RECURSOS DIDÁCTICOS Matemáticas

Recursos TIC en la enseñanza y aprendizaje del área de matemáticas

M. Mercè Santandreu Pascual*

Definición y clasificación de recursos didácticos, además de un listado de programas interesantes para el área de matemáticas, páginas de Internet, etc.

a incorporación de las TIC en los procesos de enseñanza y aprendizaje (E/A) de las instituciones educativas en los útimos años es ya una realidad de la que también se hace partícipe la educación matemática. Averiguar cuáles son los recursos con los que hoy contamos para el uso de la tecnología en la E/A de las matemáticas, es el objetivo del presente artículo.

Los expertos consideran que la tecnología es esencial para la E/A de esta materia, aunque hay que tener cuidado al usarla y nunca debe de reemplazar el papel de educadores y alumnos, por lo que el profesorado que la utilice, debe ser un profesorado experto y bien formado. Entre otras aportaciones, el uso de los recursos tecnológicos favorece un aprendizaje más eficiente en los alumnos e influyen sobre qué matemáticas enseñar y cómo hacerlo, son instrumentos de mediación en la construcción y estructuración del conocimiento matemático, suministran un nuevo ambiente de aprendizaje y hacen que la actividad que se desarrolla en el mismo sea diferente a cómo se trabajaría con lapiz y papel.

El interés suscitado por el avance de la tecnología se ha traducido en la proliferación de recursos para su uso en la clase de matemáticas (programas, páginas web de recursos y herramientas potentes para la creación de aplicaciones), ya sean comerciales, potenciados por las administraciones educativas o elaborados por el propio profesorado. Asimismo, son diversos los autores que han tratado de establecer clasificaciones de los mismos. Estas cuestiones son las que intentamos abordar a lo largo de este trabajo. En las diferentes propuestas de reforma del curriculum matemático en las comunidades autónomas españolas, y en otros países, se sugiere el uso de materiales y recursos didácticos como factor importante para la mejora de la calidad de la enseñanza, sobre todo en los niveles de Primaria y Secundaria. Estas propuestas vienen avaladas por instituciones prestigiosas como el NCTM¹, que ha dedicado diversas publicaciones al tema.

Siguiendo a Godino y Flores (2002), consideramos como material didáctico cualquier medio o recurso que se utilitza en la enseñanza y aprendizaje de las Matemáticas. En esta categoría incluimos, por tanto, objetos muy diversos: desde manuales escolares –en su versión escrita, grabaciones en vídeo, hipertexto, etc.– a los propios dedos de las manos, calculadoras, programas informáticos, etc. Estos autores clasifican los recursos didácticos en:

- Recursos de ayuda al estudio: Recursos que asumen la parte de la función del profesor (organización del contenido de enseñanza, presentación de problemas, ejercicios, conceptos, pruebas de autoevaluación, programas tutoriales de ordenador, etc.) Básicamente se incluyen aquí los manuales escolares, en sus diversas funciones (presentaciones magistrales o de cualquier tipo).
- Instrumentos (semióticos) para el razonamiento matemático: Objetos físicos tomados del entorno o específicamente preparados, así como materiales gráficos, textos, palabras, etc., que pueden funcionar como medios de expresión, exploración y cálculo en el trabajo matemático. Nos referimos a los instrumentos semióticos con el nombre

genérico de manipulativos, distinguiendo entre manipulativos tangibles, que ponen en juego la percepción táctil; y manipulativos gráfico-textua-les-verbales, en los que participan la percepción visual y/o auditiva. Consideramos que también los gráficos, palabras, textos y símbolos artificiales matemáticos se manipulan, al igual que los programas de cálculo y graficación con dispositivos mecánicos o electrónicos. Tanto unos como otros desarrollan funciones semióticas, de representación de las técnicas y conceptos matemáticos, y, por tanto, son recursos simbólicos (sistemas de signos matemáticos).

Centrándonos en el segundo grupo de instrumentos, y más concretamente en los recursos tecnológicos, podemos decir que éstos "nos permiten plasmar la representación del conocimiento a través de formatos visuales, sonoros e icónicos; y a su vez se nos plantea el interrogante respecto a la fidelidad de esta representación, por un lado y por otro sobre si lo podremos expresar, y de qué manera la nueva representación puede inferir con su significado intrínseco" (Sarmiento, 2004: 159).

