
1

S
A

B
E

R
 &

 E
D

U
C

A
R

 2
8

 /
 2

0
2

0
:

 O
P

O
R

T
U

N
I

D
A

D
E

S
 E

 D
E

S
A

F
I

O
S

 E
M

 E
D

U
C

A
Ç

Ã
O

 M
A

T
E

M
Á

T
I

C
A

AUDIO-PODCASTS 
DE MATEMÁTICAS: 
COMUNICACIÓN Y 
REPRESENTACIÓN 

CON LAS TIC
Christof Schreiber 

Justus-Liebig-Universität Gießen


2

IN
V

E
S

T
IG

A
D

O
R

E
S

 C
O

N
V

ID
A

D
O

S

Resumen: 

La creación de audio-podcasts ofrece una excelente 

oportunidad para representar de forma oral los conte-

nidos de matemáticas usando medios digitales tanto 

en la formación docente, como en la educación prima-

ria. Sin embargo, en el proceso de creación de los audio-

-podcasts hay fases gráficas-escritas y otras orales que 

están estrechamente vinculadas entre sí. Este artícu-

lo trata sobre la creación y utilización de podcast en la 

educación primaria (PriMaPodcast) y en la formación 

docente (MathePodcast) tanto para la enseñanza como 

para la investigación.

Palabras clave:

Audio-podcast. Representación. Comunicación. TIC.

Enseñanza universitaria.

 

Abstract:

The creation of Audio-podcasts offers notable opportu-

nities for oral representation of mathematical content 

through digital media, not only for teacher education 

but also in primary schools. When creating the au-

dio-podcasts, there are written-graphic phases and 

oral phases that are closely linked. This article deals 

with the process of creating and the use in primary 

(PriMaPodcast) and teacher education (MathePodcast) 

for both, teaching and research.

Keywords:

Audio-podcast. Representation. Communication. 

ICT. Teacher-Education.


3

S
A

B
E

R
 &

 E
D

U
C

A
R

 2
8

 /
 2

0
2

0
:

 O
P

O
R

T
U

N
I

D
A

D
E

S
 E

 D
E

S
A

F
I

O
S

 E
M

 E
D

U
C

A
Ç

Ã
O

 M
A

T
E

M
Á

T
I

C
A

Introducción 
Después del ‘choque de PISA’ en el año 2001– ya que 

así fue como se vivió el impacto de sus resultados en 

Alemania – se han cambiado todos los planes de estu-

dio estatales y posteriormente regionales. Como con-

secuencia, el plan de estudio se estructuró en ciertas 

competencias para fomentar y contenidos matemáti-

cos para enseñar. Las cinco competencias matemáti-

cas en los estándares educativos alemanes son: reso-

lución de problemas1, modelación2, argumentación3, comu-

nicación4 y representación5 – de las cuales las dos últimas 

son de mayor interés en este artículo – (KMK 2005, 

S. 8; KMK 2004, S.7. Cabe destacar que tanto la re-

presentación como la comunicación se pueden llevar 

a cabo de manera escrito-gráfica y también oral. De 

hecho, en los estándares educativos alemanes – tan-

to en la educación primaria, como en la secundaria o 

en la enseñanza universitaria – se hace hincapié en la 

transmisión de contenidos usando diferentes medios 

y modos. En los estándares US-americanos los estu-

diantes deben usar las representaciones para comu-

nicar y para modelar fenómenos matemáticos (véase 

NCTM). El currículum educativo en Canadá (Ontario 

Ministry of Education 2005) destaca por un lado la re-

presentación (p. 16) y por el otro la comunicación (p. 

17) indicando que ambos pueden realizarse de forma 

oral. En el Boletín Oficial del Estado español de 2014 se 

exige tanto la “integración de las tecnologías de la in-

formación y la comunicación en el proceso de aprendi-

zaje” (BOE, p. 35) como también “la comunicación” de 

resultados o “expresar verbalmente de forma razona-

da” (p. 33) contenidos matemáticos. Considerando el 

importante lugar que ocupan estas competencias en 

los distintos estándares, son de gran interés para la 

formación docente. 

