 		
	APRENDIZAJE por investigación
¿Cómo se puede animar a los alumnos a que planteen y den respuesta a sus propias preguntas?

Introducción
El concepto fundamental del aprendizaje por investigación (Inquiry-Based Learning, IBL) consiste en fomentar la curiosidad del alumno hacia el mundo y las ideas que lo rodean. Como científicos y matemáticos, observan y plantean preguntas acerca de determinadas situaciones. Si sus preguntas son demasiado complejas, pueden tratar de simplificar o analizar matemáticamente la situación. Después pueden intentar responder a sus preguntas recopilando y analizando datos, haciendo representaciones gráficas y estableciendo conexiones con lo que ya saben. A continuación, pueden tratar de interpretar sus conclusiones, comprobar si son acertadas y pertinentes y, después, compartirlas con los demás.
Este proceso no suele estar presente en el aula, donde normalmente el profesor indica lo que debe tenerse en cuenta, proporciona las preguntas, demuestra los métodos que deben usarse y comprueba los resultados. Solamente se pide a los estudiantes que sigan las instrucciones.
En este modulo, se animará a los profesores a experimentar lo que se sienta al pensar como un matemático o científico y a reflexionar sobre los cambios de roles necesarios para que los estudiantes compartan esta experiencia en el aula. Se muestra a los profesores fenómenos y situaciones; a continuación, se les invita a plantear y dar respuesta a sus propias preguntas. Posteriormente, se transfiere esta experiencia al aula.
Actividades
Actividad A:	 Plantear preguntas sobre fenómenos	2
Actividad B:	 Hacer observaciones a partir de fotografías	4
Actividad C:	 Observar y analizar una sesión	7
Actividad D:	 Planificar una sesión, impartirla y reflexionar sobre los resultados	9
Otras lecturas recomendadas	11

[bookmark: _GoBack]

Agradecimientos:
Este material ha sido adaptado para PRIMAS a partir de:
Swan, M; Pead, D (2008). Professional development resources. Bowland Maths Key Stage 3, Bowland Trust/ Department for Children, Schools and Families. Disponible online en R.U. en: http://www.bowlandmaths.org.uk
Se emplea aquí con autorización de la Fundación Bowland.
ActiviDAD A:		plantear preguntas sobre fenómenos
Tiempo necesario: 30 minutos.
En esta actividad, puedes ofrecer a los profesores que elijan entre dos posibles puntos de partida:

· Uno conlleva hacer rodar un vaso de papel
· El otro consiste en experimentar con un programa informático: Espirolaterales

Para la primera actividad, es necesario proporcionar a cada grupo de profesores al menos tres vasos de papel distintos. Trata de incluir uno “bajo y gordo”, otro “largo y estrecho” y otro “entre ambos”.
Para la segunda, hemos aportado un entorno informático. Los profesores deberán trabajar en parejas usando un ordenador.

	
Para la situación que elijas examinar:
· Haz una lista de cosas que destacarías de la situación.
· ¿Qué preguntas se te ocurren?
· Puedes comenzar planteando preguntas que empiecen por:
· ¿Qué pasaría si…?
· ¿Qué puedo modificar…?
· ¿Qué efecto tendrá cada variable en…?
· Ahora analiza un problema y trata de abordarlo.

Cuando hayas experimentado con la situación, trata de analizar tus conclusiones.
· ¿Qué datos has recopilado?
· ¿Cómo has organizado los datos?
· ¿Cómo puedes explicar tus conclusiones?

Cuando los profesores hayan examinado ambas situaciones, pídeles que expliquen el proceso que han seguido. La Hoja informativa 2 les ayudará a hacer esto. Observa si han hecho lo siguiente:

¿Han formulado problemas?
· ¿Han enumerado variables?
· ¿Han simplificado y representado?
¿Han analizado y resuelto?
· ¿Han visualizado y dibujado diagramas?
· ¿Han cambiado las variables de modo sistemático?
· ¿Han buscado pautas y relaciones?
· ¿Han hecho cálculos y llevado registros?
· ¿Han hecho conjeturas y generalizaciones?
· ¿Han usado el razonamiento lógico-deductivo?
¿Han interpretado y evaluado?
· ¿Han elaborado conclusiones, argumentos y generalizaciones?
· ¿Han tenido en cuenta la pertinencia y la precisión?
· ¿Se han referido a la situación original?
¿Han comunicado y reflexionado?
· ¿Han comunicado y comentado las conclusiones de modo efectivo?
· ¿Han planteado soluciones alternativas?
· ¿Han tenido en cuenta la elegancia, la eficiencia y la equivalencia?
· ¿Han establecido conexiones con otros problemas?

