectivas rectas tangentes

Selección de las habilidades

Elegimos para mostrar resultados, y de acuerdo a este análisis preliminar, las habilidades que más frecuentemente se presentan. En este caso: *Identificar* y *Comparar*, de tipo conceptual y *Controlar*, de tipo metacognitiva.

Vinculación de las habilidades de acuerdo al contenido.

Consideramos que las habilidades están ligadas al contenido (Falsetti, Favieri, Scorzo y Williner, 2009), es decir que no tiene el mismo nivel de dificultad por ejemplo: Calcular la ecuación de la recta tangente a una curva en un punto dado que Calcular máximos y mínimos relativos de una función, por lo que las hemos dividido en una calificación del tipo habilidad-contenido, a saber:

Identificar	Controlar	Comparar
Pertenencia o no de un punto a una curva dada en forma paramétrica (en dos oportunidades, ítems c y d).	Período de la curva dada en forma paramétrica.	Resultados en forma analítica y gráfica sobre la pertenencia o no de un punto a la curva (en dos oportunidades, ítems c y d).
Punto de una curva paramétrica para un valor del parámetro determinado (en dos oportunidades, ítems g y h).	Pertenencia de un punto de la curva dada en forma paramétrica, en forma analítica.	Perpendicularidad entre rectas.
	Gráfico de la curva, la recta tangente y normal a la misma en el punto dado.	
	Recta tangente vertical en los valores del parámetro correspondientes a extremos de $x(t)$	
	Recta tangente horizontal en los valores del parámetro correspondientes a extremos de $y(t)$	

Análisis de los trabajos realizados por los alumnos de acuerdo al análisis preliminar.

Efectuamos un análisis de los trabajos prácticos elaborados por los estudiantes. Examinamos las producciones de los alumnos de nueve comisiones y recolectamos dicha información en planillas. Las planillas son matrices cuyas filas representan a cada uno de los alumnos cuyos trabajos fueron estudiados y las columnas cada una de las habilidades analizadas que responden al análisis preliminar.

Análisis descriptivo de los datos obtenidos.

Efectuamos el análisis de 170 producciones impresas realizadas en software Mathematica® (la actividad analizada fue la última del año, por lo que la cantidad de alumnos disminuyó desde el inicio de clases). Las categorías establecidas en la evaluación son: Mal o No responde, Regular, Bien, de acuerdo a las respuestas dadas para cada ejercicio solicitado en los trabajos y a criterios de evaluación dispuestos previamente.

Resultados

Identificar

En el trabajo práctico de curvas dadas en forma paramétrica la habilidad *Identificar* se manifiesta cuatro veces, a las cuales daremos los siguientes nombres:

- *Identificar 1*: identificar qué ecuaciones son necesarias plantear para decidir sobre la pertenencia o no de un punto a una curva dada en forma paramétrica. (ítem c)
- *Identificar 2*: identificar qué ecuaciones son necesarias plantear para determinar el parámetro de un punto que se sabe pertenece a una curva dada en forma paramétrica. (ítem d)
- *Identificar 3*: identificar el punto de la curva dada en forma paramétrica para un valor determinado del parámetro. (ítem g)
- *Identificar 4*: identificar el punto de la curva dada en forma paramétrica para un valor determinado del parámetro. (ítem h)

Frecuencias relativas en porcentajes de Identificar


Figura 1. N = 170. Fuente propia

El mejor desempeño que manifestaron los alumnos (más del 80% con buen desempeño), fue a la hora de identificar, dados dos puntos, si pertenecían o no a la curva dada en forma paramétrica. En esta oportunidad, una vez planteadas las ecuaciones al software para hallar el valor de t , brindaba la solución para el primer punto e indicaba como conjunto vacío la solución del segundo. Aquí no se evidenciaron dificultades.

Cuando brindamos tres puntos que se sabía de antemano (por la propia consigna) que pertenecían a la curva, un poco más de la mitad de los alumnos pudo identificar y plantear correctamente las ecuaciones a resolver. Esto nos llama la atención ya que el procedimiento a realizar es similar al anterior. En esta oportunidad no estamos evaluando cómo el alumno toma la solución dada por el software y la adapta al punto en cuestión (esto sería la habilidad *Resolver*), sino solamente el planteo de las ecuaciones en cada caso.

