

Artematicas

Artematicas

Integración de las artes en la enseñanza de las Matemáticas.

Juan Manuel Zuluaga A.

Universidad Nacional de Colombia

jmzuluaga@unal.edu.co

Franklin Eduardo Perez.

Antioquia Digital.

Franklinpromo@gmail.com

“Las matemáticas son aquello que da solidez a las ciencias, mientras que su alma coquetea, juega y a veces llega a fundirse con las artes” Javier Bracho

RESUMEN

La presente propuesta se enmarca dentro de una investigación en curso. Este texto presenta una experiencia de aula, su proceso y resultados. En 2012 se diseñaron una serie de instrumentos y estrategias mediadas por las artes plásticas y escénicas, para que los estudiantes de grado decimo del Instituto San Carlos de La Salle mejoraran sus resultados académicos y vivieran los procesos de enseñanza-aprendizaje desde experiencias y actividades poco convencionales en cuanto a la enseñanza de las matemáticas.

Se les pidió a los jóvenes crear un personaje de historieta y abrir un blog en la red, para que con estas herramientas construyeran productos cuyo eje central fue la matemática.

Dentro de los resultados obtenidos, se evidenciaron progresos en los resultados académicos y mejoras actitudinales de los jóvenes hacia las matemáticas.

Artematicas

Palabras clave: Matemáticas, Arte, Didáctica, proyecto de aula.

INTRODUCCIÓN

La escuela podría concebirse como el espacio donde los estudiantes han de aprender leer, escribir, resolver problemas, crear, imaginar mundos, acercarse a las tecnológicas y la naturaleza; por otro lado como el espacio en el que se deben fortalecer dispositivos sociales incorporados en la familia y en la sociedad. (Zuleta, 1985; Henao, 2005; Reinoso, 2012)

En términos generales muchas de las actividades mencionadas anteriormente parecieran no trascender, no ir más allá de los límites imaginarios en que las enmarca un área de conocimiento (Zuleta, 1985; Henao, 2005;) desde esta perspectiva, las matemáticas se ocupan pues exclusivamente de los números, la artística solo del color y la creatividad, la informática y tecnología de los computadores, tabletas y software.

En este orden de ideas, podríamos decir que como lo hizo Reinoso, 2012; Levidow, 2007; y Zuleta, 1985; “el **conocimiento** ha sido empaquetado, encerrado en *containers*, solo existen parcelas”, se vislumbra un conocimiento en el que las áreas se perciben como Islas sin nodos.

En el caso particular de las Matemáticas, la literatura internacional ha reportado, que muchos docentes no acostumbran salirse de los caminos ya conocidos para adentrarse en otros y abrir la posibilidad de que sus estudiantes lean, escriban, actúen y dibujen; esto puede llevar a que esta área sea vista como instrumental, procedimental y operática, con pocos tintes históricos, económicos, religiosos, políticos y pobres aplicaciones a la realidad. (Gómez Senent, 2008; Frabetti, 2009; y Pimm, 1990)

Esta experiencia de aula busca mostrar que es posible mediar la enseñanza de las matemáticas a través de las Artes plásticas y escénicas.

OBJETIVOS.

Artematicas

Diseñar, desarrollar e implementar una serie de estrategias metodológicas mediadas por las artes plásticas y escénicas, buscando un aprendizaje matemático facilitado por experiencias y estrategias poco convencionales, para que los estudiantes de grado decimo matriculados en el año 2012 en el Instituto San Carlos de La Salle se acerquen desde una postura menos instrumental y operativa al conocimiento Matemático, así mejoren sus resultados académicos, creen materiales multimedia y artísticos.

OBJETIVOS ESPECÍFICOS.

- 1) Dinamizar las clases de matemáticas a través del diseño, desarrollo y la implementación de una serie de estrategias metodológicas mediadas por las artes plásticas y escénicas.
- 2) Mostrar que las experiencias con las matemáticas pueden ser mediadas por creaciones artísticas plásticas y escénicas.
- 3) Exponer que los procesos creativos y las matemáticas tienen nodos comunes.
- 4) Dinamizar las relaciones que tienen los estudiantes con las matemáticas, sus profesores y compañeros.
- 5) Propiciar ambientes investigativos en las aulas de clase de la media vocacional.
- 6) Mejorar los resultados académicos de los estudiantes de grado 10° del Instituto San Carlos de La Salle en el área de Matemáticas.

