
A
E

Boletín digital
de la Sociedad Aragonesa

«Pedro Sánchez Ciruelo»
de Profesores

de Matemáticas

Número 31
Noviembre de 2019

únete
a la SAPM

Jornadas de la FESPM sobre historia de las matemáticas y su

aplicación al aula

Paseos matemáticos por Europa con MathCityMap

Dando tiempo al tiempo

SucesionesSrio
Interactivo cli

ck

Con el final de este mes de noviembre se ha cumplimentado la segunda fase del Museo de Matemáticas ubicado en
el Monasterio de Casbas. Ya en septiembre dije que la primera (visitas de público en general) fue un éxito. En octubre
y noviembre ha habido visitas de centros escolares en turnos de lunes y viernes que se llenaron rápidamente tras
hacerse pública la oferta. Si unimos este dato a que los profesores que acudieron mostraron su satisfacción, la conclu-
sión es que esta parte del proyecto también ha sido un éxito. Tal es así que han quedado más centros con ganas de vi-
sitar el museo que los que ya han estado allí. Como ya se anunció, la proximidad del inicio del invierno trae asociada
una pausa. Pausa para la evaluación y la reflexión. En cualquier caso, el modelo actual, en el que muy pocas personas
hacen mucho trabajo altruista, requiere de la suma de más cerebros, brazos y, sobre todo, corazones.

El mes de noviembre también ha sido el mes de la Asamblea anual de socios de la SAPM; la primera con la nueva
junta. De esta reunión salieron las líneas maestras de lo que va a ser nuestra actividad durante el curso actual. Se
tomaron algunas decisiones con el objetivo de mejorar nuestra situación económica, pero también buscando me-
jorar nuestra oferta de actividades. Así, vamos a intentar organizar nuestra primera olimpiada alevín (6.º de Primaria)
con el fin de poder participar en el concurso estatal. Igualmente, estamos trabajando para incluir en la de 2.º de
ESO a los centros de adultos, que participaran en una convocatoria independiente, que coincidirá en día pero no
en horario.

Otro momento que queremos que sea importante este curso es el día de las matemáticas en la calle que en torno a la
fecha del 12 de mayo tendrá lugar en Teruel. Desde la SAPM queremos que sea nuestro día de matemáticas en la calle.
Los compañeros de Teruel ya están trabajando para que todo vaya tan bien o mejor que en los dos años anteriores,
pero están abiertos a que cualquier profesor de cualquier parte de Aragón se sume a la iniciativa y lleve algún tipo de
actividad ese día. Aunque aún queda lejano, sí que nos gustaría que ese día fuera un punto de encuentro del profe-
sorado de matemáticas de Aragón, al igual que lo es la JEMA en Zaragoza, pero esta vez en Teruel.

En la asamblea se volvió a remarcar la importancia de incrementar nuestra presencia en las actividades estatales que
organiza la FESPM. En ese sentido se valoró positivamente tanto la participación de varios de nuestros socios en las
19 JAEM como en los diferentes seminarios federales. Para fortalecer nuestra presencia en estos seminarios, el día 30
de este mes empezamos con una nueva experiencia: a nivel de Sociedad vamos a debatir el tema del próximo seminario
federal (Jornadas para el análisis y propuestas sobre el currículum de Matemáticas en el Bachillerato), siguiendo el mismo es-
quema de trabajo. Veremos cómo resulta.

DANIEL SIERRA RUIZ

Presidente de la SAPM


Escribe Francisco Javier Puerto (1991: 7-8), en el primer capítulo, del primer libro, de la excelente colección de
Akal sobre Historia de la Ciencia y de la Técnica, que:

[…] La Historia de la Ciencia permite a los científicos conocer sus propias raíces, determinar cuál fue la evolución de las ideas
científicas, cuáles las condiciones sociales, políticas o económicas que condicionaron o determinaron el desarrollo científico y,
en palabras de Laín, les ayuda a conseguir una mayor libertad y dignidad intelectuales.

Al historiador le permite conocer mejor una serie de procesos culturales, hasta hace poco ignorados por la Historia, pero que
paulatinamente van manifestándose como determinantes de la misma, y al ciudadano común le ayuda a comprender una serie
de acontecimientos y fenómenos muy influyentes en su vida, pero que habitualmente aparecen como herméticos a los ojos de
la mayoría, porque se desarrollan en unos medios y con un lenguaje codificados y altamente especializados, pero fácilmente
comprensibles si se contemplan en su gestación histórica […]

Esta cita, de hace ya veintiocho años, es una de las tantas que señalan la importancia que puede tener, en todos
esos aspectos señalados, la historia de ciencia y de la técnica en general y concretando a nuestra materia, la historia
de las matemáticas. Pero parece evidente que, a día de hoy, aún nos queda mucho por hacer en este campo. Es-
pacios de reflexión como el que describimos en este apartado nos parecen imprescindibles para avanzar en él.

