

CONEXIÓNS MATEMÁTICAS NO ENSINO MEDIO NO PERÍODO 1960-1980

LUIS CARLOS CACHAFEIRO CHAMOSA*

JOSÉ ANTONIO CARPENTE SARDIÑA

FRANCISCO MANUEL RODRÍGUEZ MAYO*

*IES Pontepedriña; IES de Fene (A Coruña),
IES Miguel A. González Estévez
(Vilagarcía de Arousa)*

** Profesor Asociado no Departamento de Didáctica das Ciencias
Experimentais da Universidade de Santiago de Compostela.*

RESUMO

Empregando algúns libros de texto dos anos 60 e 70 analízanse as conexións empregadas na Matemática do Bacharelato nese período. Esta análise permite comparar os tipos de conexións en cada unha das décadas entre si e en relación co uso actual do coñecemento non matemático nas aulas de matemáticas. A análise realizada é de utilidade para visualizar que tipos de elementos da sociedade se recollen nos libros de cada período nas conexións matemáticas e para estudar os cambios que se produciron nos contidos matemáticos e na sociedade. Esta análise pon en cuestión a crenza no carácter independente dos textos de Matemáticas respecto da propia sociedade. Polo intervalo seleccionado podemos ver exemplos de como a ditadura existente durante o primeiro período analizado, a matemática moderna e os cambios sociais do período preconstitucional reflíctense en conexións matemáticas incorporadas aos textos educativos deses anos.

1. INTRODUCCIÓN

Un tema pouco tratado nos estudos de educación matemática é o que relaciona a matemática educativa e diversas formas de poder social, por exemplo o poder político. A chamada matemática crítica [Valero, 2007] estuda de que forma o sistema educativo en xeral, e a educación matemática en particular, están condicionados polas relacións entre distintos elementos sociais e poderes públicos que toman decisións que involucran directa ou indirectamente ao sistema educativo. Investigan tamén a relación entre os procesos sociais e os cambios nos tipos de coñecemento e razoamento asociados ás Matemáticas. A rápida e peculiar evolución que vivimos entre os anos 60-80 converte este período e lugar nun campo de análise moi interesante para estudar estas relacións.

Nos últimos anos apareceron algúns estudos sobre os cambios no currículo da Matemática, diferindo no período, etapa educativa ou temática ou parte do currículo a considerar [Bruno, Martín, 2000, Arnau 2011, Tébar, 2012].

Os libros de Matemáticas supoñen unha fonte importante de apoio á investigación para coñecer cuestións como: a concreción do currículo, as metodoloxías empregadas na aula ou os intereses da sociedade (moitas veces do seu grupo dominante) nun momento e lugar determinados. Podemos ver no traballo de Picado e Pérez [2012], unha proba de que os libros escolares van ser un importante vehículo para chegar á sociedade a través da poboación infantil e/ou xuvenil. A forma concreta na que se transmiten eses intereses poden vir pola vía dos contidos puramente matemáticos, como no caso do Sistema Métrico Decimal que recollen estes autores, ou pola orientación das conexións que nos textos se establecen entre o contido puramente matemático e aqueles elementos que se mostran relacionados con ese contido sendo usado como fonte de exemplificación do contido. A esas relacións dámoslle o nome de conexións matemáticas.

Nun congreso de Enciga presentamos unha primeira reflexión, a partir da consulta de libros de texto, sobre algúns cambios nas aulas de matemáticas dos anos 60-80 [Cachafeiro e outros, 2009]. Eses textos, xunto con outro material usado nas aulas, foran previamente recompilados para a exposición realizada na Facultade de Matemáticas con motivo dos 50 anos do comezo dos estudos do título de Matemáticas en Santiago de Compostela. Os textos escolares empregados no sistema educativo español axudarannos aquí a realizar unha análise dos cambios producidos no ensino da Matemática no intervalo de 1960 a 1980 focalizado no apartado das conexións matemáticas, unha parte da matemática educativa que fai visíbel máis que outras os intereses da sociedade e por iso os cambios que se producen nela.