Cuando se trabaja o se utiliza un medio tecnológico, como puede ser el informático, para representar un "modelo matemático", el conocimiento no es solamente el que se lee en la pantalla, éste "es el resultado de una construcción en el proceso de interacción con la máquina" (Gorgorio, Deulofeu y Bishop; 2000: 94). En este sentido es importante tomar conciencia de que el uso del material, de cualquier tipo, no puede comprometer toda la atención del alumno, desplazando la propia reflexión matemática. "Usar manipulativos en la enseñanza de las matemáticas es siempre un medio para un fin, nunca un fin en sí mismo" (Pimm, 1995: 13).

De todas maneras, y según Hernández y Soriano (1999: 46), "una matemática que se sustente en
la reflexión y el pensamiento, partiendo de la práctica, de la exploración y la experimentación exige
disponer de materiales variados", para lo cual disponemos en el mercado de una amplia variedad de
programas informáticos y recursos o herramientas
que nos permiten construir el conocimiento matemático o ayudan al docente en sus tareas diarias,
según del tipo de qué se trate.

Recurrimos a un intento de clasificación de los programas (software) y de las herramientas tecnológicas² (ver figura1.1), atendiendo al tipo de aplicaciones informáticas utilizadas (instruccionales,

TIPO DE APLICACION UTILIZADA

De memorización y práctica

De comprensión

De comprensión

De comprensión

Tutoriales

Tutoriales

Frogramas de ejercitación

Tutoriales Heuristicos

Simualciones

Micromuzdos

Lenguijes de programación

Inteligencia artificial

Procesadores de Texto

Hojas de câtudo

Paquetes Estadisticos

Eases de datos

Hipermedia

Enciclopedias

Videojuegos

Resolución de problemas

Acceso a la información

INFORMACIÓN I

COMUNICACIÓN I

COMUNICACIÓN

Aplicaciones telemáticas

Figura 1.1: Elaboración propia a partir de otras aportaciones

Figura 1.1: Elaboración propia a partir de otras aportaciones

de información y comunicación), al tipo de tareas que han de realizar los alumnos (de memorización y práctica, de comprensión, de aplicación y multimedia) y a la modalidad, es decir, al tipo de software que hay de cada categoría (tutoriales, simulaciones, micromundos, etc.)

Esta clasificación divide las herramientas y recursos TIC, centrados en el ordenador en:

- Programas de aplicación instructiva, pensados para el proceso de enseñanza y aprendizaje de las matemáticas. Dentro de este grupo hay cuatro categorías: la primera corresponde a los tutoriales y programas de ejercitación que permiten tareas de reconocimiento, memorización y resolución de problemas; en la segunda se encuentran los tutoriales heurísticos, las simulaciones, los juegos heurísticos, los entornos de programación y la inteligencia artificial que realizan tareas de comprensión; en la tercera categoría ubicamos a los programas no diseñados inicialmente para la enseñanza, pero que en la práctica se están utilizando para esta finalidad, son: los procesadores de texto, las hojas de cálculo, generadores de gráficos, paquetes estadísticos y bases de datos. El último bloque lo configuran los programas multimedia, programas de plena actualidad en estos momentos.
- Programas o herramientas para la información y la comunicación, que no tienen un contenido específico y permiten la conexión entre ordenadores, ya sean locales o a través de Internet, abriendo nuevas posibilidades educativas para el área de Matemáticas. Entran en esta modalidad los programas relacionados con el acceso a la información, a bases documentales y de información, y las aplicaciones telemáticas como el uso de las redes de comunicación o la telepresencia.

En cuanto a los tipos de programas o modalidades tenemos:

- Los **micromundos** son sistemas en los que se desarrolla una semántica para un sistema formal compuesto por objetos primitivos, operaciones elementales y reglas para operar estos objetos, y un dominio del fenómeno que determina el tipo de feedback que produce el micromundo como consecuencia de las acciones y decisiones del usuario. Este ambiente de aprendizaje ofrece al principiante una experiencia orientada al descubrimiento y resulta atractiva por su carácter interactivo. Programas como Cabri-Geómetra y Derive entran en esta categoría.
- Los sistemas de simulación presentan al sujeto situaciones en las que es posible observar, de manera dinámica, lo que sucede en un fenómeno específico cuando se cambian algunos de los parámetros involucrados en él. Debido a que el software de este tipo apoya el aprendizaje por descubrimiento, en matemáticas son utilizados con frecuencia para propiciar el establecimiento de reglas y demostración de proposiciones y teoremas. Este es el caso del sistema "MathCars", "Eyewithess virtual reality: Dinosaur hunter", o de programas que permiten introducir la noción de modelo probabilístico o el estudio del espacio vectorial.