Jornadas de la FESPM
sobre historia de las matemáticas

y su aplicación al aula
por

CHRISTIAN MARTÍN RUBIO

(IES Clara Campoamor, Zaragoza)

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

A
E

Figura 1. Artículo sobre las Jornadas en el periódico Levante del sábado 4 de mayo de 2019

2


Las Jornadas que reseñamos, organizadas por la Federación Española de Sociedades de Profesores de Mate-
máticas (FESPM) y por la Societat d’Educació Matemàtica de la Comunitat Valenciana «Al-Khwārizmī», cons-
taron de siete ponencias programadas más un debate final, a lo que se le acabó sumando una mesa de experiencias
concretas, desarrolladas en el marco de Sociedades de Profesores o por iniciativa de miembros de estas. Agrade-
cemos a los convocantes — y animamos a los lectores a utilizarlo— que todo este material haya quedado compar-
tido en este enlace.

Se desarrollaron entre el 3 y el 5 de mayo, en la Facultad de Magisteri de la Universitat de València, contando
con una asistencia que ocupó de forma continua dos tercios del salón de actos de la facultad y en la que estaba re-
presentada casi todo el Estado. De Aragón participamos tres personas: Antonio M. Oller, en calidad de ponente;
Daniel Sierra, por la revista Suma; y yo mismo, como miembro de nuestra Sociedad. 

Divididas en cuatro espacios temporales, viernes por la tarde, sábado por la mañana y por la tarde y domingo
por la mañana, comenzamos el primer bloque con la inauguración y dos ponencias que enmarcarían el objeto de
las jornadas: Historia de las matemáticas y la enseñanza de las matemáticas, a cargo de Luis Puig y La historia de las matemáticas
como instrumento didáctico, desarrollada por Pedro González Urbaneja. 

Continuamos al día siguiente con el bloque central de las jornadas, el cual prácticamente giró sobre el análisis
de distintos problemas que aparecen históricamente de forma recurrente y sus diferentes formas de resolución a
lo largo del tiempo, lo que nos permite tomar un ejemplo de una posible aplicación en nuestras aulas a la hora de
trabajar contenidos concretos: utilizar problemas históricos. Fueron cuatro las ponencias, dos por la mañana y
otras dos por la tarde. Comenzamos con La transformación de figuras geométricas en los Sulba-sustras, los Nueve capítulos y
los Elementos, por Iolanda Guevara a la que le siguió Un problema con solera: 500 años aflorando toneles, de nuestro paisano
Antonio M. Oller. Tras un descanso para comer, reiniciamos la actividad con Si 7 libras 4 sueldos valen 15 florines, 57
libras ¿cuántos florines vadrán?, por Bernardo Gómez; y acabamos la jornada con una última ponencia que servía
para iniciar el tema del siguiente día: La historia de las matemáticas en el máster de Profesorado de Educación Secundaria, es-
pecialidad de Matemáticas: algunos ejemplos, por Encarnación Reyes, Iolanda Guevara, Alexander Maz y Luis Puig.

CHRISTIAN MARTÍN RUBIOJornadas de la FESPM sobre historia de las matemáticas y su aplicación al aula

Boletín de la SAPM  noviembre 2019Entorno Abierto #31

A
E

Figura 2. Transparencia de la presentación de Iolanda Guevara

El bloque final se desarrolló el domingo por la mañana, analizando —como otras tantas veces y muchas más
que serán necesarias— el porqué la historia de las matemáticas se debe incorporar a nuestro hacer cotidiano y la
presencia real que ocupa en los currículos de las diferentes autonomías. Esto se llevó a cabo por medio de las po-
nencias Argumentos para incorporar el uso de la historia de las matemáticas en el aula, por Alexander Maz y La historia de las
matemáticas en los currículos de matemáticas, de Luis Puig, que dio comienzo al debate final. 