É coñecido o interese para a aula de introducir na matemática escolar problemas reais, conectándoa con outras materias e temáticas [Keitel 1997, Cachafeiro 1999]. Coñecemos a importancia que se lle dá actualmente no currículo ás conexións matemáticas, tanto por vía das competencias, como polas directrices que introducen ao procurar a Matemática en moitas partes do coñecemento, valorando as súas relacións con outras áreas e mostrar exemplos da utilidade da Matemática para extraer información relevante de situacións moi diversas.

Unha primeira pregunta que nos fixemos é a de se no período que vai desde os anos 60 ao 80 atopamos exemplos desa aplicación e conexión da Matemática a outros campos da vida e a ciencia. E en caso afirmativo, se serán eses exemplos suficientemente representativos dun tempo concreto ou son, como a maior parte do currículo de Matemáticas, aparentemente pouco sensibles á época concreta. Se fai cincuenta anos había unha ditadura e fai trinta acabou de saír dela, atoparanse testemuñas deses procesos sociais nas conexións que aparecen nos textos de Matemáticas? Igualmente, cabe preguntarse sobre as diferenzas na maneira de introducilas no pasado e na actualidade.

Presentamos na seguinte táboa as equivalencias por idades entre o Bacharelato reformado en 1957, o BUP de 1970 e ESO/Bacharelato de 1992.

BOE 1957	1º Bach. Elementar	2º Bach. Elementar	3º Bach. Elementar	4º Bach. Elementar
BOE 1970-1975	5º EXB	6º EXB	7º EXB	8º EXB
BOE 1992	5º Primaria	6º Primaria	1º ESO	2º ESO

BOE 1957	5º Bach. Superior	6º Bach. Superior	Preu/COU	
BOE 1970-1975	1º BUP/FP	2º BUP/FP	3º BUP/FP	COU
BOE 1992	3º ESO	4º ESO	1º Bach	2º Bach

2. CONEXIÓNS MATEMÁTICAS NO TEMPO DA DITADURA

Sinalamos algúns elementos do contexto educativo a primeiros dos anos 60:

- Existía censura e represión. Os libros de texto pasaban a censura xeral e requirían a aprobación previa e explícita do Ministerio.
- Nos cursos inferiores eran moi frecuentes e arbitrarios os castigos físicos e psicolóxicos.
- Moi selectivo: ingreso, reválidas 4º e 6º e selectividade en Preu (realizábanse tres probas en catro anos). Xa no 1º curso (11 anos) diferenciábase o Bacharelato Técnico do Xeneral.
- A valoración do docente de matemáticas era aparentemente moi alta, pero convivindo cun salario escaso e condicións deficientes de traballo polo que o pluriemprego era moi frecuente.
- A Matemática usábanse intensamente como xustificación da xerarquización social. Un número moi elevado de suspensos non desprestixiaba por iso ao docente.

En xeral, as conexións con temáticas non estaban relacionadas directamente cunha utilidade social concreta tiñan un peso moito menor que na actualidade. Non se “gastaban” moitas páxinas nin en recreacións matemáticas, nin en lecturas que distraesen a atención da propia materia. Aínda así, temos un número significativo de conexións con diferentes elementos algúns deles tamén de tipo recreativo pero moito máis elevado no caso das relacionadas con aplicacións concretas.

2.1 Conexións coa historia do coñecemento

Este apartado estaría aparentemente baleiro se pensásemos nun coñecemento exclusivamente aplicado. Aínda que en número moi inferior ao actual atopamos algúns exemplos representativos.

Na sección de LECTURA, Rodríguez [1959] presenta un resumo da historia do coñecemento aritmético nas civilizacións mediterráneas, esencialmente en Grecia, que ilustra cun mapa do Mediterráneo Oriental e que finaliza co seguinte exercicio:

Trazar un mapa en el que se indiquen los lugares y las corrientes científicas mencionadas en esta lectura.