Por último, en los dos ítems finales donde los alumnos, teniendo el valor del parámetro sólo tenían que buscar el punto de la curva, aproximadamente un 70% no lo hizo o lo hizo mal. Este ejercicio no fue comprendido por la mayoría de los alumnos, quienes en vez de calcular la ecuación de la recta tangente a la curva dada en forma paramétrica, lo hicieron para $x(t)$ o $y(t)$.

Controlar

En la actividad presentada, la habilidad *Controlar* se manifiesta siete veces, las cuales identificaremos con:

- *Controlar 1*: verificar gráficamente si el valor de b obtenido como respuesta del período de la curva es el correcto.
- *Controlar 2*: una vez resueltas todas las ecuaciones que permiten conocer el valor del parámetro correspondiente a cada punto dado en el ítem d), controlar analíticamente (reemplazando t en $x(t)$ e $y(t)$) si lo obtenido es correcto.
- *Controlar 3*: verificar gráficamente que las rectas halladas sean tangente y normal a la curva en el punto dado.
- *Controlar 4*: una vez hallados los extremos relativos de $x(t)$, graficar la función para controlar gráficamente lo obtenido analíticamente.
- *Controlar 5*: una vez halladas las rectas tangentes verticales a la curva dada en forma paramétrica, realizar un gráfico para controlar lo elaborado analíticamente.
- *Controlar 6*: una vez hallados los extremos relativos de $y(t)$, graficar la función para controlar gráficamente lo obtenido analíticamente.
- *Controlar 7*: una vez halladas las rectas tangentes horizontales a la curva dada en forma paramétrica, realizar un gráfico para controlar lo elaborado analíticamente.

Frecuencias relativas en porcentajes de Controlar


Figura 2. N = 170. Fuente propia

Más del 80% de los alumnos realizó el gráfico de la curva con el valor del período b hallado, controlando que lo obtenido analíticamente era correcto, con lo que se evidencia un buen desempeño de *Controlar 1*.

El 76% de los alumnos no efectuó o hizo mal la corroboración de que los valores de los parámetros hallados por el software al resolver las ecuaciones planteadas o los deducidos por ellos de acuerdo a identidades trigonométricas, eran los correctos para cada uno de los puntos del ítem d). Quizás este resultado se debió a la consigna de la tarea, en la cual no estaba explícito dicha prueba. En este caso tenemos un rendimiento bajo en *Controlar 2*.

Más del 60% de los alumnos tuvo un buen desempeño en la habilidad *Controlar 3*, que consiste en controlar gráficamente las rectas tangente y normal halladas. Para controlar la perpendicularidad debían realizar un cambio de escala en el gráfico.

Controlar 4 y *Controlar 6* se refieren a la misma acción: comprobar gráficamente que los extremos relativos de $x(t)$ e $y(t)$ respectivamente, lo son. En ambos casos más del 60% de los alumnos no evidenció esta habilidad. Reconocemos que en la consigna del ejercicio no quedaba totalmente explícito que se debían graficar estas dos funciones para comprobar lo obtenido analíticamente.

Por último, *Controlar 5* y *Controlar 7*, tienen porcentajes que evidencia un bajo rendimiento. Este ejercicio en el cual se pedía hallar las rectas tangentes en los puntos extremos de $x(t)$ e $y(t)$ respectivamente, fue comprendido por pocos alumnos. En general se daban las rectas tangentes a $x(t)$ e $y(t)$ en forma separada, no a la curva dada en forma paramétrica para los valores de t calculados.

Comparar

En el trabajo práctico analizado, la habilidad *Comparar* se manifiesta tres veces, las que llamaremos:

- *Comparar 1*: comparar los resultados obtenidos por el software: analítico y gráfico.
- *Comparar 2*: comparar lo obtenido analíticamente (cálculo de parámetros para varios puntos) con lo realizado en el ítem a) y b) sobre el período de la curva y cómo ésta se va formando de acuerdo a la variación del parámetro y alcanzando los puntos dados.
- *Comparar 3*: comparar gráficamente las rectas tangente y normal halladas en el punto c) y d) y verificar que son perpendiculares.