3

https://drive.google.com/drive/folders/1lvKhWi0tMDav5pGqgehj6KSwUeZZCugO


Comentaba al principio de estas líneas que, antes de este debate final, se añadió una mesa, compuesta por tres
personas de diferentes lugares del Estado, en la que se presentaron otras tantas experiencias concretas. La primera
iniciativa, desarrollada por José Luis Muñoz y llevada a cabo junto a una parte de su alumnado en el instituto,
presentaba a diversos personajes de la historia las matemáticas que, por medio de programas de realidad virtual
y realidad aumentada, comentaban ellos mismos su vida y obra. Una segunda intervención fue la realizada por el
presidente de nuestra sociedad, Daniel Sierra, al presentar el trabajo desarrollado por nuestro Grupo de Historia
de las Matemáticas en Aragón, en concreto, de los cursos desarrollados y de la producción de numerosas actividades
para el aula, una exposición itinerante y una ruta histórico-matemática por nuestra comunidad. Finalizaba esta
mesa con la intervención de Santi Selvi, quien nos habló de la colección de cómics que han realizado sobre grandes
matemáticos y matemáticas de la historia y su uso como herramienta didáctica. 

CHRISTIAN MARTÍN RUBIOJornadas de la FESPM sobre historia de las matemáticas y su aplicación al aula

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

A
E

Figura 3. José Luis Muñoz, Daniel Sierra y Santi Selvi

No creo que haga falta insistir en la necesidad de este tipo de encuentros y en el trabajo a desarrollar en esta
línea. Tan solo, como una simple anotación, creo que será más fácil que las personas implicadas en la enseñanza
de las matemáticas se animen más a ello si se percibe una aplicación clara, real, concreta. Una parte que se echó
de menos en las jornadas es haberle podido dedicar más tiempo a este tipo de experiencias, como las indicadas en
la mesa que describíamos, y que seguro se están realizando en otros muchos lugares que nos darían otras tantas
ideas para nuestra labor diaria. Por lo demás, las jornadas constataron, de nuevo, todo lo que puede aportar nuestra
historia a nuestras clases y puso sobre la mesa el escaso reflejo que tienen estos contenidos en los currículos que
dirigen nuestra labor. El deseo que impregnó el final fue el de seguir, que se constituyeran más grupos de historia
de las matemáticas en las diferentes Sociedades y de crear espacios en los que estos puedan interaccionar entre
ellos. Varias personas nos quedamos con ese deseo. Y el de que pronto sean las II Jornadas. 

Referencias bibliográficas
PUERTO, F. J. (1991), Historia de la ciencia. Una disciplina para la esperanza, Historia de la Ciencia y de la Técnica, Ediciones Akal.

4


El pasado 26 de enero tuvieron lugar en Alcalá de Henares unas Jornadas sobre rutas matemáticas con MathCityMap del
proyecto MoMaTrE como colofón al seminario federal Paseos Matemáticos desarrollado entre febrero y noviembre de 2017. 

La Federación Española de Sociedades de Profesores de Matemáticas (FESPM) participa desde el curso pasado
en un proyecto Erasmus + cuyo desarrollo está previsto para tres años.

El proyecto recibe el nombre de MoMaTrE (Mobile Math Trails in Europe), siglas que recogen el objetivo prin-
cipal del proyecto: realizar recorridos matemáticos con el móvil por Europa.

Una de las finalidades de este trabajo es difundir las matemáticas a través de la creación de rutas en distintos
países europeos con el fin de que alumnos, profesores y público en general, puedan completar su visita turística
con una ruta matemática en la ciudad visitada. 

Por otro lado, las rutas y pruebas pueden ser implementadas por grupos de alumnos en la modalidad de paseos
matemáticos. Este es un buen ejemplo de cómo los alumnos pueden utilizar y aprovechar las ventajas del móvil
frente a otros recursos didácticos. Con este fin, los participantes en el proyecto procedentes de España, Francia,

Paseos matemáticos por Europa
con MathCityMap

por
M.ª ÁNGELES ARROYO GARCÍA

(IES Élaios, Zaragoza)

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

A
E

Profesores participantes en las Jornadas sobre Rutas Matemáticas con MathCityMap del proyecto MoMaTrE
organizadas por la FESPM en Alcalá de Henares

5


Portugal, Eslovenia y Alemania (país coordinador) han elaborado una aplicación para ordenador y móvil llamada
MathCityMap, gratuita y abierta, que puede descargarse desde la página web del proyecto, que a su vez permite
descargar las rutas en el dispositivo, realizar las tareas y obtener una puntuación. 

Actualmente, en el segundo año del desarrollo del proyecto, hay más de 400 rutas públicas repartidas por Fran-
cia, España, Alemania, Italia e incluso Indonesia. Entre ellas se encuentran tres rutas por Zaragoza: Paseo Matemático
por la Plaza del Pilar, Matemáticas en la Plaza de la Seo y Matemáticas por las murallas de Caesaraugusta que he adaptado de
algunos materiales del grupo Gymkhana Matemática ¥ Zaragoza del que soy coordinadora.