Vexamos novos exemplos, observando tamén o estilo e contido da presentación.

Na sección de MISCELÁNEA do texto de Segura [1963] trátase da contribución dos gregos á Aritmética facendo mención explícita de Arquímedes, Pitágoras ou Euclides. Xusto despois de mencionar que no imperio romano calculábase mediante o uso de táboas de calcular e ábacos, finaliza afirmando que:

El triunfo del cristianismo contribuyó al avance cultural. La paz de los claustros creó un ambiente muy propicio para que las almas selectas se dedicaran la serena contemplación de la verdad.

FIGURA 1. SEGURA 1963

Vemos no parágrafo un chisco ao Nacional Catolicismo, pouco frecuente nun texto de Matemáticas.

Nos anos sesenta o peso da Igrexa no ensino era moi forte. Os centros públicos, chamados centros oficiais, tiñan soamente un 18% do alumnado, fronte ao 35% dos que dependían da Igrexa e ordes relixiosas, nese tempo, estatisticamente separados dos centros privados que supuñan estes un 10% do total. O 37% restante era alumnado matriculado por libre.

Nesa mesma obra pódese ver outra mostra que suxire certa proximidade co réxime. Para demostrar a utilidade das gráficas funcionais, escolle as taxas de mortalidade infantil. Curiosamente o período seleccionado comeza en 1936 e acaba en 1953. Finaliza co seguinte comentario:

interesante cuadro sobre la mortalidad infantil que demuestra el considerable avance sanitario en España.

2. 2 Conexións relacionadas coa xestión comercial.

Como a poboación co título de Bacharel Elemental era reducida, con esa titulación había bastante traballo nas novas empresas que unha economía en expansión xeraba, polo cal se esixían xa nos cursos 2º e 3º, coñecementos aplicados de cálculo de intereses, impostos, letras de cambio,

anualidades etc. Nos exemplos, moi abundantes e presentes na totalidade dos textos consultados, vese o forte peso e o nivel de complexidade deste tipo de contextos comerciais.

En [Edelvives, 1964] atopamos o seguinte problema comercial (exercicio nº 490):

FIGURA 2 EDELVIVES 1964

Los 5/8 de un capital colocado al 3,2% de interés simple, han producido 74,40 ptas en 9 meses. Se desea saber de qué capital se trata.

Vemos outro exemplo, neste caso do texto de Rodríguez [1961]:

Un capital se coloca a interés simple: 2/3 al 4 por 100, 1/6 al 4,5 por 100 y el resto al 5 por 100. Al cabo de 18 meses se retiran 27232 ptas, la totalidad del capital e intereses producidos. Hallar el capital.

Esta orientación do Bacharelato elemental non se continuaba co Bacharelato superior, dirixido esencialmente á preparación á Universidade desaparecendo practicamente deses textos os exercicios de tipo comercial.

2.3 Conexións relacionadas coa vida cotiá.

Observamos en varios textos do Bacharelato Elemental apartados dedicados ao cálculo mental, co obxectivo de que o alumnado de bacharelato elemental adquirise desde o comezo destrezas deste tipo de cálculo. No texto de Segura [1959] para o primeiro curso, vemos o seguinte exemplo práctico:

CALCULO MENTAL

	Sí para pagar	Se entrega un billete de	La vuelta asciende a
1.	17 ptas.	50 ptas ptas. (33)
2.	26,50 ptas.	50 ptas. ptas. (23,50)
3.	32,25 ptas.	100 ptas. ptas. (67,75)
4.	8,45 ptas.	100 ptas. ptas. (91,55)
5.	326 ptas.	500 ptas. ptas. (174)
6.	758 ptas.	1 000 ptas. ptas. (242)

Os exemplos máis ou menos próximos a situacións cotiás, por exemplo en relación ás compras de consumo doméstico, realizar cambios, emprego de moedas con unidades e subunidades etc, son típicos daquela época e por tanto moi frecuentes. É evidente que non só cambiaron a moeda e o custo dos produtos. Atopamos exercicios moi semellantes a outros actuais, pero tamén os hai cun enunciado que hoxe non sería aceptable. É unha mostra da importancia dos cambios sociais que é un dos aspectos cara ao que diriximos o noso estudo.