En matemáticas es muy común hacer notaciones, por 

ejemplo, al escribir fórmulas y símbolos, no obstante, 

la presencia de textos e incluso oraciones es escasa y 

resumida. La comunicación oral en el ámbito de esta 

ciencia no es considerada un aspecto central, ya que 

ésta se basa principalmente en el modo escrito (véase 

1 – Competencia que permite identificar y resolver problemas matemáticos.

2 – Competencia que permite utilizar las matemáticas en contextos funcionales relacionados con situaciones de la vida diaria. Comprendiendo, simplificando dicha 

situación, traduciéndola a un modelo matemático adecuado para obtener óptimos resultados y transmitirlos nuevamente a la situación real. 

3 – Competencia que permite suponer, reconocer y cuestionar enunciados matemáticos, así como buscar y comprender explicaciones. 

4 – Competencia que permite la comunicación oral y escrita de la forma razonada de procesos en la resolución de problemas matemáticos describiendo y reflexionando 

al respecto, principalmente el uso correcto de vocabulario y términos técnicos. 

5 – Competencia que permite el adecuado desarrollo, así como la adecuada aplicación y evaluación de representaciones matemáticos. 

Schreiber 2013a; 2013b). En este artículo se propone un 

método alternativo para el aprendizaje de las matemá-

ticas, donde la combinación de ambos modos, el escri-

to y el oral, ofrece una oportunidad para optimizar el 

aprendizaje de las matemáticas. Este método intenta 

fomentar la comunicación y la representación mate-

mática mediante la creación de audio-podcasts tanto 

por alumnos de primaria (PriMaPodcast) como por es-

tudiantes de magisterio (MathePodcast). En el proceso 

de creación de los audio-podcasts el componente oral 

de la comunicación es un aspecto fundamental. Aquí 

el producto final creado por los alumnos es puramen-

te verbal, ya que la tecnología de los audio-podcasts 

solo lo permite así. Sin embargo, para la investigación 

de los procesos y de los productos resulta útil que en 

la creación de los podcasts, cuyo objetivo es obtener 

un producto final oral, también se tenga en cuenta 

el modo escrito. El proceso iterativo entre fases orales 

y escrito-gráficas en la creación de audio-podcasts 

es crucial para el aprendizaje de las matemáticas. 


4

IN
V

E
S

T
IG

A
D

O
R

E
S

 C
O

N
V

ID
A

D
O

S

Matemática 
escrita – 
matemática oral
En el área de la `matemática escrita´ (Morgan 

1998: Writing Mathematically) se lleva trabajando 

desde hace bastante tiempo en la enseñanza de las 

matemáticas. Algunas ideas de cómo escribir en 

matemáticas han sido implementadas en el uso 

de los ‘diarios matemáticos’ (Gallin y Ruf 1998), 

‘Journal writing’ (Borasi y Rose 1989) o como material 

suplementario en el aprendizaje de las matemáticas 

(Fetzer 2007). La descripción de procesos matemáticos 

en forma escrita también ha sido utilizada para 

analizar retrospectivamente la resolución de ejercicios 

(Selter 1996). La investigación de la comunicación 

basada en inscripciones durante el proceso para resolver 

problemas ya se llevó a cabo en el proyecto ‘Mathe-

Chat’ (Schreiber 2010; 2013; 2015), el cual trata sobre 

el análisis semiótico de las inscripciones en un chat 

matemático en internet.

En el contexto de la comunicación oral en matemáticas 

existen numerosas investigaciones (véase Pimm 1987: 

Speaking Mathematically) como la de Clarke y Hua 

Xu refiriéndose a Bauersfeld (1994), a Cobb (1994) o a 

Bruner (1983). Ellos han analizado “the opportunity 

provided to students for the oral articulation of 

the relatively sophisticated mathematical terms 

that formed the conceptual content of the lesson.” 