"La enseñanza de la Matemática asistida por computadora" (http://www.utp.ac.pa/articulos/ensenarmatematica.html).

- La mayoría de **sistemas tutoriales** son sistemas en los que el sujeto recibe instrucciones y reacciones de guía por parte del sistema que pueden ser bastante restringidas, ya que están basadas en una referencia preestablecida sobre el sujeto y no en la evolución de su conocimiento. "Algunos de ellos, técnicamente muy bien realizados, con diseños de pantallas muy atractivos, pero con objetivos restringidos que llevaban únicamente a la mecanización. Otros con diseños de pantallas que no pueden competir con espectacularidad pero que consideran elementos valiosos de análisis de errores y experimentación" (Hits, 1991). Son programas tutoriales por ejemplo el "BUGGY" o el "Exploring languages".
- Los programas de ejercitación y práctica permiten reforzar las dos fases finales del proceso de instrucción: aplicación y retroalimentación, utilizando la técnica de la repetición. A través de este tipo de software, el alumno puede contemplar el estudio y comprensión de los conceptos a los que el profesor no podrá dedicarle más tiempo en el aula. Para que este software sea efectivo, es necesario previamente a su uso que el alumno haya adquirido los conocimientos de conceptos y destrezas que practicará. Son programas de ejercitación el "SYLVE", "SILEX" o el "Mickey Mouse".
- Los lenguajes de programación para el desarrollo y aprendizaje de conceptos. Hay muchos lenguajes de programación que ayudan a la exploración del desarrollo cognitivo como son el "BA-SIC", "Lenguaje C", "Pascal", "Cobol", "Fortran" y el "LOGO".
- La inteligencia artificial, como estrategia para el diseño de programas de ordenador (sistemas de expertos) que puede ayudar al proceso de enseñanza y aprendizaje de las matemáticas. Estos intentos buscaban de alguna manera automatizar el proceso de enseñanza. En este modelo, se pusieron muchas expectativas pero no tuvo demasiado éxito. El no tener en cuenta el papel del profesor, simplificar la complejidad del contenido matemático y del proceso de aprendizaje, junto con la dificultad que tiene este sistema para ser modelado, son algunas de las causas de ello.
- La conexión entre ordenadores, ya sea para redes locales o a través de Internet, ha abierto

nuevas posibilidades para la utilización de la tecnología en la enseñanza y aprendizaje de las matemáticas. Estas nuevas tecnologías permiten la telepresencia, las clases virtuales, la creación de ambientes para el aprendizaje colaborativo y las intervenciones de enseñanza a distancia. Se requiere una nueva conceptualización del proceso didáctico y otra manera de modelar el sistema que tenga en cuenta estas nuevas circunstancias.

A pesar de la clasificación presentada, en la práctica un programa de enseñanza puede o no pertenecer a una sola de las categorías.

Desde otra perspectiva, también podemos hablar de programas referidos a los temas de matemáticas. En este sentido, para Gómez (1997:7), "el tipo de programas de ordenador que se han desarrollado hasta el momento depende del contenido matemático involucrado. Mientras que para la aritmética y la estadística, los programas no han nesariamente avanzado en su aportación didáctica; en geometría, álgebra, precálculo y cálculo se puede considerar que ha habido progresos importantes".

En el área de la aritmética, el ordenador se ha utilizado básicamente para el desarrollo. Son muy pocos los programas que consiguen proponer entornos que vayan más allá de la ejercitación de habilidades y técnicas básicas y que buscan crear situaciones en las que se generan perturbaciones significativas del sistema didáctico.

Para el álgebra y el cálculo, se ha producido un mayor número de programas que buscan aprovechar el manejo de múltiples sistemas de representación, el aspecto dinámico de los sistemas y la interactividad para permitir que el sujeto viva una experiencia matemática diferente a la tradicional: que le permita explorar problemas, trabajar con situaciones más complejas y reales, y desarrollar una aproximación más intuitiva y empírica.

La **geometría** es un campo en el que se han realizado desarrollos importantes. Los programas permiten al sujeto ver y manipular los objetos matemáticos y sus relaciones dentro de esquemas inimaginables con el lápiz y el papel.

Las tecnologías revolucionaron la práctica de la **estadística**, los programas de ordenador existentes no han llegado todavía a ir más allá de simplificar el manejo de los datos. Se requieren programas que, a más de esto, le permitan al sujeto desarrollar sus competecias para seleccionar, combinar y analizar los métodos.