Os seguintes exercicios atópanse no texto de Marcos e Martínez, [1960] de primeiro curso:

Para pagar una deuda de $56 \frac{3}{4}$ pesetas entregamos $80 \frac{2}{5}$ litros de vino $2 \frac{1}{2}$ de pesetas el litro. ¿Cuánto resta por pagar?

Un obrero bebe $5 \frac{7}{5}$ litros de vino cada semana. ¿Cuánto le costará él vino consumido en 4 semanas, si se paga a 2,85 pesetas él litro?

No texto [Edelvives, 1964] aparecen os seguintes exercicios:

Se mezcla vino de 5 ptas. el litro con vino de 6,50 ptas. el litro. ¿Qué cantidad de la primera clase hay que añadir a 80 litros de la segunda para que vendiéndolo a 6 ptas. se gane el 10 % de la compra?

Si tiene un vino de 8 ptas. el litro y se quieren preparar 75 litros de su mezcla con agua, de modo que resulte al precio de 6,50 ptas litro. ¿Qué cantidad de vino que tenemos y qué cantidad de agua se han de mezclar para conseguirlo?

En moitísimos problemas empregábase o viño como obxecto de intercambio ou de negocio, o que nos demostra a súa importancia naquel tempo, actividade esencialmente artesanal cunha produción e comercialización de pequena ou mediana escala.

Non só o número e formato deste tipo de problemas variaron desde entón. Nos enunciados obsérvanse algunhas mostras dos cambios que se produciron nos temas de interese, linguaxe e prioridades daquela e a sociedade actual, como vemos nos seguintes exercicios que se atopan respectivamente en [Casulleras, 1967] e [Marcos, Martínez, 1960].

Una señora quiere obsequiar; el día de su cumpleaños, a cada uno de sus 17 sobrinos con un cuarto de pollo. ¿Cuántos pollos debe matar?

Un niño ha ahorrado 84 pesetas; de las que da $\frac{2}{7}$ para las Misiones y los $\frac{2}{5}$ para los pobres. ¿De cuánto puede disponer para sus gastos personales?

Algúns textos parecen de actualidade, en canto á temática abordada. No seguinte exercicio trata o tema dos préstamos con usura e posiblemente coa intención de que o profesorado contextualizara o problema ([Edelvives, 1964]):

¿A qué rédito presta su dinero un usurero que pide 5 céntimos diarios por cada 5 pesetas prestadas?

Nos textos de Reválida aparecen tamén exemplos curiosos. No seguinte problema da Reválida de 4º, mestúrase un contexto de móbiles cun transfondo case policíaco [Temas de Grado, 1964]

FIGURA 3 GRADO 1964

Un camión produce un accidente mortal a 60 Km. de una ciudad; inmediatamente se avisa a la policía de la ciudad, que sale al instante en un coche, a una velocidad media de 100 Km./h., en persecución del camión; el cual, a su vez empieza su huida, llevando en ella una velocidad promedio de 75 Km./h. ¿Al cabo de cuanto tiempo será alcanzado el camión?

2.4 Conexións xeométricas

É evidente a importancia da Xeometría clásica en todos os cursos, cunha extensa amplitude de temas e un rigor dedutivo notable. En canto as conexións que se establecen da Xeometría con outros campos, destacan os de topografía, moi abundantes. Nalgúns textos aparecen outro tipo de conexións da Xeometría, moito menos numerosos e de moita menor amplitude que na actualidade como observamos nos seguintes exemplos:

No texto de 3º curso de Edelvives, [1965] vemos un apartado dedicado á sección áurea. Despois da definición continuaba:

El hecho de presentarse la sección áurea en muchas figuras y cuerpos geométricos, hizo que los antiguos la designaran con ese nombre, para indicar la riqueza de sus aplicaciones.