Frecuencias relativas en porcentajes de Comparar


El rendimiento fue muy bueno en la habilidad *Comparar 1*: más del 80% de los alumnos comparó los resultados obtenidos en forma analítica y gráfica para confirmar mediante los dos registros, la pertenencia o no del punto dado a la curva. En la segunda habilidad, donde el alumno debía calcular el valor del parámetro para tres puntos pertenecientes a la curva (en este caso el software daba sólo una respuesta correcta, luego ellos mediante ángulos relacionados tenían que obtener los otros valores), pretendíamos que compare lo obtenido analíticamente con la formación de la curva estudiada en los ítems a) y b). En este caso el 56% de los alumnos no lo hizo o lo hizo mal, sólo un 38% manifestó la habilidad. Por último, al comparar gráficamente la perpendicularidad de las dos rectas halladas (tangente y normal en un punto), el 70% de los alumnos no hizo el gráfico o no cambió la escala para verificar esta perpendicularidad.

Conclusiones

Del análisis anteriormente expuesto, podemos extraer las siguientes conclusiones sobre la actividad, las habilidades matemáticas y el uso del software:

- Los alumnos manifestaron un buen rendimiento a la hora de *Identificar* las ecuaciones a plantear para saber si un punto pertenece o no a una curva dada en forma paramétrica. A su vez, conociendo la dificultad que los alumnos tienen para resolver ecuaciones trigonométricas, el software fue de gran ayuda para resolverlas.
- Se evidencia bajo desarrollo de la habilidad *Controlar* si los valores del parámetro dados por el programa en la solución solicitada en el ítem d), eran los correctos. Esta acción de control o verificación de los resultados obtenidos por un software es de suma importancia y es aquí donde se pone de

manifiesto el conocimiento matemático que hay que tener cuando se usa un software específico. Al respecto Berger (2009) indica que cualquier tarea que se diseñe con uso de tecnología debe guiar al alumno en un proceso de *Interpretación*, ya sea de signos, de resultados o del entorno gráfico. En este caso los profesores del Taller brindaron orientación al respecto, pero al ser un taller de carácter no obligatorio, no todos los estudiantes la recibieron. Este punto nos es de gran utilidad para el diseño de actividades: en ciertas ocasiones las consignas deben dar más detalle de lo requerido o brindar indicaciones adecuadas.

- Continuando con la habilidad *Controlar*, el desempeño fue bueno al momento de verificar gráficamente el período de la curva dada en forma paramétrica. Pensamos que en este punto el software fue de total ayuda, ya que en el ítem a), con el comando “Animate” y los paquetes correspondientes, el alumno pudo visualizar la formación de la curva a través del recorrido del parámetro.
- Se evidenciaron dificultades en todas las habilidades relacionadas con los dos últimos ítems de la actividad. Si bien la mayoría de los alumnos pudo encontrar los extremos relativos de $x(t)$ o $y(t)$, no relacionaron que para el valor del parámetro t en esos extremos, el punto generado en la curva dada en forma paramétrica, posee tangente vertical u horizontal, respectivamente. Tampoco vincularon este comportamiento con la forma analítica de la derivada de una función dada en forma paramétrica. Creemos, basadas en las producciones de los alumnos, que la consigna de los dos ítems finales de la actividad no fue comprendida por la mayoría, cuestión que condujo al bajo desempeño en las habilidades puestas en juego en los mismos. Esto nos muestra que el sólo hecho de contar con una herramienta tecnológica no asegura el éxito en el rendimiento o en el desarrollo de habilidades.

Como reflexión final pensamos que el tema de funciones o curvas dadas en forma paramétrica es un contenido matemático muy rico que favorece el desarrollo de diversas habilidades y se adapta perfectamente para ser trabajado con un programa como Mathematica®. Dada la complejidad del mismo, los gráficos que se requieren hacer (de cómo se va formando la curva ante la variación del parámetro, como así también de las funciones que intervienen $x(t)$ e $y(t)$), las ecuaciones que se deben resolver, la computadora es un excelente auxiliar para favorecer la comprensión por parte del alumno. Es de destacar también que es fundamental en este tipo de actividades donde se usa tecnología la orientación del profesor, ya sea desde la modalidad taller o a través del diseño de la actividad.