De los muchos programas y recursos TIC, y concretamente informáticos, que podemos encontrar, presentamos a continuación una pequeña recopilación³ de los mismos, clasificados en tres grandes grupos: **listado de programas** (software), **listado de páginas de recursos** (que incluyen enlaces interesantes a: más software, listados de recursos para matemáticas, y páginas personales de profesores donde también se ofrecen recursos para el área) y **descripción de herramientas** (Wiris, Clic) o proyectos (Descartes, Aulanet) para la creación de recursos.

LISTADO DE PROGRAMAS INTERESANTES PARA EL ÁREA DE MATEMÁTICAS

• Software para trabajar la Geometría

PROGRAMA		DESCRIPCIÓN	LOCALIZACIÓN
Cubri	Programa comercial para trabajar la geometria. Permite estudiar en el plano todo tipo de propiedades y lugares geométricos. Es sencillo e intuitivo y fácil de utilizar		Comercial o bajar una demo [http:www.cabni.imag.ft/ uindex-e.html]
CahriWeb	Pequeño tutorial de cabri que permite transformar una construcción creada por Cabri en un applet en una página web		Es un programa libre en fase beta. Disponible[http://www.cabni.nst/ cabnjava/index-f.html]
Cinderella	Asistente matemático para hacer geometría interactiva, para generar materiales Web, genera imágenes en formatos postcript, permite trabajar en geometrías no euclideas, etc		Comercial o bajando una demo [http://www.cinderella.de]
Constru-mat	Construcciones con madera. Hay figuras planas y espaciales. Se trabejan conceptos matemáticos curriculares: perimetro, áreas, ángulos, volumen,		En el PIE (Cetaluña) [http://www.xtec.es/crp- anois/webcons/index.htm]
Geonet	Applet de Java, muy compteto, que permite hacer, entre otras cosas, construcciones de geometria dinámica		Freeware par masos no comerciales [http://did.mat.uni. bayeuth.de/geonet/index.html]
Geup	Programa de geometría interactivo, similar a Cabri y a Cinderella.		Comercial (barato) o bajando una demo [http:www.geupnet/index_esp.htm]
DrGeo	Programa para hacer geometria al estilo Cabri. Sencillo y fácil de usur		Distrobución libre [http://ofset.sourceforge.net/drgeo] [http://pfset.sourceforge.net/drgenius]
Geometria	Sucesor del programa polyhedron. Programado en Java y con una versión comercial más completa.		Versión libre [http://geocentral.net/geometria/ speriish]
Geoplanos interactivos	Programas para ser usados desde la página web correspondiente	Geoplano interactivo:	[http://matti-usu.edu/nlvm/navframes asid_125_g_3_t_3.html]
		Actividades didácticas en el geoplano:	[http://mathforum.irg/trscevo/ geoboards/contents.html]
Pitigores	Con este recursos se puede trabajar de forma exhaustiva todo sobre Pitágoras: el teorema, números pitagóricos, aplicaciones, y otras aportaciones de la escuela pitagórica		En el PIE [http://www.xtec.es/centres/e3004602/ menus/depas/mates/pitagores/index.htm]
Poly	Programa para explorar y construir poliedros. Se puede manipular poliedros sólidos de muchas formas. Se puede imprime versiones planas (desarrollos) para después reconstruirlos en foema tridimensional		Programa libre, demo sin limitaciones [http://www.peda.com/poly]
Polyhedron	Programa geométrico diseñado para medos. Contiene colección de ejercicios geométricos en 3D para ser resueltos interectivamente.		Versión libre [http://geocentral.net/polyhedron]
Regla y Compás	Programa para generar se Programa alemán traduci	ncillos applet's geométricos interactivos. do al castellano por un profesor colombiano	Distribución libre (Beta) [http://matematicas.uis.edu.co/ryc]
Rotate	Programa para visualizar poliedros a pastir de archivos "*.rof" que se encuentran en la red o que se pueden diseñar		Programa libre [http://www.silicon-alley.com]
Tot triangle web	Programa que ofrece todo lo que se quiera suber sobre la geometría del triángulo, documentada con macros de Cabri		Disponible en: [http://www.xtec.es ~qcastell/tiw/tiwcat/portada.html]
Sketckpap	Assistente matemático para hacer geometría parecido al Cabri		Se puede descargar una versión libre en: [http://www.keypeess.com/sketchpad]
Transformacions	Es un conjunto de unidades didácticas para trabajar rotaciones, simetrias, transfaciones, homotecias y combinaciones. Ganador del primer Premio en el concurso Mathplets 2000		Se puede encontrar en [http://www.xtec.es/vs/mathematics/ mathplets_2000/bdye/topindex.html]
WinGeo	Programa de geometría que forma parte de un conjunto de distintos programas conocido con el nombre de "Peant software" ("software del cacabatete").		Distribución libre [http://math.exeter.edu/rpamis]
Z.u.L. Schulgeometrie, C.a.R.Geometry Program	Programa de simulación de construcciones con regla y compás. Incluye lenguaje de macros. Ayuda a professores y estudiantes a comprender las construcciones grométricas con circulos y lineas rectas.		Freeware [http://mafhsrv.lna-eichstaett.de/ MGF/homes/groftmann/oar.html]