Nas catro páxinas do apartado adicado á sección áurea menciónase a parte áurea dun segmento e decágono e pentágono regulares. Recoñecéndose a riqueza das súas aplicacións non menciona explicitamente ningunha.

Tamén de [Edelvives, 1965] extraemos un apartado dedicado á cuaterna harmónica. Parte dun triángulo e as bisectrices, interior e exterior dun vértice e os cortes co lado oposto, onde se forma unha cuaterna harmónica que xustifica o seu nome da seguinte forma:

La razón de esta denominación es porque, si se pulsian cuatro cuerdas de longitudes correspondientes a los segmentos de la proporción $\frac{MA}{MB} = \frac{NA}{NB}$, dan un acorde perfecto, como: do, mi, sol, do.

ción. Asimismo, con frecuencia sirve para caracterizar a los minerales la forma geométrica determinada que presentan sus cristales.

En Geografía Política, la Matemática nos enseña a calcular la densidad de población de un país. región o provincia; el crecimiento o decrecimiento de esa misma población; la distribución o tanto por ciento de los habitantes según las distintas profesiones, o bien según el idioma, la raza, la religión etc.

Los datos estadísticos que proporciona la Geografía Económica sirven para determinar el grado de riqueza de una nación. La Matemática nos dirá cómo han de interpretarse esos datos y la manera de representarlos gráficamente para que sean más expresivos.

La Física y la Química se sirven también con mucha frecuencia de conocimientos adquiridos en Matemáticas.

Desde un punto de vista actual, resalta aspectos evidentes, porén non menciona outros que hoxe son moi relevantes, o que nos demostra foi o enorme cambio na xestión da información numérica e abundancia actual de ferramentas para tratar esa información e mostrala de maneira gráfica.

3. CONEXIÓNS MATEMÁTICAS NO TEMPO DO FINAL DA DITADURA

3.1 A época da Matemática Moderna.

No período de 1960 ata 1978 a Matemática educativa cambiou notablemente tanto pola reforma estrutural que substituíu o antigo Bacharelato polas novas etapas EXB-BUP/FP, como pola chegada da Matemática Moderna. Non foi o único destacable no sistema educativo, xa que os cambios sociais acompañaron a outros nos centros como os contidos, metodoloxía, etc. Produciuse un aumento espectacular do alumnado (multiplicouse case por 2,5 de 1962 a 1970) que absorben maioritariamente os centros públicos (do 18% do alumnado no 62-63, pasou ao 35% no 70-71 e case o 65% no 79-803). Chegaron eses cambios aos libros de texto?

A Matemática Moderna que guiou o currículo da Matemática entre os anos 60-80 estendeuse por case todo o mundo occidental. Un dos seus obxectivos era o de dar un pulo á matemática avanzada seleccionando e dirixindo desde as primeiras idades, ao alumnado cara ao coñecemento das estrutura Matemática co obxectivo de conseguir elites no mundo occidental que puidesen desenvolver alta matemática. As xustificacións para transvasar os estilos e contidos da matemática universitaria ao ensino primario e medio facían fincapé en que boa parte das tarefas de cálculo que se necesitaban ata entón e razón última de boa parte do peso que a aritmética tiña no currículo, estaba a volverse innecesaria. Argumentaban que resultaba máis pedagóxico usar técnica Matemática de tipo estrutural porque se asemellaban máis ao modelo natural de aprendizaxe dos nenos que os modelos clásicos de ensino da Matemática e que as investigacións de Piaget sobre a aprendizaxe, aparentemente demostrábano, sen chegar a contrastar ese argumento cun estudo da implantación dese novo currículo, o que produciu un esperado fracaso [Kline, 1976].