Además de poder utilizar las rutas matemáticas ya elaboradas y, ya con vistas al profesorado, es fácil crear nues-
tras propias rutas aprovechando recursos que, con solo un cambio de datos, fotos y ubicación, nos permitirá adaptar
la ruta ya existente a nuestra localidad o entorno en unos pocos pasos.

Un tercer nivel para profesorado más experimentado, implicaría la creación de una nueva ruta. Estas han de
incluir un mínimo de cuatro tareas de carácter privado, público o compartidas por un grupo. En este último caso,
gracias a un código generado, se podrían compartir, por ejemplo, solo con nuestros alumnos.

Las rutas creadas pueden editarse y modificarse en cualquier momento lo que permitiría, una vez testado con
nuestros alumnos, perfilarlas y ajustarlas más a nuestros objetivos.

Esta aplicación resulta novedosa en numerosos aspectos. El primero y más ambicioso es la colaboración entre
matemáticos y amantes de las matemáticas en la creación de una red europea de rutas matemáticas para el público
en general, lo que potencia la labor de divulgación de las matemáticas que ha preocupado especialmente a los
matemáticos en los últimos tiempos.

En segundo lugar, aporta una herramienta motivadora y útil para la realización de paseos matemáticos con nues-
tros alumnos que permite evaluarlos de forma inmediata. En este sentido, las rutas incluidas en Mathcitymap.es,
pretenden ser claras y concisas lo que no impide que permita enlaces a otros documentos para ampliar la informa-
ción que consideramos útil para completar y complementar la actividad propuesta a los alumnos.

Un tercer objetivo, y no por ello menos importante, sería el de animar al profesorado de matemáticas a elaborar
sus propias rutas ligadas a su localidad o incluso a su centro. Esta última idea parece muy sugerente porque per-
mitiría elaborar unas tareas asociadas al centro que los alumnos podrían realizar en las propias instalaciones, ya
sea aprovechando las actividades estándar o creando las propias.

Para concluir, como se puede apreciar con esta iniciativa, bastaría un solo clic para invitar a nuestros alumnos
a realizar un paseo matemático por su centro escolar, su localidad o en sus viajes de estudios. ¡Aprovechémoslo!

M.ª ÁNGELES ARROYO GARCÍAPaseos matemáticos por Europa con MathCityMap

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

A
E6

https://mathcitymap.eu/es/
https://mathcitymap.eu/es/portal-es/?view=trails&subview=public&id=1276
https://mathcitymap.eu/es/portal-es/?view=trails&subview=public&id=1276
https://mathcitymap.eu/es/portal-es/?view=trails&subview=public&id=1275
https://mathcitymap.eu/es/portal-es/?view=trails&subview=public&id=1281
https://mathcitymap.eu/es/portal-es/


El aprendizaje de la noción de tiempo a edades tempranas es un asunto complejo. Por un lado, la subjetividad
con que percibimos su transcurso nos empuja a pensar que el tiempo no siempre fluye de manera uniforme: cuando
la actividad que nos ocupa nos resulta atractiva y entretenida parece pasar más rápido que cuando no nos interesa
y nos encontramos aburridos. Por otra parte, al contrario que otras magnitudes, el tiempo presenta la dificultad
añadida de que no cuenta con un soporte físico que permita la medida directa.

Y sin embargo, es necesario trabajar con esta magnitud desde edades bien tempranas, ya que los niños, en su
entorno inmediato y cotidiano, encuentran referencias al tiempo continuamente. 

De hecho, si revisamos la Orden de 28 de marzo de 2008, del Departamento de Educación, Cultura y Deporte,
por la que se aprueba el currículo de la Educación infantil, entre los contenidos del Bloque III. La cultura y la vida en
sociedad encontramos el siguiente:

Anticipación de algunas rutinas o actividades diarias para experimentar las primeras vivencias del tiempo y para la estimación
intuitiva de su duración.

En el estudio en torno a la medida de la magnitud tiempo (Friedman, 1982) se refleja la idea de que hay tres
características de esta magnitud que los niños deben comprender plenamente antes de comenzar a trabajar con
su medida. En primer lugar, que los acontecimientos ocurren a lo largo del tiempo en un determinado orden. En
segundo, que entre dos acontecimientos, transcurre un tiempo que se puede medir. Y por último, la idea de ciclo,
que implica a la vez orden y recurrencia.

Es conveniente llevar a cabo actividades de dificultad progresiva, en las que se refuerce el significado de los tér-
minos relativos al tiempo (antes, después, más tarde...) se trabajen intervalos de tiempo asociados a fenómenos as-
tronómicos (día y noche, estaciones...), se utilicen imágenes que conforman secuencias temporales para ordenarlas
según ocurren los fenómenos (cuentos, puzles de acciones...) y, finalmente, comenzar a trabajar con unidades de
tiempo como horas y minutos, introduciendo con ellas la lectura del reloj.