(Clarke y Hua Xu, 2009, p. 2463). Muchas de estas 

investigaciones incluyen los modos de visualización 

gráfica y escrita. La investigación de Wille y Schreiber 

(2019) compara el uso del lenguaje de signos con el 

lenguaje oral en vídeos en temas matemáticos. Un 

proyecto relativamente nuevo es el uso de la radio 

educativa – un medio bastante clásico – como fuente 

para el aprendizaje de las matemáticas (Peters, 2019). 

 

TIC para 
comunicación y 
representación
Para fomentar las representaciones y la comunicación 

usando los TIC en las clases de matemáticas hay 

distintas opciones recomendables. Una opción clásica 

es el uso de vídeos como fuente de información 

(Ribera y Rotger 2019), sobre todo, si están hechos 

con conocimiento de la didáctica de matemáticas. 

Una manera de profundizar aún más el conocimiento 

de los alumnos sería si ellos mismos produjesen el 

vídeo (Leinigen, 2020). Existe también un proyecto 

de tareas con vídeos ‘silenciosos’ (‘silent video task’; 

Kristinsdóttir, Hreinsdóttir, y Lavicza 2018) en el que 

los alumnos tienen que producir un texto adecuado 

para los vídeos matemáticos. Un proyecto similar es 

el ‘VITALmaths’ (Schäfer, Linneweber-Lammerskitten 

y Kellen 2017) donde también se usa el vídeo como 

impulso para explicar fenómenos matemáticos. 

Una de las herramientas más comunes para las 

representaciones con los TIC en matemáticas es el 

software GeoGebra (Sagade y Nava 2018; Abaurrea, 

Lasa y Wilhelmi 2019), aunque también existen otras 

posibilidades para la representación (Escrivà, Jaime 

y Gutiérrez 2018). El uso de podcasts – tanto en audio 

como en vídeo – fue descrito por Bergquist (2013) con 

referencia explícita a las competencias matemáticas 

sobre todo a la representación y la de comunicación. 

Todos estos ejemplos son podcasts producidos por 

profesores universitarios para los estudiantes. Podcasts 

producidos por los estudiantes no se habían realizado 

hasta el momento debido a “practical limitations” (ibid; 

p. 147). La producción de audio-podcasts con estudiantes 

e incluso con alumnos de la primaria se está aplicando 

con éxito desde el año 2011 con diferentes contenidos 

(Schreiber 2011, 2013b; Schreiber y Klose 2017b).


5

S
A

B
E

R
 &

 E
D

U
C

A
R

 2
8

 /
 2

0
2

0
:

 O
P

O
R

T
U

N
I

D
A

D
E

S
 E

 D
E

S
A

F
I

O
S

 E
M

 E
D

U
C

A
Ç

Ã
O

 M
A

T
E

M
Á

T
I

C
A

Audio-podcasts 
en temas 
matemáticos 
Para comenzar es necesario definir el término 

´podcast`, qué tipo de podcast se emplea y cómo es el 

proceso de creación de podcast que se ha desarrollado 

en los diferentes proyectos. 

Los podcasts son archivos de audio o vídeo que se 

descargan del internet y están disponibles en la red 

mediante una subscripción. Posiblemente el verbo 

‘podcasting’ está compuesto por ‘Ipod’ (de Apple) y 

por ‘broadcasting’ (radiodifusión) o – más probable 

– proveniente de una abreviación de ‘playable on 

demand (pod)’ y de ‘broadcasting’. 

Los podcasts descritos en este artículo son 

exclusivamente de audio. Imágenes fijas o en 

movimiento, al igual que textos escritos, no pueden 

ser utilizados. Aquí surge la pregunta: ¿Cómo se puede 

mejorar el proceso de aprendizaje de las matemáticas 

con el uso de medios digitales siendo la representación 

oral la parte dominante? (ver también Klose y Schreiber 

2014; 2013). Por tal razón, se ha desarrollado un proceso 

para la creación de audio-podcasts de matemáticas 

adecuado para que los estudiantes universitarios 

y también los alumnos de colegios reflexionen sobre 

temas matemáticos (Schreiber y Klose 2017a; 2017b). La 

descripción de la idea y el proceso de la creación de los 

podcasts está también disponible en el blog en la página 

de internet: http://www.uni-giessen.de/mathepodcast/ 

(Consultado el 30.04.2020) o en una versión bilingüe 

en alemán-inglés en: http://www.uni-giessen.de/

primapodcast-bili/ (Consultado el 30.04.2020). 