Hoja informativa 1: 	Fenómenos para explorar

Hoja informativa 2: 	Ciclo de modelización

ACTIVIDAD B: HACER OBSERVACIONES A PARTIR DE FOTOGRAFÍAS
Tiempo necesario: 20 minutos.
A los alumnos no siempre les resulta fácil ver alguna conexión entre el mundo real y las clases de la escuela o el instituto. Por consiguiente, no utilizan lo que aprenden en primaria/secundaria, aunque el pensamiento científico puede ayudarles a comprender mejor el mundo y a tomar mejores decisiones.

	
Observa las fotografías de la Hoja informativa 1.
· Haz una lista de cosas que destacarías de la situación.
· ¿Qué preguntas se te ocurren?
· Si quieres, plantea preguntas que empiecen por:
· ¿Cuántos/as…?
· ¿Qué pasaría si…?
· Ahora analiza un problema y trata de resolverlo.

Cuando los profesores hayan explorado ambas situaciones, pídeles que compartan algunas de las preguntas que han creado. Por ejemplo, en un grupo surgieron las siguientes preguntas:

Fichas de dominó:
· ¿Qué ficha falta?
· ¿Cómo puedes organizar las fichas de dominó de modo sistemático?
· ¿Puedes crear una cadena o un anillo con todas las fichas?
· ¿Cuántos puntos hay en un juego completo de fichas? ¿Cómo se pueden contar rápidamente?
· ¿Cuántas fichas de dominó hay en un juego completo desde (1,1) hasta (n,n)?
Calendario:
· ¿Cómo se disponen los números en los cubos?
· ¿Puedes dibujar desarrollos y fabricar los cubos?
· ¿Qué fechas imposibles se pueden crear a partir de estos cubos?
Montón de barriles
· ¿Cuántos barriles hay en el montón?
· Si se hace un montón más alto de 4, 5 o más barriles de altura, ¿cuántos barriles harán falta? ¿Generalizar?
· ¿De qué otro modo se podrían apilar estos barriles? ¿Qué otras pirámides son posibles?
Una acera de Alemania
· ¿Son idénticas todas las baldosas? ¿Qué forma tienen? ¿Puedes calcular algún ángulo?
· ¿Puedes dibujar una de las baldosas de forma precisa?
· ¿Puedes encontrar otros pentágonos que formen mosaicos?
· ¿Qué otras formas pueden tener las baldosas?
Triciclo con ruedas cuadradas
· ¿Avanza el triciclo con suavidad? ¿Puedes crear un modelo sencillo?
· ¿Cuál es la altura de cada “bache” de la pista?
· ¿Puedes dibujar la forma de la “carretera con baches” de forma precisa?
· ¿Qué pasaría si las ruedas fueran triangulares o hexagonales?
Muñecas rusas
· ¿Están dispuestas en línea recta las partes superiores de sus cabezas? ¿Qué te dice esto?
· Si tuvieras que crear muñecas más grandes en este conjunto, ¿qué tamaño deberían tener?

Pide a los profesores que lleven sus fotografías a una sesión de seguimiento y planteen preguntas sobre ellas. Generar preguntas es una actividad fundamental en el aprendizaje por investigación. En una sesión posterior veremos cómo se puede animar a los alumnos a crear sus propias preguntas.
Hoja informativa3. 	Fotografías para examinar
	Fichas de dominó

	Calendario

	Barriles

	Acera de Alemania

	Triciclo con ruedas cuadradas

	Muñecas rusas

ACTIVIDAD C:		OBSERVAR Y ANALIZAR UNA SESIÓN
Tiempo necesario: 30 minutos.
Hemos proporcionado dos vídeos de sesiones para que los vean los profesores.
Elige uno de estos.
Un vídeo usa el problema del programa Espirolaterales, de la Actividad A
El otro video usa las fotografías de “Construir una escuela”, que se muestran en la próxima hoja.
Cada vídeo dura unos 10 minutos.