Cabe destacar que no resulta conveniente comenzar con estas últimas actividades excesivamente pronto. Aun-
que la lectura del reloj es una competencia cuyo manejo es muy demandado por el entorno familiar, un aprendizaje
memorístico, ajeno a la interiorización del concepto de tiempo y de su paso uniforme, puede suponer un obstáculo
para futuros aprendizajes.

Las actividades que mostramos a continuación proponen el trabajo con la magnitud tiempo siguiendo la pauta
comentada anteriormente, aunque a la vez trabajan también otros contenidos, no solo matemáticos.

Todas ellas están reunidas en un libro de GeoGebra disponible en este enlace. Se dividen en tres capítulos que
corresponden a los tipos de actividades que se detallan a continuación.

Secuencias temporales
Las secuencias temporales permiten trabajar la ordenación de los acontecimientos en el tiempo. Están formadas
por una colección de dibujos o fotografías que los niños deben ordenar.

En su diseño se debe tener en cuenta que el niño ha de contar con alguna referencia propia previa que le permita
conocer cuál es el orden correcto de las viñetas. Por ello, son especialmente interesantes las secuencias que reflejan ac-
tividades cotidianas de las que ellos participan diariamente. Podemos utilizar las rutinas de aseo personal, las actividades
desarrolladas al llegar al colegio, diariamente repetidas, las fases en la fabricación o construcción de un objeto, siempre

Dando tiempo al tiempo
por

ANA ISABEL BLASCO NUÑO, CARMEN SOGUERO PAMPLONA Y RICARDO ALONSO LIARTE

(CEIP Ricardo Mallén, Calamocha; Universidad de Zaragoza, Teruel;
IES Salvador Victoria, Monreal del Campo)

#2

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

AE

Cole.ggb

7

https://www.geogebra.org/m/wyaj3vt7


que este proceso sea próximo al niño o la elaboración de recetas de cocina sencillas, que ellos han podido ver en su
casa. Otra posibilidad interesante es trabajar sobre historias conocidas previamente por los niños, aprovechando el
poder motivador de los cuentos y canciones, lo que permite tratar también otros objetivos no matemáticos.

Aunque se trata de una actividad que se puede implementar con papel impreso y recortado, la utilización de
los applets que proponemos en MatemaTICinfantil fomenta el trabajo en gran grupo, facilitando el intercambio
de pareceres y la verbalización de las acciones, lo que contribuirá a la adquisición y comprensión del vocabulario
relacionado con las acciones en el tiempo (antes que, después que, mientras, durante...).

En este capítulo de secuencias se proponen tres actividades. La primera, Rutinas cotidianas, incluye un total de
cinco propuestas asociadas a tareas más o menos diarias: tareas de cocina, preparación para ir al colegio, juegos...
Para graduar la dificultad, están compuestas por diferentes números de viñetas: desde tres a siete. La temática
también influye en la facilidad de resolución.

ANA ISABEL BLASCO NUÑO, CARMEN SOGUERO PAMPLONA Y RICARDO ALONSO LIARTEDando tiempo al tiempo

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

AE

Las otras dos actividades del capítulo parten del relato de una historia y la posterior ordenación de las viñetas
que la ilustran. La primera, Un gato grande, se basa en una popular canción infantil que se puede escuchar en la
propia aplicación. Las viñetas se pueden mostrar o no durante la audición, en función de las necesidades del alum-
nado. La utilización de canciones conocidas por el alumnado facilita la introducción de los contenidos. La segunda,
La oveja Graceja, relata un cuento con el apoyo visual de un vídeo, cuyas escenas, después, tienen que ordenar. De
este modo se trabaja paralelamente la memoria. Esta actividad hace una tímida incursión en el concepto de ciclo,
ya que el cuento termina en la situación de partida.

Figura 1. Rutinas cotidianas

Figura 2. Un gato grande

8


El tiempo en la vida
El segundo bloque de actividades trabaja el paso del tiempo relacionado con la actividad diaria. Conceptos como
mañana y tarde, día y noche, los días de la semana o las estaciones del año forman parte de los contenidos abor-
dados en este capítulo.

El vocabulario de todas las actividades que aparecen en este bloque se puede trabajar en tres idiomas: inglés,
francés y castellano.

La primera actividad Día y noche presenta dos escenarios iguales, pero ambientados de día y de noche. Alrededor,
hay una serie de elementos que se deben arrastrar y colocar en uno de los dos. Es una actividad muy abierta, que
permite al docente incidir en las diferencias entre el día y la noche, pero también trabajar otros aspectos relacio-
nados con esos elementos. 