La creación de audio-podcasts sobre temas 

matemáticos se centra principalmente en la parte 

oral. Teniendo en cuenta que la representación de 

contenidos matemáticos se lleva a cabo normalmente 

a través de medios escrito-gráficos, resulta de gran 

interés averiguar cómo sería posible la representación 

de los mismos utilizando solo un medio oral. Más 

concretamente interesa saber: ¿Cómo describen 

los estudiantes conceptos matemáticos tales como 

‘infinito’, ‘mayor que’ y ‘menor que’, operaciones 

como la suma y la división, objetos geométricos 

como el círculo o el cuadrado, si solo es posible la 

representación verbal?

En general todos los diferentes contenidos 

matemáticos son interesantes para el aprendizaje y 

para el análisis. Sin embargo, los temas de geometría 

captan particularmente la atención, ya que para su 

descripción en una primera instancia la representación 

gráfica suele ser indispensable. Es un reto no utilizar 

la representación escrita y gráfica. Del mismo modo 

los algoritmos de la aritmética, como los métodos 

de cálculo o el uso de ventajas computacionales 

pueden producir resultados interesantes, ya que la 

representación escrita de éstos también es esencial.

Proceso de creación de audio-podcast

Los primeros podcasts realizados por los alumnos y 

estudiantes resultaron muy simples, poco elaborados 

(Schreiber 2011) y con escasa reflexión acerca del 

contenido. Para mejorar la calidad de los audio-

podcasts y al mismo tiempo para profundizar la 

reflexión acerca de las matemáticas se desarrolló 

un procedimiento que será descrito a continuación 

(Imagen  1; ver también Schreiber y Klose 2017a; 

2017b). El proceso es igual tanto para los PriMaPocasts 

de los alumnos como para los MathePodcasts de los 

estudiantes universitarios:

1.	 Grabación espontánea:

Para la creación de los audio-podcasts los estudiantes 

o los alumnos deben responder espontáneamente una 

pregunta en el campo de la matemática o reaccionar 

a un impulso inicial. La respuesta se registra como 

un archivo de audio. Esta primera grabación puede 

Imagen 1: Proceso de creación de 
audio-podcasts para matemáticas


6

IN
V

E
S

T
IG

A
D

O
R

E
S

 C
O

N
V

ID
A

D
O

S

ser escuchada repetidamente por los estudiantes para 

que ellos reflexionen sobre su respuesta. Los impulsos 

o las preguntas a los alumnos de escuela serían por 

ejemplo ‘¡Explicad, qué es la simetría’, o ‘¿Cómo se 

diferencia el cuadrado de los demás cuadriláteros?’. 

Trabajando con los estudiantes los ejemplos serían 

diferentes: ‘¡Expliquen la relación entre números 

triangulares y números cuadrados!’. Sin embargo, las 

preguntas para los alumnos de la primaria también 

son aplicables para los estudiantes. Ellos pueden 

explicarlo a un nivel más alto y con un vocabulario 

más técnico y exacto. 

2.	 Creación del guion

En un siguiente paso se planifica la grabación del 

audio-podcast según la pregunta o el impulso inicial. 

Para esto se crea un guion que forma la base para 

la grabación de la primera versión (borrador) del 

audio-podcast. En este paso está permitido el uso de 

materiales propios u otros materiales adicionales, 

incluyendo investigaciones en internet. En este 

paso se crea un producto gráfico-escrito, el cual será 

representado en forma oral en un siguiente paso.

3.	 Primera versión:

La grabación que tenga el potencial como para ser 

publicada empieza con la misma pregunta o impulso y 

está basada en el guion. Esta versión no será publicada 

en internet, pero sirve para la reunión editorial donde 

participan otros grupos de alumnos o estudiantes y el 

profesor. 