En España a Matemática Moderna entra no currículo no ano 1965, xustificándoo nos avances didácticos que incorporaba, o que se reflectiu nos novos textos aínda que hai notables diferenzas entre eles. O libro de texto de 1º de Bacharelato de Casulleras, [1967] titulábase “*la nueva didáctica en la Matemática*”, aínda que a maioría de libros e profesorado non incorporou a Matemática Moderna ata a reforma do ano 1970, onde o currículo oriéntase totalmente baixo o prisma da Matemática Moderna. Modificouse a estrutura do sistema educativo o que implicou cambios como a eliminación de probas selectivas (mesmo nas de acceso á Universidade, des-

aparecidas no ano 1972 e moi reducidas no 71 e no 73) ou no paso dun bacharelato de seis anos a outro de tres. Polo carácter progresivo da implantación, o currículo do BUP non se establece ata 1975 coincidindo con en o auxe das protestas sociais pero tamén nos anos de esplendor da Matemática Moderna.

FIGURA 6. LIBRO CASULLERAS

Nos textos que seguiron con máis entusiasmo a corrente da Matemática Moderna, a inmensa maioría dos libros de texto desa época, non se atopan practicamente conexións matemáticas. Ao centrarse a Matemática Moderna en problemas das propia Matemática e especialmente nos aspectos máis estruturais, as conexións con outros campos do coñecemento eran pouco valoradas. A Xeometría quedou moi reducida e igual sucedeu coa maioría das aplicacións da Matemática. Conectar a Matemática era dalgunha maneira desvirtuala, volvela cara a fóra cando o que interesaba era reforzar o seu aspecto máis formal. Os algoritmos foron postos tamén en cuestión ao centrarse máis no propio contido e o seu significado intrínseco. Incluso os aspectos históricos deixaban de ter relevancia, posto que o que importaba non era a continuidade cos procedementos antigos, era a modernidade da propia matemática. Unha nova matemática para un mundo de novos individuos! Abaixo Euclides! foi o berro simbólico de J. Dieudonné. Para que mencionar a Arquímides, a Pitágoras, Euclides ou Gauss, se representaban unha matemática obsoleta?

Sinala Sierra [2008]:

“Casi todos los libros analizados en este periodo reflejan el espíritu de la época, en cuanto a la concepción de la Matemática. Es interesante resaltar que, aunque los promotores de la reforma. Papy y Dieudonné, entre otros, señalaron que la Matemática están por todas partes y que son un instrumento para comprender la realidad, en escasas ocasiones, en sus obras dedicadas a la enseñanza, aparecen la Matemática para interpretar fenómenos de otras ciencias. Igual sucederá en el caso español en los libros de texto de este período, lo que va a marcar toda una generación de profesores y alumnos, que transmitirán y asimilarán, respectivamente, una Matemática sin conexión con otras ciencias y fenómenos.”

Comparando co período dos anos 60, practicamente desapareceron os exercicios de cálculo aritmético, e sobre todo os de cálculo comercial antes mencionados, sendo substituídos por problemas case exclusivamente de Matemáticas. Dependendo da editorial e curso podían de feito chegar á total desaparición das conexións externas, como o de Solà [1976], onde se ocultan todas as referencias que non sexan da propia Matemática, Nese texto, nin nas derivadas ven referencias explícitas á Física, ao non aparecer nin corredores ou ciclistas, movementos de caída ou circular. As escasas ecuacións do movemento espazo-tempo que presenta non teñen unidades de lonxitude e só conserva o segundo como unidade para medir o tempo.

3.2 Outros cambios nas aulas de Matemáticas.

O cambio na metodoloxía de aula foi menos evidente que o do currículo. É certo que a demanda de profesorado permitiu a incorporación de moitos recentemente licenciados coa peculiaridade de que adoitaban reproducir as técnicas aprendidas nas Facultades. Os castigos físicos desapareceron igual de rápido que a modificación do currículo. A efervescencia social e o aumento da poboación escolar notouse, e moito, na conflictividade nas aulas sendo especialmente intenso nas cidades e maior nuns barrios que noutros.