La segunda actividad, Días de la semana, como su nombre indica, trabaja con esta serie de palabras. No está ideada
para introducirla por primera vez, sino para practicar el uso de las palabras temporales «ayer», «hoy» y «mañana»
y las relaciones entre ellas. Se nos dice qué día es hoy y los niños deben colocar qué día fue ayer y cuál será mañana.
Cada vez que se reinicia, el día inicial cambia.

Las tres actividades restantes de este capítulo trabajan las estaciones, incidiendo en sus diferentes características
a través de los cambios en aspectos como el tiempo atmosférico, la ropa, los paisajes o las actividades que se pueden
realizar. Las tres utilizan los mismos elementos para su desarrollo.

Además, estos materiales trabajan las clasificaciones. En Estaciones I, los elementos se deben introducir en una
suerte de diagrama de Venn, en función de la estación a la que corresponda. Unos botones permiten cambiar el
tipo de elementos (ropa, paisajes, etc.) con los que se realizará la clasificación.

ANA ISABEL BLASCO NUÑO, CARMEN SOGUERO PAMPLONA Y RICARDO ALONSO LIARTEDando tiempo al tiempo

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

AE

Figura 3. Estaciones I

Figura 4. Estaciones II

9


Estaciones II, propone una clasificación por dos criterios, a través de una tabla de doble entrada, en la que hay
que colocar las mismas imágenes que en el resto de actividades, según la estación y el tipo de elemento que le co-
rresponda.

Estaciones III propone un ejercicio de atribución de dos cualidades, ya que, para cada imagen, los niños deben
elegir a qué dos categorías corresponde.

La variedad en la tipología de elementos (ropa, paisajes, tiempo atmosférico y paisajes) de estas aplicaciones da
pie a la realización de actividades paralelas que, en gran grupo, permitirán la verbalización de ideas y procesos,
así como la puesta en común de experiencias y opiniones entre los niños.

La medida del tiempo
En general, conviene abordar la construcción del conocimiento en torno a las magnitudes lineales antes de la in-
troducción de sistemas convencionales de medida (Sistema Métrico Decimal). Es decir, comenzamos la medida
de longitudes y áreas mediante unidades arbitrarias extraídas del entorno próximo del niño. Sin embargo, en el
caso del tiempo la situación es diferente. La ausencia de un soporte físico y el hecho de que su percepción dependa
tanto de factores externos hace que la introducción de estos sistemas convencionales ayuden a la construcción de
la magnitud (Chamorro, 2012: 338).

Sin embargo, como ya se comentó al principio de este artículo, la dificultad en la comprensión de las unidades
temporales estándar recomienda la introducción tardía de las mismas.

Dado que el alumnado ya conoce los números naturales cuando se introduce la lectura de la hora, es lógico
que los relojes digitales sean un paso previo a los analógicos, ya que se vincula el orden entre los números al orden
temporal. El siguiente paso será la colocación de esos números en la «esfera» del reloj analógico y el trabajo con
la representación de horas enteras, medias horas y cuartos de hora. La lectura de tiempos intermedios supone un
salto importante en cuanto a dificultad. 

Por otra parte, aunque los adultos no lo percibamos así, entraña mayor dificultad la puesta en hora del reloj
que su lectura. Por ello, su introducción debe ser posterior.

El conjunto de actividades que recoge este capítulo La medida del tiempo están ordenadas siguiendo estas pautas,
aunque como siempre, al ser abiertas, el profesorado decide hasta qué punto profundiza. En alguna de ellas, se
permite aumentar la dificultad de las horas mediante un selector representado por relojes de arena.

La primera actividad, ¿Qué haces a esta hora? implica la lectura de relojes digitales, analógicos o ambos y la asig-
nación de una tarea cotidiana a ese momento del día. Se trabaja el tiempo, pues, desde la referencia al entorno
próximo del alumnado. La segunda sigue la misma pauta pero sin esa vinculación, lo que le da un nivel de abs-
tracción mayor.

ANA ISABEL BLASCO NUÑO, CARMEN SOGUERO PAMPLONA Y RICARDO ALONSO LIARTEDando tiempo al tiempo

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

AE

Figura 5. A la misma hora

10


A continuación, Compara las horas implica la lectura del reloj analógico y una ordenación posterior de los valores
obtenidos. Para facilitar este ejercicio, se propone la escritura de la hora en el reloj digital, para que la ordenación
temporal se traduzca en una ordenación numérica. 