4.	 Reunión editorial:

Los estudiantes o alumnos escuchan la primera 

versión de la grabación en conjunto con otro grupo 

en una reunión editorial en la cual se dan consejos y 

sugerencias mutuamente. En esta reunión también se 

destacan los aspectos positivos, se proponen cambios o 

se dan a conocer aspectos faltantes. Luego del proceso 

de mutuo apoyo entre los grupos se pide también 

sugerencia a los profesores con respecto al diseño y 

al contenido para poder optimizar la grabación de 

los podcasts. El éxito y la calidad del producto final 

depende de las correcciones y sugerencias obtenidas 

en la reunión editorial. 

5.	 Revisión del guion:

En esta etapa los grupos trabajan otra vez por separado 

ya sea mejorando su guion existente o preparando 

uno nuevo. Para esto los estudiantes o alumnos 

pueden tener en cuenta las sugerencias de los otros 

grupos y las del profesor. Al llevar a cabo la revisión de 

la primera versión los grupos pueden añadir o quitar 

partes en el guion y crear en parte nuevos guiones.

6.	 Audio-podcast:

La grabación destinada a la publicación tiene como 

comienzo la misma pregunta o impulso dados en el 

primer paso de la creación del podcast. Esta grabación 

se lleva a cabo teniendo en cuenta la revisión del 

guion. En un siguiente paso las grabaciones estarán 

disponibles en el blog. En dicho blog se publican 

únicamente las versiones finales de los podcasts 

creados por los alumnos o estudiantes. 

Los primeros intentos con audio-podcasts de 

matemáticas se llevaron a cabo con alumnos o 

estudiantes en alemán, más tarde se realizaron en 

clases bilingües o con hablantes de otras lenguas. 

Además, se crearon podcasts para los estudiantes de 

diferentes carreras quienes tienen matemáticas como 

materia. Los diferentes tipos de podcasts creados por los 

alumnos o estudiantes en diferentes idiomas (alemán, 

inglés, francés) están disponibles al público en un 

blog. Cada podcast se puede encontrar rápidamente 

gracias a las categorías o a la indexación disponibles en 

los blogs. Asimismo, los ejemplos son muy variados en 

cuanto a duración, creación y calidad.

En las distintas fases de la creación del audio-podcast 

es posible articular sus ideas sin tener público. En 

un siguiente paso está permitido usar sus propios 

apuntes, material de clase o buscar en internet para 

preparar el tema adecuadamente. La reunión editorial 

facilita una comunicación según los estándares: 

“Effective classroom communication requires a 

supportive and respectful environment that makes 

all members of the class feel comfortable when they 

speak and when they question, react to, and elaborate 

on the statements of their classmates and the teacher.” 

(Ontario Ministry of Education 2005, p. 17).

Podcasts en la educación primaria: ‘PriMaPodcast’

Se ha seleccionado el acrónimo ‘PriMaPodcast’ (imagen 

2) para designar los audio-podcast que están hechos en 

la ‘primaria’ y sobre temas ‘matemáticos’. La creación de 

los podcasts en la clase de matemáticas para el nivel de 

educación primaria tiene los siguientes fines: 

•	 Aprendizaje: La presentación de los temas que se 

hace para los alumnos es un reto especial. Ésta no 

debe tener ningún medio escrito o gráfico, sino 

únicamente el verbal. Esto hace que la descripción 

oral tenga que ser más precisa y hacer uso de un 

lenguaje más exacto y técnico.


7

S
A

B
E

R
 &

 E
D

U
C

A
R

 2
8

 /
 2

0
2

0
:

 O
P

O
R

T
U

N
I

D
A

D
E

S
 E

 D
E

S
A

F
I

O
S

 E
M

 E
D

U
C

A
Ç

Ã
O

 M
A

T
E

M
Á

T
I

C
A

•	 Diagnóstico: El proceso de la creación de los 

PriMaPodcasts muestra el nivel de aprendizaje de 

los alumnos. De esta manera, se puede comprobar 

el nivel de conocimiento y aprendizaje de un 

alumno o de un grupo pequeño de alumnos. En 

relación a los temas previamente estudiados, los 

profesores reciben un feedback informativo. 

