	Denominación:
	RESOLUCIÓN DE PROBLEMAS EN MATEMÁTICAS
	Código:
	

	Área de Conocimiento:
	Didáctica de la Matemática

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

	Horas semanales (media)
	Nº de Créditos

	Créditos Totales:

	Clases: 3,33
	2
	6 ECTS

	Seminarios: 0,83
	0,5
	

	Tutorías: 0,83
	0,5
	

	Horas de estudio: 3,33
	2
	

	Actividades dirigidas: 1,67
	1
	

	Actividades de evaluación:
	-
	

PROFESORES DE LA ASIGNATURA.

Dr. José Carrillo Yañez (UHU)

Dr. Luis C. Contreras González (UHU)

Dr. Lorenzo Blanco Nieto (UEX)

	DATOS ESPECÍFICOS DE LA ASIGNATURA

	1. DESCRIPTORES

Resolución de problemas. Heurística. Metacognición. Concepciones sobre la resolución de problemas.

	2. SITUACIÓN: Optativa de DM

2.1. PRERREQUISITOS: Hace referencia a las indicaciones legales, si las hubiere, imprescindibles y necesarias para cursar la asignatura.
No ha lugar
2.2. CONTEXTO DENTRO DEL MÁSTER: Significa el valor de la materia en relación a la titulación, es decir la repercusión de lo que aporta al perfil profesional e investigador.
La resolución de problemas es un campo prominente en la investigación en educación matemática. Asimismo, es una metodología recomendada en todos los currículos actuales. Por ello, se hace especialmente relevante su presencia en la formación de postgrado en el área de Didáctica de la Matemática.

2.3. RECOMENDACIONES: Condiciones aconsejables para cursar la disciplina (materias previas que ayudan a entender la asignatura, materias afines, complementarias...)
Aunque no es un requisito, es conveniente complementar esta asignatura con la que versa sobre líneas de investigación en educación matemática.

	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.
- Conocimiento de los retos que plantea la investigación en dominios transversales.

- Conocimiento de las posibles relaciones entre innovación e investigación.

- Dominio del lenguaje propio de la investigación en el área de Didáctica de la Matemática.

- Actitud crítica ante resultados y procesos de la investigación.

	3.2 ESPECÍFICAS: Se han de indicar, como máximo 3 competencias específicas en cada uno de los ámbitos.
· Cognitivas (Saber):
* Capacidad para identificar, proponer, clasificar y resolver problemas de matemáticas significativos para la enseñanza/aprendizaje de las matemáticas en los niveles de primaria y secundaria

* Capacidad para identificar problemas de investigación centrada en la resolución de problemas, así como la metodología asociada a tal investigación
Procedimentales/Instrumentales (Saber hacer):
* Capacidad para analizar y gestionar una clase de resolución de problemas en los niveles mencionados
· Actitudinales (Ser):
* Capacidad de valorar la Resolución de Problemas como objeto inseparable de la actividad matemática

	4. OBJETIVOS

Se incluirán un máximo de diez, enumerándose sin ningún tipo de clasificación. Se deben relacionar con las competencias específicas.
Se pretende iniciar a los doctorandos en los elementos propios de la resolución de problemas y su investigación, así como presentar una panorámica de los campos de investigación relacionados

1. Proporcionar elementos que ayuden a la construcción de un marco teórico de la resolución de problemas.

2. Estudiar líneas de investigación en relación con la resolución de problemas.

3. Analizar la vinculación de la resolución de problemas con algunos campos de la Didáctica de la Matemática (como las concepciones y el desarrollo profesional).