Las dos actividades siguientes, A la misma hora y Pon el reloj en hora introducen la puesta en hora del reloj, es decir,
la representación sobre el mismo de una hora dada previamente. Al igual que ocurría en las dos primeras activi-
dades, una vincula las horas a momentos del día y su actividad, mientras que la otra omite esta referencia. Además,
la dificultad de Pon el reloj en hora es mayor porque se da la hora verbalmente y no a través del reloj digital como en
A la misma hora.

ANA ISABEL BLASCO NUÑO, CARMEN SOGUERO PAMPLONA Y RICARDO ALONSO LIARTEDando tiempo al tiempo

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

AE

Figura 6. Pon el reloj en hora

Por último, el capítulo propone una actividad operacional: la suma y resta de minutos. La dificultad aumenta
mucho respecto de las anteriores, ya que se supone totalmente interiorizado el concepto de tiempo y el consecuente
uso de los relojes antes de abordar situaciones de este tipo. No obstante, para facilitar su realización se ofrece un
reloj cuyas manillas se pueden mover de manera que la suma o la resta se convierte en un movimiento circular de
las mismas, hacia la derecha o la izquierda respectivamente. 

Dar tiempo del aula al aprendizaje de la magnitud tiempo, a sus unidades y a los aparatos que permiten su me-
dida forma parte de la actividad habitual en las escuelas. Esperamos que estos materiales constituyan un apoyo
para este desarrollo.

Referencias bibliográficas
CHAMORRO, M. C. (2012), Didáctica de las matemáticas, Pearson Prentice Hall, Madrid.
FRIEDMAN, W. J. (1982), The developemental psychology of  time, AcademicPress, Nueva York.

11


El principio de un nuevo curso es un buen momento para reflexionar sobre nuestra práctica docente. En el caso
de la educación secundaria, es notable el escaso valor que las administraciones dan a la pedagogía. Un graduado
en el vasto campo científico-tecnológico puede impartir clases de matemáticas en un instituto. Debería resultar
evidente que saber resolver ecuaciones diferenciales no implica necesariamente estar capacitado para ser un buen
profesor. Hasta hace poco, yo era un perfecto ejemplo de lo anterior. Ahora, algunas veces, lo soy imperfecto. Mi
primer paso fue reconocer que cuando falla el difícil y doloroso proceso de enseñanza-aprendizaje, los alumnos
no son siempre los culpables.

Vamos a hablar de mi relación con las sucesiones. Los tebeos ayudaron a que mi infancia fuese todavía más feliz.
La sección de pasatiempos no era una de mis preferidas, pero me solía detener en el juego de averiguar cuál era el
siguiente término de una serie de números. En una de mis últimas lecturas, el tercer libro de la trilogía de ciencia
ficción El problema de los tres cuerpos de Liu Cixin, aparece uno de los modelos típicos de las sucesiones de los tebeos:

122, 82, 50, 26, 10, ?

La búsqueda de la solución requiere conocer las operaciones básicas, incluyendo el cálculo de potencias, y una
pequeña capacidad de cálculo mental. Para desenmascarar a las sucesiones polinómicas solo hace falta restar a
cada término el siguiente (o el anterior). En nuestro ejemplo obtenemos: 40, 32, 24, 16. Volviendo a repetir el pro-
ceso con la nueva serie llegamos a: 8, 8, 8. Conseguimos que todos los valores sean iguales, señal inequívoca de
esta clase de sucesiones.

La actividad anterior queda recogida en el currículo de secundaria de Aragón: «Obtener una ley de formación
o fórmula para el término general de una sucesión sencilla de números enteros o fraccionarios». Está encuadrada
en las dos modalidades de 4.º de ESO. En el nuevo proyecto del currículo de secundaria para adultos también
aparece, pero solo en la modalidad de matemáticas académicas de 3.º de ESPA.

Veamos algunos famosos ejemplos. En la película La habitación de Fermat, recurso indispensable del docente de
secundaria, es parte importante de la trama la sucesión 

5, 4, 2, 9, 8... 

A diferencia del carácter universal de las anteriores, en esta influye el idioma. No hace mucho se hizo popular
en internet la sucesión de la figura 1. Según fuentes fidedignas, estaba incluida en un test de educación primaria
de Hong Kong.

En el maravilloso libro Y los ciruelos chinos, Miguel Barreras
nos da a conocer una serie universal no polinómica:

1, 11, 21, 1112, 3112, 211213...

Es la actual protagonista de la portada de nuestra web.
Curiosamente la serie se estanca a partir del 12.º término,
en 21322314. ¿Ocurrirá lo mismo cuando el término inicial
sea un dígito mayor que uno?

Cuando no encontramos la solución, no hay que deses-
perarse. Acude en nuestro auxilio La Enciclopedia On-Line de
las Secuencias de Números Enteros (OEIS): <https://oeis.org/>.