 Software para trabajar Álgebra, Funciones y Gráficas, y Geometría analítica

PROGRAMA	DESCRIPCIÓN	LOCALIZACION
Derive	Asistente matemático que permite dibujar funciones, calcular derivadas, integrales, trigonometria, descomponer polinomios. Geometria analítica, binomial y normal.	Comercial (hay licencias baratas para centros educativos) [http:www.denive.com]
Derivada	Programa para explicar el concepto geométrico de la derivada de una función en un puzito, y de limite	Freeware [http://www.xtec.ed/~jlagares/matemati.htm]
DPGraph	Programa para representar objetos bidimensionales; permite animar gráficas variando un parámetro. Se puede ver intersecciones en el espacio.	Comercial (muy barato) [http://www.dpgraph.com/]
El Graphie Calculus	Programa para construir ideas conceptuales en el cúlculo. Familias de gráficas, ideas de cúlculo y ecuaciones diferenciales	Libre [http://trusoiff.nl/]
Funcions	Herramienta para estudiar las funciones	Freeware [http:www.xtec.ea/~jlagares/matemati.h m]
Graphmatica	Programa para dibujar todo tipo de funciones (en coordenadas cartesianas, polares, paramétricas), calcula denvadas, miegrales, etc.	Comercial (muy barsto, hayticencias para centros educativos) o bajando una demo [http://www8.pair.com/isoft/]
Isop tikon	Instrumento para la creación de dibujos exactos de la Geometria Plana de Euclides	Freeware [http://www.uch.gg/Tmkmata/ MATHEMATICS/MAT.html]
Maple	Asistente matemático que permite realizar derivadas, integrales, sistemas de ecuaciones, operatoria de números y polinomios, y representación gráfica de funciones	Comercial [http://maplesoft.com]
MathCad	Programa mezcia de un procesador de texto y hoja de cáchilo. Permite crear hojas de trabujo con matemática vava: Algebra, ecuaciones, gráficos 2D, 3D se artualizan automáticamente cuando se modifica algun parámetro.	[http://www.mathsoft.com/mathcad]
MathCad	Programa mezcla de un procesador de texto y hoja de cáchilo. Permite crear hojas de trabajo con matemática viva: Algebra, ecuaciones, gráficos ZD, 3D se actualizan automáticamente cuando se modifica algun parámetro.	Comercial [http://www.mathsoft.com/mathcad]
Maddab	Asistente matemático de cálculo simbólico orientado al álgebra matricial	Comercial [http://www.mathworks.com/ products/matlab]
Math Type	Potente editor de ecuaciones. Versión profesional del editor de ecuaciones que hay en Microsoft word, con más prestaciones	Comercial (hay licenciae más baratas par centros educativos) [http://www.mathtype.com/]
MudPad	Asistente matemático que permite realizar todo tipo de cálculos (derivadas, integnales, ecuaciones, polinomios, descomposición factorial), y representación gráfica de funciones.	Licencias libres para la mayoría de vessiones [http://www.mupad.de]
NuCale	Herramienta para visualizar matemáticas con repidez. Al mismo tiempo de excribir una ecuación ésta se dibujará automáticamente. Permite graficos 2D, 3D, sistemas de coordenadas, soluciones suméricas, métodos simbólicos, animaciones,stc	Comercial [http://www.pacificT.com]
Win Plot	Programa para representar funciones de una y de dos variables. Permite desarrollar animaciones en función de un parámetro que varia.	Libre [http://math.exeter.edu/roams]

