	Denominación:
	EVALUACIÓN Y TRATAMIENTO DE LA DIVERSIDAD EN EL AULA DE MATEMÁTICAS
	Código:
	

	Área de Conocimiento:
	Didáctica de las Matemáticas

	Departamento:
	 Didáctica de las Ciencias Experimentales y de las Matemáticas (UEX)

	Titulación:
	Investigación en la Enseñanza y el Aprendizaje de las Ciencias Experimentales, Sociales y de la Matemática
	Curso:
	B

	Horas semanales (media)
	Nº de Créditos

	Créditos Totales:

	Clases: 1,4
	0,84
	6 ECTS

	Seminarios: 2.00
	1,20
	

	Tutorías: 0,93
	0,56
	

	Horas de estudio: 5
	3,00
	

	Actividades dirigidas: 0,53
	0.32
	

	Actividades de evaluación: 0,13
	0.08
	

PROFESORES DE LA ASIGNATURA.

Dra. Teresa Corcobado Cartes

	DATOS ESPECÍFICOS DE LA ASIGNATURA

	1. DESCRIPTORES

Evaluación. Estándares. Competencias matemáticas. Creencias implícitas. Modelos e Instrumentos de Evaluación. Prácticas evaluadoras. Diversidad. Currículum.

Déficits de Aprendizajes.

	2. SITUACIÓN: Optativa de DM
2.1. PRERREQUISITOS: Los mismos que le han facultado para matricularse del postgrado.

2.2. CONTEXTO DENTRO DEL MÁSTER: Esta asignatura aporta conocimientos y herramientas útiles en un itinerario profesionalizador y de innovación educativa desde una perspectiva evaluadora en la enseñanza de las Matemáticas.
2.3. RECOMENDACIONES: Asignatura recomendada para el itinerario B3

	3. COMPETENCIAS
3.1 GENÉRICAS O TRANSVERSALES

Se han de indicar, como máximo 5 competencias genéricas. Se seleccionarán aquéllas más relacionadas con los objetivos de nuestra materia.
Capacidad de aplicación de conocimientos y comprensión. a través de capacidades de resolución de problemas educativos en entornos de diversidad..

Capacidad de desvelar las creencias implícitas sobre el currículum matemático escolar.

Capacidad de enmarcar distintos modelos de déficit de aprendizaje.

Capacidad de analizar críticamente los diferentes modelos evaluativos que subyacen en los procesos educativos en matemáticas.

Capacidad de planificar, organizar y elaborar materiales didácticos, actividades didácticas e itinerarios curriculares dentro de un proceso evaluador..

	3.2 ESPECÍFICAS: Se han de indicar, como máximo 3 competencias específicas en cada uno de los ámbitos.
· Cognitivas (Saber):
Conocimiento de las distintas teorías educativas sobre evaluación en Matemáticas: Ubicación contextual y conceptual.

Identificar fines y metas de la evaluación matemática.

Conocer diferentes procesos, técnicas e instrumentos evaluadores
· Procedimentales/Instrumentales (Saber hacer):
Saber aplicar a un caso práctico los conocimientos interiorizados citados en el apartado anterior. Eligiendo y seleccionando modelos e instrumentos.

· Actitudinales (Ser):
Actitud crítica y abierta sobre evaluación matemática que le permita revisar y analizar desde una perspectiva diversificadora e integradora el llamado fracaso escolar en matemáticas

	4. OBJETIVOS

Se incluirán un máximo de diez, enumerándose sin ningún tipo de clasificación. Se deben relacionar con las competencias específicas.

· Contrastar las distintas teorías existentes sobre evaluación, diversidad y fracaso escolar en Matemáticas.

· Identificar el papel de la evaluación en el desarrollo del currículum matemático.

· Delimitar los distintos aspectos y funciones del proceso evaluador en Matemáticas.

· Trabajar con situaciones prácticas de valoración como análisis reflexivo de nuestra práctica docente.

· Reflexionar sobre los distintos aspectos de diversidad en las aulas de Matemáticas.

· Enmarcar modelos de déficit de aprendizaje

· Establecer protocolos de intervención y pautas para el proceso de evaluación y el tratamiento de la diversidad, presentando métodos, alternativas e instrumentos de evaluación en Matemáticas.

· Conocer las principales líneas de investigación sobre estos temas.