Sucesiones
por

PEDRO LATORRE GARCÍA

(CPEPA Gómez Lafuente, Zaragoza)

#19NuestraWeb

Boletín de la SAPM   noviembre 2019Entorno Abierto #31

A
E

Figura 1

12

https://oeis.org/


Por ejemplo, después de ver la película sobre la vida de Ramanujan El hombre que conocía el infinito, siento curiosidad
por conocer el número que sigue a 1729, el segundo número más pequeño que puede escribirse de dos maneras
distintas como la suma de dos cubos. En la página de la OEIS encontraré la respuesta.

Fuera de contexto, es extremadamente difícil encontrar el significado de una sucesión:

1, ∞, 5, 6, 3, 3...

La sorprendente serie anterior no se encuentra en la OEIS porque infinito no es un entero. La generalización
de la idea de polígono y poliedro a otras dimensiones recibe el nombre de politopo. Cada término esconde el número
de politopos regulares en sucesivas dimensiones: en dimensión uno hay 1 punto, en dos ∞ polígonos, en tres 5 po-
liedros platónicos, en cuatro 6 politopos y a partir de cinco siempre tres. Una breve explicación está en la Wikipedia
<https://es.wikipedia.org/wiki/Politopo_regular>.

Si conocéis una sucesión curiosa y queréis compartirla, por favor, escribidnos a través del formulario de contacto
<http://conexionmatematica.catedu.es/contacto/>.

Memoría de la web del curso 2018-19
La continuidad del programa ha permitido ir dando a conocer nuestra web. Por motivos de seguridad las estadís-
ticas han estado desactivadas durante casi todo el curso por lo que no podemos precisar el número de visitantes.
Con los datos recogidos una estimación razonable es de 850 visitas mensuales.

Sin lugar a dudas el recurso más destacado que aloja la web son las exposiciones. En la tabla 1 recogemos el
número de descargas. 

PEDRO LATORRE GARCÍASucesiones

Exposición Curso 18/19 Curso 17/18 Total

Leonardo y Luca 281 173 875

Matemáticas en la ciudad 140 65 491

Las mates de tu vida 220 196 985

Las Mates de tu vida 2 36 43 411

En todas partes, ¡Matemáticas! 103 89 478

Cuadrando ideas 160 244 534

Naturales como tú 121 209 435

Las Conexiones de las matemáticas 145 - 145

Total 1206 1019 4209

La exposición Las Mates de tu Vida acaba de superar las 1000 descargas. Aunque para los cánones actuales de
internet el número es muy pequeño, consideramos que es un valor muy importante para una exposición de ma-
temáticas. Queremos recomendar las actividades de la exposición Cuadrando Ideas. La mayor parte se pueden re-
plicar fácilmente y adaptar a las  necesidades de nuestros alumnos: <http://conexionmatematica.catedu.es/
download/Expos/cuadrando/materiales/Actividades%20Cuadrando.pdf>.

Tabla 1

A
E

Director: Ricardo Alonso Liarte (IES Salvador Victoria, Monreal del Campo)

Consejo de Redacción: Alberto Elduque Palomo (Departamento de matemáticas de la Universidad de Zaragoza), M.ª Án-
geles Esteban Polo (CEIP Josefa Amar y Borbón, Zaragoza), Julio Sancho Rocher (IES Avempace, Zaragoza).

Entorno Abierto es una publicación digital bimestral que se edita en Zaragoza por la Sociedad Aragonesa «Pedro Sánchez
Ciruelo» de Profesores de Matemáticas. Entorno Abierto no se identifica necesariamente con las opiniones vertidas en las
colaboraciones firmadas.

Envío de colaboraciones a <sapmciruelos@gmail.com>

Blog: <http://sapmatematicas.blogspot.com.es/>

Twitter: @SAPMciruelos

Web: <http://sapm.es>

Noviembre de 2019
ISSN: 2386-8821e

https://es.wikipedia.org/wiki/Politopo_regular
http://conexionmatematica.catedu.es/contacto/
http://conexionmatematica.catedu.es/download/Expos/cuadrando/materiales/Actividades%20Cuadrando.pdf
http://conexionmatematica.catedu.es/download/Expos/cuadrando/materiales/Actividades%20Cuadrando.pdf

	Jornadas de la FESPM sobre historia de las matemáticas y su aplicación al aula
	Paseos matemáticos por Europa con MathCityMap
	Dando tiempo al tiempo
	Sucesiones
	
	Jornadas de la FESPM sobre historia de las matemáticas y su aplicación al aula
	Paseos matemáticos por Europa con MathCityMap
	Dando tiempo al tiempo
	Sucesiones