• Software para trabajar la Estadística

PROGRAMA	DESCRIPCIÓN	LOCALIZACIÓN
Excel	Hoja de cálculo del paquete Office de Microsoft. Permite el tratamiento de datos estadísticos, realizar gráficas a partir de los datos, resolver problemas de optimización, y realizar simulaciones de situaciones reales	Comprándolo a Microsoft (normalmente viene con el paquete Office)
Funció de Distribució Normal, Gauss	Programa para egudar a resolver y entender problemas que requieren la tabla de la función de distribución de Gauss	Freeware [http://www.xtec.es/~jlagares/ matemati.htm]
Mestres	Programa simulador de muestreos para una función de distribución normal	Freeware [http://www.xtec.es/~jlagares/ matemati.htm]
WinStats	Programa para tratamiento de datos estadísticos y para generar gráficos (forma parte del paquete de programas "Peenut SoftWare")	Libre [http://math.exeter.edu/rpamis]
Información Ineractiva del Instituto Nacional de Estadística	Recurso oralina. Se pueden consultar datos estadisticos. Permite hacer consultas generalizadas y guardar los resultados en forma de hoja de cálculo	Access Sibre [http://www.ine.es] [http://www.ine.es/censo2001/ pobcen01menu.htm]
Institut d'Esadistica de Catalunya	Series estudísticas de las comurcas catalanas	Libre [http://www.idecat.ee]
Minitab	Asistente estadístico para uso en ESO, Bachillerato y Universidad	En. [http://www.vusoft.nl/]
StatGraphics	Asistente para el trabajo en Estadística. Paquete profesional	En: [http://www.statgraphics.com]
SPSS	Asistente para el trobajo en Estadística. Paquete estadístico profesional	En: [http://www.spss.com]
VUStat	Asistente estadístico. Usos para ESO y Bachillerato	En: [http://www.vusoft.nl/]

• Software para trabajar dibujo geométrico 3D, Frisos y Fractales

PROGRAMA	DESCRIPCIÓN	LOCALIZACIÓN
Fractint	Programa para estudiar el conjunto de Mandelbrot, los conjuntos de Julia y todo tipo de fractales	Libre [http://epanky.triumf.ca/www/ fractint/fractint.html]
Kali	Programa en Java que permite generar 7 tipo de frisos y los 17 tipos de mosaicos a partir de un dibujo generador	Libre [http://www.geom.umn.edu/java/ Kah/welcome.html]
El món dels fractals	Tutorial muy interesante con varias secciones para trabajar el concepto de fractal, ver imágenes de generación de un fractal, relación de fractal con el mundo físico, etc	En: [http://www.xtec.es/~io.con/ projecte/porteds/el_mon_delsfrectals.htm
Mines 2.2	Programa CAD para dibujos técnicos en 3D	Libre [http://perso.wanadoo.fr/rleboite/minos.htm]
Pov≻Ray	Programa de dibujo geométrico tridimensional por trazado de rayos. Utiliza coordenadas tridimensionales, los objetos geométricos se definen por su posición y medidas caracteristicas, se puede trasladar, girar, se les asigna un color y textura, a ecrean puntos lumanosos, etc.	Libre [http://www.pvray.org/]
Té dimensió fractal la Costa Brava?	Trabajo realizado por una alumna de bachillerato de Cataluña. Explica que son las fractales, concepto de dimensión fractal, y aplicaciones.	En: [http://www.xtec.es/iesbisbal/ fractals/intro.htm]

LISTADO DE PÁGINAS DE RECURSOS

PAGINA	DESCRIPCIÓN	LOCALIZACIÓN
Aqui Matematiques!	Web con informaciones, recursos y propuestas matemáticas para el alumnado de ESO y Bachillerato. Software de interés. Applets, enlaces, unidades didácticas. Museos de matemáticas. El problema del mes.	En: [http://www.xtec.es/secursos/ mates/aqui/home.htm]
Calaix+ie	Espacio dedicado a las recreaciones matemáticas. Se remseva cada tres meses.	En: [http://www.xtec.es/~jjareno/index.htm]
Entreteniments Matematics	Página con propuestas túdicas sobre Història de la Matemática, chistes geométricos, juegos de mesa, de cartas, problemas de lógica, series, etc	En: [http://www.xtec.es/~rbernoul/]
METAMERAV ELLES	Página dedicada a descubnimientos suménicos considerados curiosos o directimentos matemáticos. Recusos para el cálculo mental rápido o para otros usos del área.	En: [http://www.xtec.es/-bfiguers/curios.html]
Matemática Recreativa Interactiva	Página dedicada a la resolución de problemas, con propuestas muy variadas. También se ofrece la solución a los mismos contactando con el autor para solicitar la contraseña de dicha solución.	En: [http://www.xtec.es/~efranco/]
OKMath	Portal con propuestas de actividades resueltas para los diferentes contenidos de matemáticas (funciones, cónicas, derivadas, ecuaciones,). Están clasificadas por categorias: escuelas, institutos, selectividad y universidad.	En: [http://www.okanath.com/]
PNTIC	Web del MEC. Contiene diressas páginas con recussos de matemáticas	Muteriales curriculares de matemáticas premiados [http://www.pntic.mec.es/programs/ materia.htm#m#]
		Recursos de sula en matemáticas [http://www.pntic.mec.es/recursos/ secundaria/fr/matematicas]
		Páginas profesionales elaboradas por profesores [http://www.contic.mec.es/recursos/ pgprof/matematicas.htm]
ESCOLA OBERTA	Web del PIE de Cataluña. Muy completa, con una sección dedicada a los recursos y materiales para la E/A, de las matemáticas.	En: [http://www.xtec.es/recursos/mates/index.htm]
ENLACES DE INTERÉS	Web del Gobierno Cenario. Contiene un listado may completo de páginas de recuesos, de didáctica de la matemática, páginas temáticas, olimpiadas, historia, software, sobre fractales	En: [http://nti.educa.roznaria.es/ matematicas/enlaces/enlaces.htm]