	5. METODOLOGÍA

	NÚMERO DE HORAS DE TRABAJO DEL ALUMNO:

Se consignarán las horas (número aproximado) de trabajo del alumnado en cada uno de los grandes apartados.
Nº de Horas:

· Clases Teóricas*: 45

· Clases Prácticas*: 15

· Exposiciones y Seminarios*: 15

· Tutorías Especializadas (presenciales o virtuales):

A) Colectivas*:

B) Individuales: 15

· Realización de Actividades Académicas Dirigidas: 30

 A) Con presencia del profesor*:

 B) Sin presencia del profesor:

· Otro Trabajo Personal Autónomo:

A) Horas de estudio: 30

B) Preparación de Trabajo Personal: 30

C) ...

· Realización de Exámenes:

· Examen escrito:

· Exámenes orales (control del Trabajo Personal):

	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:

Las clases teóricas y las prácticas se irán solapando, de modo que se permita una integración de conceptos y procedimientos. Se prestará especial atención a la preparación y presentación de trabajos y lecturas.

	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).

Tema 1: La resolución de problemas y la enseñanza de las Matemáticas

Tema 2: La investigación sobre la resolución de problemas

Tema 3: El papel de las concepciones en la resolución de problemas

Tema 4: La resolución de problemas en la formación del profesorado de matemáticas

	8. BIBLIOGRAFÍA Y OTROS RECURSOS DOCENTES.

	8.1 GENERAL

Carrillo, J. & Contreras, L.C. (eds.) (2000). Resolución de problemas en los albores del siglo XXI: una visión internacional desde múltiples perspectivas y niveles educativos. Huelva: Hergué.

Lester, F.K. (1994). Musing about mathematical problem-solving research: 1970-1994. Journal for Research in Mathematics Education, 25(6), 660-675.

Pehkonen, E. (ed) (2001). Problem Solving Around the World. Turku: University of Turku.

Schoenfeld, A.H. (1985). Mathematical problem solving. New York: Academic Press.

	8.2 ESPECÍFICA (con remisiones concretas, en lo posible)

Blanco, L. (1993). Consideraciones elementales sobre la resolución de problemas. Badajoz: Universitas Editorial.

Blanco, L.J. (1997). Concepciones y creencias sobre la resolucion de problemas de estudiantes para profesores y nuevas propuestas curriculares. Quadrante, Revista Teorica e de Investigação, 6(2), 45-65.

Callejo, M. L (2004). Matemáticas para aprender a pensar. El papel de las creencias en la resolución de problemas. Madrid: Narcea.
Carrillo, J. (1998). Modos de resolver problemas y concepciones sobre la matemática y su enseñanza: metodología de la investigación y relaciones. Huelva: Universidad de Huelva Publicaciones.

Carrillo, J. (2000). Aportaciones desde la resolución de problemas a la construcción de conocimiento profesional. Quadrante, Revista Teorica e de Investigação, 9(2), 27-54.

Contreras, L.C. (1999). Concepciones de los profesores sobre la resolución de problemas. Huelva: Universidad de Huelva Publicaciones.

Puig, L. (1993). Elementos para la instrucción en resolución de problemas de matemáticas. Valencia: tesis doctoral inédita (publicada posteriormente una versión similar en Comares).

Schoenfeld, A.H. (1992). Learning to think mathematically: Problem Solving, Metacognition and Sense‑Making in Mathematics. En Grouws, D. (Ed.) Handbook for Research on Mathematics Teaching and Learning. New York: Macmillan.

	9. CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Describiremos un máximo de diez criterios (asistencia, esfuerzo, adquisición de conocimientos, implicación…) y los instrumentos de evaluación empleados (examen escrito, oral, exposición de grupo, fichas de lectura, trabajos....)
MECANISMOS DE SEGUIMIENTO:

Habrá que especificar, qué tipo de contactos, supervisión y acompañamiento en el aprendizaje vamos a realizar con el alumnado a lo largo del proceso.
Se valorará la asistencia y participación en el curso, los trabajos presentados.

Deberán presentar un proyecto de investigación que considere la resolución de problemas como eje del mismo

� Computar 15 semanas y valorar el crédito entre 25-30 horas; ver apartado 5 de epígrafe siguiente.