	
Mientras ves cada sesión, pregúntate:
· ¿Qué procesos ves en el trabajo de estos alumnos?
· Observa si los alumnos hacen lo siguiente:
· ¿Simplifican y representan la situación?
· ¿Qué preguntas formulan?
· ¿Qué simplificaciones y representaciones crean?
· ¿Qué información, métodos y herramientas escogen?
· ¿Analizan y resuelven el modelo matemático que han creado?
· ¿Qué variables tienen en cuenta?
· ¿Qué información recopilan o estiman?
· ¿Qué relaciones formulan?
· ¿Qué cálculos realizan?
· ¿Interpretan y evalúan los resultados?
· ¿Qué averiguan sobre la situación?
· ¿Eran posibles sus resultados?
· ¿Comunican y transmiten las conclusiones?
· ¿Cómo explican sus análisis?
· ¿Qué conexiones ven con otros problemas?

Hoja informativa 4: 	Construir una escuela con botellas en Honduras
	
	

Hoja informativa 5. El ciclo del modelo matemático aplicado a la tarea “Construir una escuela”.

ACTIVIDAD D: PLANIFICAR UNA SESIÓN, IMPARTIRLA Y REFLEXIONAR SOBRE LOS RESULTADOS
Tiempo necesario:
· 15 minutos de comentarios antes de la sesión
· 1 hora para la sesión
· 15 minutos después de la sesión

	
Ahora te toca a ti planificar una sesión empleando la situación “Construir una escuela” o la de “Espirolaterales” de la actividad C.

Comenta cómo:
· presentarás la situación a los alumnos;
· presentarás la idea del ciclo de modelo matemático;
· organizarás el aula y los recursos necesarios;
· responderás a la pregunta “¿Por qué hacemos esto en matemáticas?”
· concluirás la sesión de un modo que proporcione a los alumnos un mejor entendimiento de la naturaleza de los procesos científicos que se dan aquí.

Cuando hayas diseñado tu sesión, compara tu plan con el plan didáctico incluido en la Hoja informativa 6.
Comenta las diferencias.

Resulta útil presentar la sesión con un proyector. Además, conviene disponer de los siguientes recursos para trabajar con los problemas que surjan:

· Botellas de plástico de 1 litro como muestra
· Reglas o metros
· Fichas circulares o monedas (para calcular cómo se apilan las botellas entre sí)
· Papel isométrico punteado (para ayudar a dibujar y contar)
· Copias de la Hoja informativa 3 para que los alumnos las usen y comenten.

	
Cuando hayas impartido la sesión, dedica un tiempo a reflexionar sobre lo que ha sucedido y los procesos que has podido observar.

· ¿Qué preguntas se han planteado?
· ¿Han usado los alumnos distintas representaciones?
· ¿Qué relaciones han encontrado dentro de la situación?
· ¿Qué cálculos han realizado? ¿Han logrado interpretar el significado de dichos cálculos?
· ¿Han logrado comunicar sus conclusiones de forma efectiva?
· ¿Han notado tus alumnos que esta sesión era distinta de las normales?
· ¿Empiezan ahora a apreciar cómo las técnicas que han estudiado en la escuela pueden estar relacionadas con situaciones que no les resultan familiares?

Hoja informativa 6:	Ejemplo de plan didáctico

OTRAS LECTURAS RECOMENDADAS
Learning mathematics through contextualised situations (Aprender matemáticas mediante situaciones contextualizadas).
Boaler J. (1993) ‘The Role of Contexts in the Mathematics Classroom’, For the Learning of Mathematics 13(2) (El papel de los contextos en el aula de matemáticas, por el aprendizaje de las matemáticas 13(2)

Looking at the apprenticeship model of learning (Acercamiento al modelo de aprendizaje empírico).
Brown, J. S., Collins, A. and Duguid, P. (1989) ‘Situated cognition and the Culture of Learning’, Educational Researcher (Cognición situada y la cultura del aprendizaje), Investigador educativo, 18 (1), pp 32-42.