DESCRIPCIÓN DE HERRAMIENTAS Y PROYECTOS QUE PERMITEN LA CREACIÓN DE RECURSOS TIC

CONCLUSIONES

De la exposición realizada en este artículo, podemos deducir que las TIC representan actualmente unos recursos de lo más completos con que cuenta el docente para facilitar tanto la enseñanza como el aprendizaje, ya que su utilización en la enseñanza de las matemáticas puede mejorar la calidad de la docencia y ayudar a alcanzar con mayor eficiencia los objetivos propuestos en esta materia; aunque se advierte de la necesidad de utilizarla correctamente, sin que ocasione un desplazamiento del profesor, de la reflexión matemática, suponga un elemento de distracción para los alumnos, ni sea un intento de automatizar la enseñanza. Por ello, se hace imprescindible que el profesorado esté bien formado.

Los beneficios y aportes de la tecnología en la educación matemática son claros. Permiten, entre otros: una participación más activa del alumno en la construcción de su propio aprendizaje, interacción entre el alumno y la máquina, dar atención individual al estudiante, crear micromundos para explorar y conjeturar, el desarrollo cognitivo del estudiante, control del tiempo y secuencia del aprendizaje por parte del alumno, que el alumno pueda aprender de sus errores mediante la retroalimentación inmediata y efectiva, abrir espacios en los que el estudiante pueda vivir experiencias matemáticas difíciles de reproducir con los medios tradicionales como el lápiz y el papel, que el estudiante pueda realizar actividades de exploración en las que es posible manipular directamente los objetos matemáticos y sus relaciones y en las que pueda construir una visión más amplia y más potente del contenido matemático. Pero sin duda, su mayor aporte es el hecho que "la interacción entre la tecnología, el profesor y el estudiante está cambiando la visión

que los actores tienen del contenido matemático y del proceso didáctico" (Gómez, 1997:13).

Aunque todavía queda mucho camino por recorrer, la clasificación de recursos expuesto a lo largo del artículo, en estos momentos evidencian la existencia de una variedad de herramientas suficiente para empezar a integrar las TIC en el curriculum de matemáticas. En este sentido, será importante apoyar e incentivar al profesorado para que dé los pasos necesarios con la finalidad de lograrlo.

Destacar las aportaciones en la creación de materiales, la mayoría de veces desinteresadas, del propio profesorado del área, que ha hecho elevar el nivel de calidad de los recursos TIC existentes tal como se puede observar en los listados expuestos en este trabajo; y el esfuerzo de las diferentes Administraciones Educativas en acercar las TIC a los centros educativos, y en concreto al área de matemáticas desde las diferentes perspectivas descritas en este artículo.

Notas:

- 1.- National Council of TeACHERS OF Mathematics.
- Tomamos como base para la realización de esta clasificación las aportaciones de Marquès y Sancho (1987), Gómez (1997), Gros (2002), Alemán (2002) y Sarmiento (2004).
- 3.- Para la elaboración de esta recopilación, se ha utilizado como referencia el trabajo de Carlos Fleitas del IES Marqués de Santillana de Colmenar Viejo (Madrid), las páginas oficiales de la Consejería de Educación de la Comunidad Canaria, del MEC y de Cataluña.
- * M. Mercè Santandreu Pascual. Profesora de Matemáticas del IES Ramon Berenguer IV de Cambrils y alumna de doctorado de Tecnología Educativa en la Universitat Rovira i Virgili (URV).