ANTECEDENTES Y JUSTIFICACIÓN

La propuesta nació básicamente de la reflexión debida a dos lecturas

La primera nace de la lectura del libro “Las Matemáticas, El Español, Los Idiomas... ¿Para Qué Me Sirven?” de Nimier, J. (1992); en el que se propone que “no tiene sentido

Artematicas

ocuparse siempre de todos los alumnos de la misma manera... Repetir la misma explicación no sirve prácticamente de nada, es en otra parte donde está lo que piden los alumnos cuando reclaman por qué no han comprendido. Ellos mismos lo dicen: <<Eso no sirve de nada: el profesor repite la misma cosa y uno sigue en las mismas>>”

La segunda tiene que ver con lo presentado por el MEN en los estándares básicos por competencias y que dice que “se hace necesaria una nueva visión de las matemáticas como creación humana, resultado de la actividad de grupos culturales concretos... también incorporar los fines políticos, sociales y culturales a la educación matemática... Finalmente, pasar de una enseñanza orientada sólo hacia el logro de objetivos específicos relacionados con los contenidos del área y hacia la retención de dichos contenidos, a una enseñanza que se oriente a apoyar a los estudiantes en el desarrollo de competencias matemáticas, científicas, tecnológicas, lingüísticas y ciudadanas”

Consideramos que se hacía necesario replantearnos la manera como se proponía históricamente la matemática en el ISC, pues veníamos repitiendo estereotipos y estábamos convirtiendo a las clases en espacios de elites.

MARCO DE REFERENCIA CONCEPTUAL.

Esta propuesta tiene como referencias principales las aportaciones teóricas en Educación Matemáticas Realista elaboradas por Goffree, F. (2000) y por Marcela, J. A. V. D. S., & Henao, S. (2012) y por otro lado la enseñanza mediada por las TIC; esto último soportados en los trabajos realizados por Ramírez Vega, A., & Chacón Rivas, M. (20k;11) y Ramírez, Y. (2011)

En el primero se proponen seis principios:

Principio de la actividad: Esto quiere decir que los jóvenes se enfrentan a situaciones en las cuales mediados por sus conocimientos reinventan las matemáticas como participantes activos durante su proceso de aprendizaje.

Artematicas

Principio de realidad: Esto significa que el estudiante debe partir de un contexto con el deseo de que los jóvenes sientan la necesidad de matematizar una situación.

Principio de nivel: Durante la realización de cada uno de los trabajos, los estudiantes pasan por niveles de conceptualización y comprensión. (Esto no implica que todos los estudiantes logren los mismos niveles)

Principio de entrelazamiento: Indica que se crean nodos comunes entre diferentes áreas del conocimiento y entre diferentes contenidos Matemáticos, de esta manera se genera coherencia en la enseñanza y nuevas formas de ver a las Matemáticas.

Principio de interacción: Esto permite poner al otro en el tablero de juego y convertirlo en una pieza importante, transformándolo en un par, que critica, discute, trabaja y colabora en la construcción de una tarea y conocimiento común.

Principio de orientación: Es importante destacar a quien tiene la brujula, quien acompaña y recomienda redireccionamientos o refuerza decisiones respecto a los rumbos tomados. El docente, mediador o tutor es quien presenta los derroteros y quien tiene una idea clara de lo que se espera.

En el segundo; después de leer algunas de las ventajas de trabajar con las TIC, encontramos que podíamos extrapolar algunas de estas hasta nuestra experiencia, después de algunas reflexiones podemos decir que este tipo de estrategias permiten.

- La creación y administración de contenidos matemáticos personalizados.
- Registros e informes del seguimiento de los trabajos y actividades de los estudiantes.
- Administración y gestión de recursos de apoyo a los procesos de enseñanza-aprendizaje de las matemáticas.
- Ayudan a superar las limitaciones que presentan los déficits cognitivos, sensoriales y motores de los sujetos.
- Favorecen la comunicación sincrónica y asincrónica de los sujetos con el resto de los compañeros y el profesorado.
- Respaldan un modelo de comunicación y de formación, multisensorial.
- Ahorran tiempo para la adquisición de habilidades y destrezas.

Artematicas

- Propician el acercamiento de los sujetos al mundo científico y cultural.
- Favorecen la disminución del sentido de fracaso académico y personal.
- Aumenta la autoestima y motivación de los alumnos, lo que los ayuda a integrarse en las clases ordinarias.

PROPUESTA METODOLÓGICA

La propuesta surgió bajo el deseo de mediar el aprendizaje de las matemáticas con experiencias y estrategias poco convencionales, esperando que de esta manera los estudiantes consiguieran mejores desempeños académicos, niveles de conceptualización y relacionales con las matemáticas.