3.3 Exemplos de grupos que se abriron á sociedade.

Distintos colectivos de profesorado promoveron unha actividade na que se cuestionaba o papel tradicional da Matemática como un xustificante da estratificación social e criticaban a metodoloxía e contidos da materia así como a ausencia de conexións con outras áreas. O exemplo pensamos máis paradigmático dun grupo con reivindicacións pedagóxicas e de compromiso coa lingua en Galicia en todas as áreas foi o grupo Vacaloura aínda recoñecendo que desapareceu en poucos anos [Vacaloura 1979].

FIGURA 7. PORTADA Vacaloura

O Grupo Cero de Valencia asumiu unha liña, ligada á fenomenoloxía didáctica de Freudenthal, totalmente oposta á da Matemática Moderna. Algunhas das súas propostas plasmáronse en dous libros de texto para 1º e 2º de BUP (anos 1977 e 1979), sorprendentes tanto polo seu deseño como pola súa orixinalidade á hora de expor a actividade na aula e exercicios que incorporan.

FIGURA 8. GRUPO CERO

Aínda que a case totalidade do libro recolle conexións interesantes desde distintos puntos de análise, resúltanos especialmente entrañábel aquel empregado para comezar a trigonometría.

En maio de 1976 un petroleiro (Urquiola) choca na ría de A Coruña cunhas agullas non sinaladas nas cartas náuticas. O comandante marítimo ordena a inmediata saída da ría, no peor momento xa que ao estar a marea baixa, o casco ábrese vertendo 100 000 t de carga petrolífera na ría. Moitos dos erros volveríanse a producir no petroleiro Mar Exeo (que derramou 67 000 tm a 3 km de onde o fixo o Urquiola) e logo co Prestige. O libro do grupo Cero, comeza, a partir do accidente do Urquiola co estudo das funcións circulares e trigonometría. Toda unha lección, de conectar a Matemática con outras temáticas.

Finalizaba o texto da primeira páxina do problema da catástrofe da seguinte forma:

Es triste y lamentable que hoy como ayer, a pesar de la electrónica, sigan siendo los buques con sus quillas y los marinos mercantes con sus vidas quienes vayan “descubriendo” los obstáculos submarinos....

Traballos realizados nos anos 2003 e 2004 ao redor do Prestige, como o realizado por un dos autores deste traballo [14], son en boa medida herdeiros daquela actividade do Grupo Cero.

4. CONCLUSIONES

Observar as conexións matemáticas en distintos libros de texto permite visualizar aspectos pouco coñecidos ou esquecidos da organización social. Axuda tamén a comprender a súa utilidade na aula e a comprobar que poden ser usadas con obxectivos moi diferentes. Soamente na época da Matemática Moderna e por un cúmulo de intereses e erros de todo tipo desterráronse estes contextos das aulas de matemáticas, contextos que nos anos 60 non estaban metodoloxicamente moi desenvolvidos, se foron usados antes e despois da etapa da Matemática Moderna. Hai conexións nas que primaba unha utilidade de tipo comercial e outros exemplos nos que a necesidade é cultural que son as situacións onde o cambio de fai cincuenta anos a hoxe resulta máis evidente. A necesidade de cálculo reduciuse notablemente e ao selecto grupo de alumnado que conseguía o título de Bacharel Elemental esixíasele resolver moitos problemas que hoxe non resultan importantes pola existencia de medios tecnolóxicos, como calculadoras e básculas ou follas de cálculo.

Resulta interesante observar as enormes diferenzas entre distintos textos escolares no emprego de conexións da Matemática. Este feito demostra que tamén durante o franquismo o profesorado non era metodoloxicamente monolítico. Tampouco o era en canto á concepción que tiña, e ten, da importancia da matemática educativa para a formación de alumnos e alumnas preparados interpretar a sociedade presente e futura, que é un dos retos máis interesantes das conexións da matemática nas aulas.