Bibliografía

- Ander-Egg, Ezequiel (1991). *El taller, una alternativa para la renovación pedagógica*. Argentina: Magisterio del Río de la Plata.
- Balacheff N. (1996). *Conception, propriété du système sujet/milieu*. Documento no publicado. Grenoble. Francia.
- Berger, M. (2009). Designing tasks for CAS classrooms: Challenges and opportunities for teachers and researchers. En D. Kadijevich y R. M. Zbiek (Eds), *Proceedings of the 6th CAME Symposium* (pp. 5-10). Belgrado: Megatrend University.
- Bronk, R. (2009). *Bloom's Taxonomy*. Recuperado el febrero de 2010, de http://sites.wiki.ubc.ca/etec510/Bloom's_Taxonomy
- Castillo, S. (2008). Propuesta pedagógica basada en el constructivismo para el uso óptimo de las TIC en la enseñanza y el aprendizaje de la matemática. *Revista Latinoamericana de Investigación en Matemática Educativa*, 11 (2), 171-194.
- Churches, A. (2009). *Taxonomía de Bloom para la era digital*. Recuperado el 1 de febrero de 2012 de <http://www.eduteka.org/TaxonomiaBloomDigital.php>
- CONFEDI. (2006). *Primer acuerdo sobre competencias genéricas. 3er Informe*. Recuperado el marzo de 2011, de http://www.frbb.utn.edu.ar/comun/secretaria_academica/Competencias_CONFEDI.pdf
- Contreras de la Fuente, A., Font Moll, V., García Armenteros, M., Luque Cañada, L., Marcolini Bernardi, M., Ordoñez Cañada, L., Ortega Carpio, M.; Sánchez Gómez, C. (2005). Aplicación del programa Mathematica a las prácticas de cálculo en el primer año universitario. En A. Maz Machado, B. Gómez Alfonso y M. Torralba Rodríguez (Eds.). *Investigación en Educación Matemática: Noveno Simposio de la Sociedad Española de Educación Matemática SEIEM* (pp. 271-282). España: SEIEM y Servicio de publicaciones de la Universidad de Córdoba.
- Cuicas Ávila, M., Debel Chourio, E., Casadei Carniel, L. y Álvarez Vargas, Z. (2007). El software matemático como herramienta para el desarrollo de habilidades del pensamiento y mejoramiento del aprendizaje de las matemáticas. *Actualidades Investigativas en Educación*, 7 (2), 1-34. Recuperado el 16 de junio de 2009 de <http://revista.inie.ucr.ac.cr>
- Delgado Rubí, J.R. (1998). Los procedimientos generales matemáticos. En H. Hernández Fernández, J.R. Delgado Rubí, B. Fernández de Alaíza, L. Valverde Ramírez y T. Rodríguez Hung, (Eds), *Cuestiones de didáctica de la Matemática* (pp. 69-87). Rosario: Serie Educación. Homo Sapiens Ediciones
- Depool, R. y Camacho Machín, M. (2001). *Influencias en el uso de las nuevas tecnologías en la actitud y rendimiento académico de los estudiantes de Cálculo*. Recuperado el 2 de agosto de 2009, de <http://tecnologiaedu.us.es/eusXXI/Programa/paginas/regionlarayaracuy/Depol%20y%20Camacho.doc>

- Falsetti, M., Favieri, A., Scorzo, R. y Williner, B. (2009). Estudio de Habilidades Matemáticas para el Cálculo Diferencial en estudiantes de Ingeniería. En J. E. Sagula (Ed), Memorias del 10mo Simposio de Educación Matemática (pp. 303-321). Chivilcoy: EMAT. Formato CD ROM
- Hernández Fernández, H. (1998). Vigotsky y la estructuración del conocimiento matemático. Experiencia cubana. En H. Hernández Fernández, J.R. Delgado Rubí, B. Fernández de Alaíza, L. Valverde Ramírez y T. Rodríguez Hung (Eds), Cuestiones de didáctica de la Matemática (pp. 33-53). Rosario: Serie Educación. Homo Sapiens Ediciones.
- Ramos Rodríguez, E.; Baquedano Jer, S. (2006). Uso de tecnología para la enseñanza actual de la matemática. Unión. Revista Iberoamericana de Educación Matemática, 8, 127-131. Recuperado el 6 de julio de 2009 de <http://www.fisem.org/paginas/union/revista.php?id=22#indice>
- Sánchez Iniesta, Tomás (1995) La construcción del aprendizaje en el aula. Argentina, Buenos Aires: Magisterio Río de la Plata.