Dado que nuestra formación específica no son las artes, partimos de varias ideas para soportar nuestro trabajo en el marco de las artes plásticas y escénicas, la primera tiene que ver con las construcciones culturales y académicas que hemos recopilado a través de nuestras vidas, la segunda son los trabajos realizados por Reinoso, 2012; Bracho, 2004; Paramo, 2001; y Bonilla, 2001; en los que se hacen evidentes algunas de las múltiples relaciones y puntos yuxtapuestos entre las Matemáticas y las Artes

Bonilla, C. propone que (2001) “los distintos sistemas simbólicos, poseen unas estructuras lógicas comunes, que se manifiestan en la presencia recurrente del isomorfismo y la recursividad tanto en la construcción de sistemas formales como en la creación de las obras musicales, plásticas y literarias”

Según <http://www.definicion.de>, las artes plásticas son aquellas manifestaciones del ser humano que reflejan, con recursos plásticos, algún producto de su imaginación o su visión de la realidad; Por otro lado swingalia propone que: “se entiende por artes escénicas al estudio y la práctica de toda forma de expresión que requiera de una representación, como el teatro, la música o la danza, incluyendo la organización espacial y el espectáculo”

En esta experiencia en particular se dibujó, se crearon personajes, diseñaron o aprovecharon locaciones, se escribieron historias; algunas de estas últimas fueron representadas y grabadas en video.

Artematicas

La idea fundamental buscaba crear espacios en los que ejercicios artísticos-creativos fueran excusa para tener un encuentro extra-escolar con las Matemáticas y de esta manera, generan espacios de investigación, elaboración conceptos, solución problemas y sobre todo compromisos personales y académicas.

Diseño metodológico de la investigación

Desarrollo de la experiencia.

El diseño metodológico se fundamenta en la secuencia de actividades basado en el ciclo del aprendizaje de Jorba y San martí (1996) las cuales son 1) Actividades de exploración o explicación inicial. 2) Actividades de introducción de los nuevos conocimientos. 3) Actividades de estructuras y síntesis de nuevos conocimientos 4) Actividad de aplicación; Tambian algunos elementos de la investigacion mixta la cual combina las bondades de los enfoques cualitativo y cuantitativo.

En el 2012 se planteó a los estudiantes de grado decimo del ISC dos tareas relacionadas con el área de Matemáticas:

- 1) La creación de un personaje ficticio protagonizaría una serie historietas que tendrían como eje principal temas relacionadas con el área y como elementos secundarios problemas sociales, históricos o de alguna otra índole. Dichas historietas se entregarían en formato digital y físico al finalizar el año.
- 2) La apertura de un blog por parejas o tríos de estudiantes; este soportaría y recopilaría diferentes productos que tendrían como eje temas relacionadas con el área. Dichos productos fueron la grabación de tres videos, el primero de ellos animado con la técnica stopmotion, el segundo un cortometraje con la estética de una película de terror y el tercero tipo noticiero exponiendo las impresiones de lo vivido.

La experiencia se desarrolló en cuatro fases asociadas a cada uno de los periodos académicos.

Primera fase:

Artematicas

Se les pidió a los estudiantes que abrieran un blog y crearan un personaje para una historieta.

Historieta 1) En esta historieta se debía responder a la pregunta. ¿Qué es matemática y física? Además al ser la primera, se debía presentar al personaje.

Segunda fase:

Se les pidió a los estudiantes crear un stopmotion, que es una “técnica de animación con la cual se crea la ilusión de movimiento mediante la grabación de imágenes fijas sucesivas, manipulando, normalmente a mano, objetos, marionetas o imágenes recortadas” Purves, B. 2011 en el que se explicaron tres de las razones trigonométricas.

Historieta 2) En esta historieta se debía explicar tres de las seis razones trigonométricas y además se debería hacer referencia de un personaje muy popular en Antioquia (Colombia) llamado Cosiaca.

Historieta 3) Los ejes fundamentales de esta nueva entrega fueron Ley del seno y coseno y un ejemplo de cada una; en esta presentación la locación fue Inglaterra y el idioma en el que se hizo fue Ingles.

Tercera fase:

Se les pidió a los estudiantes grabar un video con la estética de terror o de ciencia ficción. Para la creación de este producto, se les recomendó y permitió a los jóvenes reagruparse para crear unidades de trabajo más grandes formadas máximo por ocho integrantes, esos nuevos grupos se formarían teniendo como base los equipos originales.

Historieta 4) En esta historieta se debía hacer referencia a las tres Identidades Trigonométricas Pitagóricas, la locación fue nuevamente Londres, pero la historia se desarrolló en el marco de los Juegos Olímpicos

Cuarta fase:

Se les pidió a los estudiantes que grabaran un video tipo noticiero, narrando como les había parecido la experiencia.