E-mail: msantan1@pie.xtec.es

"El racó de la wiris" (http://www.xtec.es/formaciotic/recursos/wiris/activitats/index.htm).

Bibliografía

ALEMÁN, A. (2002). "La enseñanza de la Matemática asistida por computadora". En http://www.utp.ac.pa/articulos/ensenarmatematica.html.

CODINA, A. (2000). "Elementos para la Reflexión acerca del Uso de la Computadora en el aprendizaje de Estudiantes de Bachillerato vía resolución de problemas". Tesis doctoral. Universidad de Granada.

CONSEJERÍA DE EDUCACIÓN CANARIA (2004). "Enlaces de interés". En http://nti.educa.rcanaria.es/matematicas/enlaces/enlaces.htm.

DEPARTAMENT D'EDUCACIÓ (2004). "El racó de la wiris". En http://www.xtec.es/formaciotic/recursos/wiris/index.htm.

DEPARTAMENT D'EDUCACIÓ (2004). "Unitats didàctiques". En http://www.xtec.es/aulanet/ud/mates/index.htm.

DEPARTAMENT D'EDUCACIÓ (2004). "Internet a l'aula". En http://www.edu365.com/aulanet.

DEPARTAMENT D'EDUCACIÓ (2004). "El racó del Clic". En http://www.xtec.es/recursos/clic/esp.

DE GUZMÁN, M. (1994). "Programas de ordenador en la educación matemática". En http://www.mat.ucm.es/deptos/am/guzman/velamayor/ordenador educacion.htm.

FLEITAS, C. (2004). "Programas informáticos interesantes para la enseñanza y aprendizaje de las matemáticas de secundaria y bachillerato". En http://centros5.mec.es/ies.marques.de.santillana/matem/softw.htm.

GODINO, J. y FLORES, P. (2002). "Papeles instrumentales y semióticos de los recursos manipulativos en el estudio de las Matemáticas". En http://www.ugr.es/-jgodino/papeles.htm. Consulta 18-04-02.

GÓMEZ, P. (1997). "Tecnología y educación Matemática". En Informática Educativa, nº 10, pp. 93-111.

GORGORIÓ, N.; DEULOFEU, J. y BISHOP, A. (Coords.) (2000). "Matemáticas y educación. Retos y cambios desde una perspectiva internacional". Barcelona: Graó.

GROS, B. (2002). "Del software educativo a educar con software". En http://quadernsdigitals.net/articles/quadernsdigitals/quaderns24/q24presentaccion.htm.

HERNÁNDEZ PINA, F. y SORIANO, E. (1999). "Enseñanza y aprendizaje de las Matemáticas en Educación Primaria". Madrid. La Muralla.

HIT, F.A. (1991). "Las microcomputadoras en la Educación Matemática". Segundo Simposio Internacional sobre Investigación en Educación Matemática.

LUPIAÑEZ, J. y MORENO, L. (2000). "Tecnología y representaciones semióticas en el aprendizaje de las matemáticas". Universidad de Cantabria. CI-NESTAV del IPN.

MARQUÈS, P. y SANCHO, J.M. (1987). "Cómo introducir y utilizar el ordenador en la clase". Barcelona: Graó.

MEC (2004). "Descartes". En http://www.pntic.mec.es/Descartes/index.html.

MORENO, L. (1999). "Acerca del conocimiento y sus Mediaciones en la Educación Matemática". En Revista EMA, $n^{\rm o}$ 4 (2), pp. 101-114.

NCTM (National Council of TeACHERS OF Mathematics) (2000). "Principles and Standars for Mathematics". Reston (Virginia): NCTM.

PIMM, D. (1995). "Symbols and meanings in school mathematics". London: Routledge.

SALOMÉ, M. (2004). "Cuando el profesor se convierte en un ordenador". En El País, 19 de Enero de 2004. Madrid.

SARMIENTO, M. (2004). "La enseñanza de las Matemáticas y las NTIC". Tesis doctoral inédita. Universitat Rovira i Virgili (URV).

WERTSCH, J. (1991). "Voices of the mind: A sociocultural approach of mediated action". En SILVESTRI, A. (1993). "Voces de la mente. Un enfoque sociocultural para el estudio de la acción Mediada". Madrid: Visor.

XTEC (2004). "Escola Oberta". En http://www.xtec.es/recursos/mates/index.htm.