5. BIBLIOGRAFÍA

1. ALSINA, C., (2005) Homenaje a Reuleaux, *SUMA*, nº 48, pp.7-79.
2. ARNAU, B. (2011), Presencia y ausencia del número natural en la Educación Infantil, *SUMA* nº 66, pp7-15.
3. BRUNO, A., MARTINÓN, A. (2000) Contenidos matemáticos en la segunda enseñanza española del siglo XX, *SUMA*, nº 34, pp 27-43.
4. CACHAFEIRO, L., CARPENTE, J., LOSADA, M., RODRÍGUEZ, F., (2009), Conexións matemáticas no ensino medio no período 1960-1980, *Boletín das Ciencias*, nº 68, pp 79-81.
5. CASULLERAS, J., (1967), *Matemáticas 1º curso Bachillerato Elemental*, Ed. Anaya, Madrid.
6. COLECTIVO VACALOURA, (1979), *Matemáticas 1º de BUP*, Xerais, Vigo.
7. EDELVIVES, (1964), *2º curso Matemáticas*, Ed. Luís Vives, Zaragoza.
8. EDELVIVES. (1965), *3º curso Matemáticas*, Ed. Luís Vives, Zaragoza.
9. GRUPO CERO, (1977), *Matemáticas 1º de BUP*, Ed. Roberto Guillén, Valencia.
10. KEITEL, C (1997) Matemáticas y realidad en la clase, *UNO, Revista de Didáctica de las Matemáticas* nº 12, pp 49-66.
11. KLINE, M., (1976), *El fracaso de la matemática moderna*, Siglo XXI, Madrid.
12. MARCOS, C. MARTÍNEZ, J., (1960), *1º Curso Bachillerato Elemental*, Ed. SM. Valencia.
13. RODRÍGUEZ MAYO, F. M., (2003), Canto son 77 000 t de fuel? Unha reflexión sobre as grandes cifras, *Boletín das Ciencias*, nº 52, pp187-188.

14. PICADO, M., RICO, L. (2012), La introducción del sistema métrico decimal y los libros de texto en España, *SUMA*, nº 71, pp. 9-18.
15. RODRÍGUEZ, R., (1959), *2º curso Bachillerato Elemental*. Teide, Barcelona.
16. RODRÍGUEZ, A. (1961), *Matemáticas 3º Curso de Bachillerato. Aritmética, Álgebra, Geometría y Trigonometría*, Ed. A. Rodríguez Sanjuán, Madrid.
17. SEGURA, S. (1959), *Matemáticas 1º Curso Bachillerato Elemental*, Ecir, Valencia.
18. SEGURA, S., (1963), *Matemáticas 2º curso Bachillerato Elemental*, Ecir, Valencia.
19. SIERRA, M. (2008), Evolución de la enseñanza del Análisis Matemático durante la segunda mitad del siglo XX en España a través de los manuales de enseñanza secundaria, *Investigaciones sobre la enseñanza y aprendizaje de las Matemáticas. Un reporte iberoamericano*, Díaz de Santos, Madrid, pp.755-71.
20. SOLÀ, P., (1976), *Bachillerato 2º Matemáticas*, Casals, Barcelona.
21. TÉBAR, F. (2012), La Matemática en la Educación Secundaria. De la Constitución a la LOE, *SUMA*, nº 69, pp. 63-72.
22. TEMAS DE GRAO, (1964), *Matemáticas Reválida 4º Curso*, Revista de Enseñanza Media, Burgos.
23. VALERO, P. (2007), *Investigación socio-política en educación matemática: raíces, tendencias y perspectivas*. Conferencia impartida no Seminario de investigación en educación matemática: raíces, tendencias y perspectivas, Granada 2007, http://vbn.aau.dk/files/57368988/granada_notas.pdf.