Looking at a different way to organise the Year 9 curriculum (Una nueva forma de organizar el currículo del 9º curso)
Carter, C. (2008) ‘A different way’ (Una nueva manera), Mathematics Teaching (Didáctica de las matemáticas), 207, pp 38-40
http://www.atm.org.uk/mt/archive/mt207files/ATM-MT207-38-40-mo.pdf

[bookmark: _Hlt197436068]¿Qué cosas son consideradas matemáticas por los alumnos? ¿Deben tener necesariamente números?
Mendick, H., Moreau, M. and Epstein D. (2007) ‘Looking for mathematics’ (Reflexión sobre las matemáticas), en D. Kuchemann (Ed.) Proceedings of the British Society for Research into Learning Mathematics (Procedimientos de la Sociedad Británica de Investigación acerca de la didáctica de las matemáticas) 27 (1) pp 60 – -1
http://www.bsrlm.org.uk/IPs/ip27-1/BSRLM-IP-27-1-11.pdf

Comparación de las matemáticas que se emplean en la escuela y fuera de la escuela.
Nunes, T., Schliemann, A.D., Carraher, D.W. (1993), Street mathematics and school mathematics (Matemáticas de la calle y matemáticas de la escuela), Cambridge University Press

¿Qué es importante en la enseñanza de las matemáticas?
[bookmark: _Hlt197436215]Polya G (2002) ‘The goals of mathematical education: part 1 and part 2’ Mathematics Teaching (Objetivos de la enseñanza de las matemáticas, parte 1 y parte 2, Didáctica de las matemáticas) 181, pp 6-7 y 42-44
http://www.atm.org.uk/mt/archive/mt181files/ATM-MT181-06-07.pdf
http://www.atm.org.uk/mt/archive/mt181files/ATM-MT181-42-44-mo.pdf

4
(c) Centre for Research in Mathematics Education, University of Nottingham 2010
image2.jpeg
Primas

2. Ciclo de modelizacion

Las cajas estrechas representan las fases del proceso de modelizacidn matematica.
Las cajas anchas describen las acciones que hacen que se pase de una fase a la siguiente.

Situacion

Simplificar y representar

¢ identifica un problema
¢ simplifica y presenta el problema
¢ selecciona informaciéon, métodos y herramientas

Modelo matematico

Analizar y resolver

¢ relaciona con lo que ya sabes

e visualiza y dibuja diagramas

¢ cambia las variables de modo sistematico
¢ haz calculos y lleva un registro

¢ plantea conjeturas y generalizaciones

¢ usa el razonamiento légico-deductivo

\. /

Solucion

Interpretar y evaluar

¢ crea conclusiones, argumentos y generalizaciones
« valora la pertinencia y la precision
¢ relaciona con la situacién original

ZEs valida la soluciéon? — NO =—

Comunicar y reflexionar

e comenta las conclusiones de forma efectiva

¢ plantea soluciones alternativas

¢ valora la elegancia, la eficiencia y la equivalencia
¢ relaciona con otros problemas

Informe

© 2010 Centre for Research In Mathematics Education University of Nottingham Page 3 of 16

image3.jpeg
oy

os fig

®

%

%

L 4

Sy

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg
mos

4. Construir una escuela con botellas en Honduras

Mira las fotos y:

e Haz una lista de las cosas que te llamen la atencidén.

e Apunta los problemas matematicos que se te ocurran.
e jAhoraintenta resolver un problema!

Primero recogemos botellas de plastico viejas... y las llenamos de arena.

© 2010 Centre for Research In Mathematics Education University of Nottingham Page 8 of 16

image10.jpeg
Primas

y a construir... y a construir...

P EA PO O PR BT PG SIS

Cl ol thahdh SRk ik ot e

Anadimos ventanas...

W A e TR g
W wad

AL X :
T SR

Este edificio, situado en Honduras, es hoy en dia un centro para un programa de educacion
secundaria concebido para equipar y motivar a los jovenes a ayudar a sus comunidades y reducir la
pobreza. El programa estd especialmente concebido para ayudar a los alumnos a adquirir la
capacidad de resolver problemas.

Fotografias por cortesia de:
Bayan Asociacion de Desarrollo Socio-Econdmico Indigena, La Ceiba, Honduras.

© 2010 Centre for Research In Mathematics Education University of Nottingham Page 9 of 16

image11.jpeg
Primas

5. Construir una escuela con botellas: ciclo de modelizacion
A continuacidn ilustramos el ciclo de modelizacidn aplicado a la situacidn de las botellas.