Artematicas

Historieta 5) En esta última entrega los estudiantes debieron hacer tres viñetas en francés, una presentación y un saludo. El eje matemático fundamental de este último fue la Geometría Analítica.

Como entrega final los estudiantes debieron utilizar una plataforma de publicación de revistas virtuales para colgar todas las historietas que hicieron.

Resultados

Más del 90% de los estudiantes entregaron sus productos a tiempo y cumpliendo la mayoría de las directrices y requerimientos, logrando así una mejoría notable respecto a los resultados académicos. Con otro tipo de trabajos como talleres, los estudiantes no se mostraban tan disciplinados y motivados para entregar los mismos.

Dado que algunos trabajos se desarrollaron en equipos, las relaciones estudiante-estudiante, estudiante-docente y estudiante-matemáticas se nutrieron, pues se generaron espacios diferentes a los vividos en ambientes escolares convencionales.

Se dinamizaron las clases, en la medida en que se mejoraron espacios de interacción, discusión, creación y argumentación de los diferentes productos y los conceptos abordados en los mismos.

La mayoría de los estudiantes se mostraron motivados y gozaron con la experiencia, mostrándose en las aulas más participativas y responsables; esto se hizo evidente en algunas conversaciones, entrevistas y en el desarrollo de las clases.

Algunos de los productos de la experiencia están recopilados en la página web.

<http://matematicisc.wix.com/matematic>

CONCLUSIONES.

Artematicas

Después de la experiencia podemos decir que para que estas estrategias realmente impacten el currículo y los procesos de enseñanza-aprendizaje y se puedan generar cambios conceptuales y actitudinales, es necesario que ésta llegue al aula acompañada de:

- Propuestas y actividades estructuradas, para que los procesos tengan continuidad, además objetivos claros, que permitan establecer identificadores para qué se pueda determinar si tales fueron logrados.
- Una actitud en la que el conocimiento se vea como un todo y no como un océano lleno de islas; como un organismo sistémico en el que el todo es más que la suma de las partes.
- Materiales y propuestas nuevas y exigentes en los que el docente no sea el centro de atención, buscando que los estudiantes sean los protagonistas de los procesos y sus productos logrando así experiencias de aprendizajes significativas.
- Alto grado de motivación, gusto y compromiso a nivel personal y profesional por parte de los docentes y directivos de las instituciones para que se permitan espacios y recursos.

Artematicas

REFERENTES.

Frabetti, C. (2009). Literatura y matemáticas. *Uno: Revista de Didáctica de las Matemáticas*, 13 (50), 42-46.

Goffree, F. (2000). Principios y paradigmas de una educación matemática realista. *Matemáticas y educación. Retos y cambios desde una perspectiva internacional*, 151-167.

Gómez Senent, F. J., & de Junterón, I. G. "Las matemáticas en la literatura" I Jornadas de "Nuevas tendencias en la enseñanza de las ciencias y las ingenierías"

Jorba, J. & Sanmartí, N. (1996) Enseñar, aprender y evaluar: un proceso de regulación continua: Propuestas didácticas para las áreas de Ciencias de la Naturaleza y Matemáticas. Madrid. Ministerio de Educación Nacional

Marcela, J. A. V. D. S., & Henao, S. (2012) educación matemática realista: la modelación matemática en la producción y uso de modelos cuadráticos.

MEN, C. (2003). Estándares Básicos de Matemáticas. Santafé de Bogotá.

Nimier, J. (1992). Las matemáticas, el español, los idiomas... para qué sirve.

Pimm, D. (1990). El lenguaje matemático en el aula (Vol. 15). Ediciones Morata.

Purves, B. Stop motion (2011) Blume editorial.

Ramírez Vega, A., & Chacón Rivas, M. (2011, December). Math Bridge: una propuesta como apoyo en los procesos de enseñanza-aprendizaje de las matemáticas en Costa Rica (CO). In XIII CONFERÊNCIA INTERAMERICANA DE EDUCAÇÃO MATEMÁTICA.

Ramirez, Y. (2011, Septiembre) ¿Discapacidad? Comunicación, tecnología y exclusión. Me conecto... luego existo. Medellín. Corporación ser especial.

Artematicas

Reinosa, M. (2012, Junio) La escuela viva. Un escenario para la producción estética. Revista plumilla educativa. Número 9.

Zuleta, E. (1985) La educación, un campo de combate. En Educación y democracia. (2006, Ed. 7) Medellin. Hombre Nuevo Editores.

Artematicas

Anexos.


Artematicas