•	 La investigación: Debido a la escasa visualización 

se pueden formular ciertas preguntas, por 

ejemplo, cómo los estudiantes reemplazan lo 

visual; con qué lo reemplazan; y si logran hacer 

dicho reemplazo. Ésta es una forma de analizar 

y evaluar las capacidades lingüísticas y el uso 

de términos técnicos en la descripción de temas 

matemáticos. 

También ha habido un gran interés en el desarrollo de 

los PriMaPodcasts en otros idiomas. Se han grabado 

podcasts con alumnos de clases bilingües de alemán-

inglés (Klose 2013). Klose analiza en su tesis doctoral 

la formación de conceptos matemáticos en clases 

bilingües usando la creación de los podcasts como 

herramienta (Klose, 2020). También se enfoca en el uso 

de los PriMaPodcasts como método para el aprendizaje 

de matemáticas6 en clases bilingües.

Por otro lado, también existe el interés en los podcasts 

de alumnos cuya lengua materna no es el alemán y 

quienes no reciben clases de matemáticas en su idioma 

nativo. Por ejemplo, existen grabaciones en ruso7. Esto 

sirve también para sensibilizar a los estudiantes de la 

carrera docente sobre la heterogeneidad lingüística 

existente en los colegios. Este enfoque lingüístico 

resulta igualmente favorable para los estudiantes 

que hablan también otros idiomas porque refleja su 

multilingüismo. 

Tal y como se describió en el desarrollo de la creación del 

audio-podcast, la parte escrita y oral están presentes 

de manera diferente y a su vez están entrelazadas. La 

creación de los audio-podcasts en el aprendizaje de 

6 – Los ejemplos en inglés se pueden encontrar en: www.uni-giessen.de/primapodcast-bili (consultado el 30.04.2020) y aquellos en francés se encuentran en: http://

podcast.math.uni-giessen.de/primapodcast-fr/ (consultado el 30.04.2020).

7 – Ejemplos en ruso: www.uni-giessen.de/primapodcast-ru (consultado el 30.04.2020).

las matemáticas permite conectar la representación 

escrita con la oral (ver también Schreiber y Klose 

2017a). Además, es bastante importante la creación 

escrita del guion como producto intermedio, si el 

objetivo es obtener un producto final de alto nivel y 

alta calidad.

Podcasts en la formación docente: ‘MathePodcast’

Las ventajas que ofrece la creación de audio-podcasts 

pueden ser aprovechadas también en la formación 

docente, aunque su finalidad sea un poco diferente. 

Los dos objetivos principales que se persiguen en los 

podcasts con estudiantes son: por un lado, se intenta 

presentar un método didáctico de aprendizaje y por 

otro lado se apunta a profundizar el conocimiento 

de los contenidos matemáticos de los mismos 

estudiantes. El proceso de creación de los audio-

podcasts por los estudiantes de magisterio tiene 

exactamente los mismos pasos arriba descritos. 

Respetar el proceso de creación es importante sobre 

todo para que los estudiantes conozcan exactamente 

cada paso y puedan realizarlos en clase con los 

alumnos. Los estudiantes experimentan así lo difícil 

que es hacer la presentación espontánea de un tema 

cuando solo se dispone de medios verbales. De esta 

manera la creación de los MathePodcasts (imagen 3) 

con los estudiantes tiene un fin didáctico. 

El método de crear audio-podcasts con los alumnos 

ofrece la oportunidad de aprender investigando en el 

ámbito de la enseñanza de las matemáticas (Garcia 

y Garcia 1989; Rodríguez, Moreno y Aguilera 2008). 

Durante la carrera los estudiantes deben realizar 

este tipo de investigación con alumnos de escuela, 

creando con ellos los PriMaPodcasts. A través de estos 

trabajos investigadores los estudiantes pueden llevar 

a cabo análisis en áreas tales como la comunicación 

matemática, la semiótica, la interacción y otras 

áreas más.