(i) Simplificar y representar
Primero identificamos algunos de los problemas que podrian plantearse:
e (Cuantas botellas hacen falta para un edificio como este?
e (Cual es la altura del edificio y del hombre?
e (CAmo encajan las botellas entre si?
e (Cuanta arena hara falta para rellenar las botellas?
e (Y cuanto cemento para rellenar los huecos?
e (Cémo funcionan las esquinas?
e (Y las puertas y ventanas?
o (Yeltejado?

Nos centraremos (al menos para empezar) en un planteamiento practico para la siguiente
pregunta:
¢Cuantas botellas hacen falta para un edificio como este?

Para empezar, simplificaremos la situacion y supondremos que hay 4 muros (tal y como sugieren
los dngulos de la fotografia inferior), todos del mismo tamafio, iy que no hay ventanas!
Facilitaremos los calculos si también suponemos que el nimero de botellas necesarias no diferira
mucho si se apilan de forma “cuadrada”: es decir,

asi... en lugar de asi...

Modificaremos estas premisas en el segundo ciclo del proceso.

(ii) Analizar y resolver

Cuenta el numero de botellas que hay en una fila.

Estima el numero de filas (no se ven todas).

El numero de las que habra en un muro es aproximadamente el producto de estos dos valores.
Multiplica por 4 muros, suponiendo que los muros son del mismo tamafio.

Hay unas 25 botellas por fila.

Solo se pueden ver y contar claramente las 7 filas superiores, lo cual supone mas o menos un
tercio de la altura.

Asi que estimamos que hay unas 3 x 7 ~ 20 filas.

Por tanto, el muro contiene unas 25 x 20 ~ 500 botellas.

Suponiendo que los cuatro muros tienen el mismo tamano, resultan 4 x 500 = 2000 botellas

(iii) Interpretar y evaluar

Esto sirve para ilustrar el proceso de modelizacidn, ademas de ser facil de resumir en un informe.
Sin embargo (y por eso se trata de un ciclo de modelizacion), si nos tomaramos realmente en serio
la comprension del problema, seria necesario mejorarlo volviendo atras para abordar algunas de
las otras cuestiones listadas anteriormente.

© 2010 Centre for Research In Mathematics Education University of Nottingham Page 10 of 16

image12.jpeg
Primas

Ejemplos de posibles precisiones que pueden realizarse:
e (Qué tamafio tienen estas botellas? (Podriamos estimarlo a partir de la estatura del
hombre).
e (Cuanta arena necesitaremos?
(por ejemplo, 2000 botellas de un litro requeririan 2-3 toneladas; ¢ por qué?)
e ... Y, por supuesto, tendriamos que hacer un plano adecuado para el edificio

(i) Simplificar y representar

Podriamos representar el apilamiento de las botellas de otros modos, por ejemplo encajandolas
con menos espacio entre ellas como en la figura A (suponiendo que no se pone cemento) o en la
figura B (con cemento).

Sin cemento: Con cemento entre las filas:

(ii) Analizar y resolver

Si no hubiera cemento, la longitud de la fila mas larga seria igual al diametro de la botella
multiplicado por el numero de botellas que tiene una fila. La altura entre filas seria la altura del
triangulo equildtero de la figura. Esto podria calcularse por el teorema de Pitdgoras o
sencillamente midiendo un modelo creado a partir de tres botellas.

NG

— x diameter ~ 0.87 x diameter
Altura entre filas = 2

Por tanto, el ahorro en huecos que se logra al encajarlas con menos distancia entre ellas
(comparado con el apilamiento cuadrado) seria de alrededor del 13%, aunque hay huecos mas
grandes al final de cada fila.

Con cemento, la altura entre filas parece aproximadamente equivalente al didmetro de cada
botella. Por tanto, es razonable suponer que la altura del muro equivale aproximadamente al
didmetro de la botella multiplicado por el numero de filas de botellas.

Ambos modelos reducen el numero de botellas necesarias en solo una por cada dos filas.