	5. METODOLOGÍA

	 NÚMERO DE HORAS DE TRABAJO DEL ALUMNO:

Dedicación del alumno

Distribución de actividades

Nº alumnos

H. presenciales

H. no presenc.

Clases magistrales

TODOS

21

0

Grupo grande

Exposición de trabajos

TODOS

10

0

Pequeño grupo (elaboración de trabajo colaborativo)

2 ó 3

30

30

Tutoría ECTS

Dirección de trabajos piloto

2 ó 3

4

0

Elaboración Memoria

2 ó 3

10

30

Tutoría comp. y preparación de exámenes

15

 TOTALES

75

75

	6. TÉCNICAS DOCENTES (señale con una X las técnicas que va a utilizar en el desarrollo de su asignatura. Puede señalar más de una. También puede sustituirlas por otras):

	Sesiones académicas teóricas X

	Exposición y debate: X

	Tutorías especializadas: X

	Sesiones académicas prácticas: X

	Visitas y excursiones:

	Controles de lecturas obligatorias: X

	Otros (especificar):

DESARROLLO Y JUSTIFICACIÓN:

En el contexto educativo del espacio europeo y de una sociedad informatizada la utilización de una variada gama de técnicas docentes es fundamental. Los patrones establecidos en el modelo de clase magistral se han quedado pequeños y en una mayoría de ocasiones inadecuados para establecer un aprendizaje participativo, colaborativo, creativo e innovador.

El alumnado que accederá a estos cursos, por sus características académicas está preparado para abordar actividades tales como exposiciones y debates, sesiones prácticas, consultas a Internet, trabajos en grupo, búsqueda bibliografía, lecturas no dirigidas…

	7. TEMARIO

 Se deberán especificar los bloques temáticos (entendidos como un conjunto de contenidos afines, que a su vez están integrados por varios temas más específicos, que es necesario desglosar con más detalle).

EVALUACIÓN.

1. Introducción: La evaluación en matemáticas como variable determinante del currículum real y del currículum oculto.

2. Prácticas evaluadoras: creencias y condicionantes

3. Distintos significados de evaluación: Ubicación conceptual y contextual.
· Para qué evaluar? Objetivos e Intencionalidad

· Qué evaluar en Matemáticas? Estándares

· ¿Cómo evaluar en Matemáticas? Técnicas y actividades

4. Líneas de investigación.

DIVERSIDAD Y EVALUACIÓN CONCEPTOS INTERRELACIONADOS.

1. Matemáticas: Equidad y Justicia

2. La enseñanza de las Matemáticas: Desigualdad de oportunidades en el aprendizaje matemático:
· Desde una dimensión cultural y social

· Desde una dimensión de género

· Desde una perspectiva emocional

3. Fracaso escolar en Matemáticas:

Modelos de déficit de aprendizaje e Interpretaciones inclusivas del fracaso matemático
4. Tratamiento de la diversidad en el aula de Matemáticas: Medidas apoyo.

	8. BIBLIOGRAFÍA Y OTROS RECURSOS DOCENTES.

Recogerá sólo las obras más significativas de la materia correspondiente, indicando un máximo de 15 reseñas, y tratando de integrar obras clásicas con las últimas aportaciones. Las citas se unificarán siguiendo el estilo de la APA:

Ej: Pérez Gómez, A. (1998). La cultura escolar en la sociedad neoliberal. Madrid: Morata.

	8.1 GENERAL
BISHOP, A. (1988): “Aspectos sociales y culturales de la matemática”. Enseñanza de las Ciencias, nº 6, 121-125. Barcelona

COLECTIVO IOÉ (1995). “La educación intercultural a prueba”. Laboratorio de Estudios Interculturales. Universidad de Granada. Proyecto sur de Ediciones.

DE LANGE, J. (1992). "Assessing Mathematical Skills, Understanding, and Thinking",
ERNEST, P.(1989): “Valores sociales y políticos”. Trad. de “The State of deArt”: Mathematics teaching. Boletín nº 10 Ada Byron . Madrid, 1995.

GÍMENEZ RODRÍGUEZ, J. (1997) “Evaluación en Matemáticas. Una Integración de perspectivas”. Editorial Síntesis. Madrid.

IBAR, G. MARIANO (2002): “ Manual general de evaluación”. Ediciones Octaedro. Madrid.

NASSIR, S. CH.(1996) "Criterios de Evaluación de Proyectos". Editorial MacGraw- Hill.

SANTOS GUERRA, M. A. (1998) Evaluar es comprender. Ed. Magisterio del Río de la Plata. Buenos Aires.

	8.2 ESPECÍFICA (con remisiones concretas, en lo posible)

ARAVENA, M. (2001). Tesis Doctoral: “Evaluación de proyectos en un curso de Álgebra universitaria. Un estudio basado en la modelización polinómica”.Departament de Didáctica de la Matemàtica i de les Ciéncies Experimetals. Universitat de Barcelona. Barcelona.

ATWATER, M.M.(1996): "Research on cultural diversity in the classroom " Handbook of Research on Mathematics Teaching and Leaming. New York: Macmillan. Pps. 558 - 577.

AA.VV. (1997) Monográfico revista UNO. Nº 11 “Evaluación” Editorial Grao. Barcelona

AA.VV. (1999) Monográfico revista UNO. Nº 21 “Matemáticas y diversidad” Editorial Grao. Barcelona

FENNEMA, E. ; SHERMAN, J. (1976). “Fennema - Sherman mathematics attitude scales” en JSAS: Catalog of selected dcuments in psychology, nº 6(1), pp. 31.