Imagen 2: Logotipo PriMaPodcast

Imagen 3: Logotipo MathePodcast


8

IN
V

E
S

T
IG

A
D

O
R

E
S

 C
O

N
V

ID
A

D
O

S

No obstante, la creación de podcasts también sirve 

para que los estudiantes de la formación docente 

profundicen los contenidos matemáticos y progresen 

en el aprendizaje de los temas estudiados con 

anterioridad. Los estudiantes de la carrera docente en 

Alemania a menudo están confundidos en los primeros 

semestres debido a los contenidos de los cursos, 

ya que suelen creer que dominan suficientemente 

las matemáticas y solo necesitan aprender algunas 

sugerencias y trucos con respecto a la metodología 

para la enseñanza de la materia. Algunos escasamente 

poseen los conocimientos básicos necesarios y además 

rechazan la exigencia de aprender matemáticas a 

un nivel universitario. Otro problema de la carrera 

docente de educación primaria en Alemania es que las 

matemáticas es una asignatura obligatoria. A muchos 

de los estudiantes no les interesan las matemáticas y 

además les resulta complicado su aprendizaje. Para 

poder realizar una carrera universitaria exitosa, los 

estudiantes deben ponerse al día con muchos temas 

que no fueron aprendidos en profundidad o no fueron 

entendidos con exactitud durante su paso por el 

instituto. El método de creación de audio-podcasts les 

ofrece a los estudiantes una experiencia distinta con 

las matemáticas conocidas en el colegio. Asimismo, 

para los estudiantes más avanzados la creación de 

podcasts presenta un reto muy especial y muchas 

veces muy motivador, ya que pueden ser creativos 

explicando temas matemáticos en este modo tan 

particular (véase los ejemplos en: http://www.uni-

giessen.de/mathepodcast/ Consultado el 30.04.2020).

La creación de los MathePodcasts prepara a los 

estudiantes para la enseñanza de las matemáticas 

y también los ayuda a reflexionar sobre la rutina en 

la jornada escolar a nivel profesional. Por medio de 

estas actividades meta-cognitivas – la reflexión sobre 

el propio pensamiento y sobre el propio conocimiento 

en matemáticas – se logra una mejor comprensión del 

contenido del curso de la carrera docente. 

La creación de MathePodcasts con los estudiantes de 

los primeros semestres se ofrece actualmente como un 

proyecto en el instituto de didáctica de las matemáticas 

de la Justus-Liebig-Universität en Giessen.

Con este proyecto se busca:

•	 ofrecer una seguridad profesional en los estudios 

a través de la enseñanza de conceptos básicos 

importantes.

•	 extender las competencias comunicativas 

en relación con conceptos y procedimientos 

matemáticos. 

•	 mejorar la satisfacción en el estudio mediante la 

reflexión sobre la importancia en la comprensión 

profunda de las matemáticas. 

•	 reconocer el beneficio de la metodología utilizada 

en la teoría y en la práctica, así como en el uso de 

los medios digitales. 

Para la evaluación y el análisis del proyecto en la 

formación docente de los estudiantes se asignó un 

trabajo científico. Un grupo de estudiantes ha sido 

acompañado en el proceso de producción de un audio-

podcast. Este proceso ha sido analizado en relación al 

progreso del aprendizaje. Los primeros resultados de la 

evaluación proporcionan evidencia del efecto positivo 

que tiene la reflexión sobre los contenidos de los 

cursos. Una discusión en grupo sobre los contenidos 

no solo ayuda a mejorar los conocimientos, sino 

también a retenerlos más fácilmente en la memoria. 

Los estudiantes también describen las ventajas que 

tiene la creación de podcasts como un método de 

aprendizaje para los alumnos en los colegios. Esto 

indica que la creación de podcast para el aprendizaje 

de las matemáticas ‘MathePodcasts’ tiene también un 

beneficio didáctico (Lau 2014).