Podemos contar y representar en una tabla el numero de botellas necesarias para cada muro:

Niumero 6 9 15 21 27 33 39 e .' .'
de filas 5 8 13 18 23 28 | 33 sonsl ® © @
de 4 6 10 14 18 22 26 o o
botellas 3 5 8 11 | 14 | 17 | 20 ¢ ¢ o
(r) 2 3 5 7 9 11 13 3 bottles

1 2 3 4 5 6 7

2 3 4 5 6 7

Numero de botellas de la fila mas larga (n)

© 2010 Centre for Research In Mathematics Education University of Nottingham Page 11 of 16

image13.jpeg
Primas
6. Plan didactico para una clase

Las siguientes sugerencias describen un posible planteamiento para utilizar las fotografias con los
estudiantes. Este planteamiento pretende presentarles el ciclo de modelizacién. Los tiempos que
se muestran son muy aproximados. En la prdctica, esta sesién podria distribuirse en dos.

Presentar la situacion y pedir a los estudiantes que identifiquen problemas (5 minutos)

El objetivo de la sesion de hoy es ver si podéis usar las matemadticas para analizar una
situacion.

Al principio, a lo mejor os parece que la situacion no tiene nada que ver con las mates ni con
la ciencia.

Quiero ver si podéis ser creativos y encontrar modos de utilizar lo que habéis aprendido en el
centro.

Presenta las situaciones con atencidn y energia. Si es posible, usa la presentacién en PowerPoint y
una pizarra interactiva.

Estas fotografias fueron tomadas en Honduras. Muestran a personas construyendo una
escuela con botellas de pldstico usadas de un litro, iguales a las de los refrescos que
comprdis. Primero las rellenan de arena y luego las usan como ladrillos.

iEs una forma genial de reutilizar materiales desechados!

éQué preguntas podemos plantear acerca de esta situacion?

Da a los estudiantes dos minutos para anotar cualquier problema que les venga a la mente; luego,
escribe sus ideas en la pizarra. Por ejemplo:

éCudntas botellas (o cudnta arena) hard falta para construir un muro?
¢Cudntas botellas para construir todo el edificio?
¢Como funcionan las esquinas?

Pide a los alumnos que identifiquen qué problemas pueden ser resueltos mediante las
matematicas y pide a cada grupo que escoja uno de esos problemas para trabajar en él.

Simplificar y representar el problema (10 minutos)

Explica que a veces las situaciones son demasiado complicadas como para analizarlas tal cual.
Primero tenemos que simplificarlas representdndolas matematicamente. El pensamiento
matematico casi siempre conlleva este proceso.

¢Como podemos hacer un primer acercamiento al problema? ¢ Podemos intentar simplificar
el problema primero?

¢Qué recursos podriamos usar para ayudarnos a reflexionar sobre el problema?

éSeria de ayuda usar papel cuadriculado, isométrico, una cinta métrica o una regla?

éQué tipos de diagrama resultarian utiles?

Describe los recursos disponibles para trabajar en el problema. Cuando sea conveniente, déjalos a
un lado del aula para que los alumnos puedan decidir si los usan o no.

© 2010 Centre for Research In Mathematics Education University of Nottingham Page 14 of 16

image1.jpeg
Primas

1. Fendmenos para explorar

Vasos rodantes
Observa estos dos vasos de papel.
Imagina que van a rodar por el suelo.
¢ Enuncia posibles preguntas que se te ocurran.
“éRodaran los vasos en un...?”
“éCdmo se puede predecir...?”
“¢éQué pasaria si...?”
e Plantea conjeturas. Podrian empezar asi:
“Cuando se usa esta forma de vaso, entonces esto es lo que sucedera...”
“Si se hace rodar el vaso con demasiada fuerza, entonces...”Ahora, lleva
a cabo un experimento y recopila datos.
¢Puedes explicar y demostrar tus conjeturas?

Espirolaterales

Introduce unos cuantos numeros en la maquina de
“Espirolaterales” Pulsa “Go” y observa lo que sucede.

e (CAmo controlan los numeros lo que se dibuja
en la pantalla?

¢ Enumera unas cuantas preguntas para
investigar. Podrian empezar asi:
“é Cdmo se puede hacer que el ordenador
dibuje...?” Ce) I
“éQué pasara si...?”
jIntenta resolver tus propias preguntas!

e Plantea conjeturas. Podrian empezar asi:
“Cuando se usan tres numeros...”
“Cuando se repite un numero...”
“Si se cambia el orden de los nimeros...”
¢Puedes explicar y demostrar tus conjeturas?*

HEaE

© 2010 Centre for Research In Mathematics Education University of Nottingham

Page 2 of 16

image14.jpeg
Primas