FORGASZ, H.J.; LEDER, G.C. Y GARDNER, P. (1997) “La escala de Matemáticas como materia masculina de Fennema y Sherman a revisión”. UNO, Revista de Didáctica de las Matemáticas.Nº 13, pps.31-40. Barcelona.

FORTUNY, J. M. y GIMÉNEZ, J. (1994). "Evaluación: un nuevo diseño y sus formatos", Actas de la VI Jornadas sobre Aprendizaje y Enseñanza de las Matemáticas. Badajoz: Sociedad Extremeña de Educación Matemática; pp. 219- 235.

 GIL CUADRA, F. (1999) “Marco conceptual y creencias de los profesores sobre evaluación en Matemáticas”. Tesis Doctoral. Universidada de Granada.

GIROUX, H., FLECHA, R. (1992): "Igualdad educativa y diferencia cultural". Barcelona. El Roure

GÓMEZ-CHACÓN, I. (1997): “La alfabetización emocional en educación matemática: actitudes, emociones y crrencias”. UNO, Revista de Didáctica de las Matemáticas.Nº 13, pps.7-22. Julio. Barcelona.

GÓMEZ-CHACÓN, I. (2004): “Investigar las influencias afectivas en el conocimiento de la matemática. Enfoques e instrumentos”en Líneas de investigación en educación matemática. coord. por Ricardo Luengo González. Univeridad de Extremadura. Badajoz.

KEITEL, C. Y COLS. (EDS.), (1989): “Mathematics, Education, and Society”. Science and Technology”. Document series 35, París. Unesco.

LE COMPTE, M. (1995). "Un matrimonio conveniente: diseño de investigación cualitativa y estándares para la evaluación de programa". Revista Electrónica de Investigación y evaluación Educativa.

MIDDLETON, J. Y ROMBERG, T. (1993): “Teachers’ conceptions of mathematics and mathematics Education: Effects of Collaboration on teacher Beliefs”.Paper presented at AERA, Atlanta.

NATIONAL COUNCIL OF TEACHERS OF MATHEMATICS (1999) “Estándares curriculares y de evaluación para la educación matemática”. Sociedad Andaluza de educación matemática Thales. Sevilla.

NELSON, D.; HOSEPH, G.C.; WILLIAMS, J.(1993): “Multicultural Mathematics. Teaching Mathematics from a global Perspective”. Oxford. Oxford University Press

NISS, M. (1995): “Las Matemáticas en la Sociedad”. UNO, Revista de Didáctica de las Matemáticas. Nº 6. Octubre.45-57.Barcelona.

PÉREZ CABANÍ, M. L. (2001). El aprendizaje escolar desde el punto de vista del alumno: los enfoques de aprendizaje. En Desarrollo psicológico y educación 2. Psicología de la educación escolar. (285-307) Madrid: Alianza.

PLANAS, N. (1999b). «Ambient de resolució de problemes en una classe multiètnica. Identificació de norma social, normasociomatemàtica i norma matemàtica». Tesis de maestría. Programa de Doctorat del Departament de Didàctica de la Matemàtica i de les Ciències Experimentals. Universitat Autònoma de Barcelona.

PUJOLÀS MASET, P. (2001). Atención a la diversidad y aprendizaje cooperativo en la educación obligatoria. Málaga: Ediciones Aljibe.
RICO, L. (1990). "Diseño Curricular en Educación Matemática: Elementos y Evaluación", en Llinares, S. y Sánchez, M. (ed.): Teoría y Práctica en Educación Matemática. Alfar; pp. 117-172. Sevilla, España.

RICO, L. Y OTROS (1995): "Conocimientos y creencias de los profesores de Matemáticas sobre evaluación". Universidad de Granada. Granada.

WILLIS, S. (1996): "Perspectivas sobrejusticia Social,Desventajas y el Currculum de Matemticas. Una visión desde Australia”. En Luelmo, M.J & Keitel, C. (ed.): 20 Años de Investigación cooperativa en Género y Matemticas. ICME 96. Sevilla.

 CRITERIOS E INSTRUMENTOS DE EVALUACIÓN
1. Dadas las características de esta actividad formativa la evaluación deberá consensuarse como práctica propia pudiendo figurar entre los criterios de evaluación:

2. La asistencia al menos al 80’% de las sesiones de trabajo (presencial o virtual)

3. La participación activa con argumentaciones y aporte de datos en las sesiones prácticas

4. La Memoria de la asignatura realizada por cada grupo de alumnos.

5. Los trabajos prácticos realizados individualmente

6. Las líneas de innovación establecidas
MECANISMOS DE SEGUIMIENTO:

El seguimiento de la evaluación se centrará en diferentes debates durante las sesiones teóricas y supervisión continua de los trabajos requeridos, mediante atención personalizada o virtual.
� Computar 15 semanas y valorar el crédito entre 25-30 horas; ver apartado 5 de epígrafe siguiente.