9

S
A

B
E

R
 &

 E
D

U
C

A
R

 2
8

 /
 2

0
2

0
:

 O
P

O
R

T
U

N
I

D
A

D
E

S
 E

 D
E

S
A

F
I

O
S

 E
M

 E
D

U
C

A
Ç

Ã
O

 M
A

T
E

M
Á

T
I

C
A

Conclusiones
Como se describió anteriormente, el uso particular de los 

medios digitales puede ser beneficioso para los estudiantes, 

ya que se llevan a cabo procesos de reflexión que ayudan a 

profundizar los contenidos aprendidos durante la carrera. 

En cuanto a la ‚retención‘ de los contenidos y a su capacidad 

de reproducción, este método resulta particularmente 

eficaz. Este método no solo enriquece la clase de matemáticas 

en relación al uso de medios digitales, sino también en 

otras áreas. Lo particular en las matemáticas es, que esta 

ciencia basada en lo gráfico-escrito está representada aquí 

en un producto oral. Técnicamente, este método, como 

se ha descrito en este artículo, puede ser utilizado en otras 

asignaturas también. 

El método es apropiado para la enseñanza en 

la educación primaria, pero también puede ser 

utilizado tanto para el nivel secundario como para 

el universitario. Sin embargo, la forma de apoyar al 

estudiante es naturalmente diferente en cada caso. 

Los estudiantes no solo trabajan en los contenidos 

de los audio-podcasts, sino que también desarrollan 

competencias en relación al uso de medios digitales, 

los cuales son utilizados activamente para la 

representación del propio conocimiento. El internet no 

se utiliza simplemente como forma receptiva, es decir, 

como un recurso, sino como plataforma empleada por 

los estudiantes para mostrar sus propios productos.

Otra ventaja que ofrece la creación de podcasts es 

que los estudiantes pueden aprender investigando 

(Garcia y Garcia 1989; Rodríguez, Moreno y Aguilera 

2008) en el ámbito de la enseñanza de matemáticas. 

Realizando este tipo de investigaciones con alumnos 

los estudiantes pueden llevar a cabo investigaciones 

en áreas tales como la comunicación matemática, la 

semiótica, la interacción y otras áreas más.

La combinación entre la representación escrita y oral 

para presentar un tema en la clase de matemáticas 

no solo ofrece posibilidades para mejorar los procesos 

de aprendizaje de las matemáticas, sino también 

para la investigación con respecto a la enseñanza de 

una asignatura. La transición del modo oral al modo 

escrito y viceversa en la creación de ‚PriMaPodcasts‘ 

es un desafío para el estudiante. Al lograr esto, se 

promueve el uso de conceptos matemáticos al igual que 

el desarrollo de la comunicación y la argumentación, 

competencias centrales en los estándares alemanes de 

educación matemática, así como en los de otros países 

(KMK 2005, 2006; NCTM; BOE).

Referências

Abaurrea, J., Lasa, A. y Wilhelmi, M. R (2019). 

Análisis didáctico de actividades para el estudio 

de lugares geométricos. En J. M. Marbán, M. 

Arce, A. Maroto, J. M. Muñoz-Escolano y Á. 

Alsina (Eds.), Investigación en Educación Matemática 

XXIII (pp. 143-152). Valladolid: SEIEM. 

Bauersfeld, H. (1994). ‘Language Games’ in the 

mathematics classroom: Their function and 

their effects’. In P. Cobb y H. Bauersfeld (Eds.), 

The emergence of mathematical meaning: Interaction 

in classroom cultures (pp. 271-291). Hillsdale, NJ: 

Lawrence Erlbaum. 

Bergquist, T. (2013). Podcasting Mathematics. In 

International Journal for Technology in Mathematics 

Education, 20 (4) pp. 147-155.

Bruner, J. (1983). Children’s talk: Learning to use language. 

Oxford: OUP.

Borasi, R. y Rose, B. J. (1989). Journal Writing and 

Mathematics Instruction. Educational Studies in 

Mathematics, 20 (4), pp. 347-365. 

Clarke, D., y Xu, L.H. (2010). Spoken mathematics as 

a distinguishing characteristics of mathematics 

classrooms in different countries. In V. Durand-

Guerrier, S. Soury-Lavergne y F. Arzarello (Eds.) 

Proceedings of CERME 6, France (S. 2463-2472)

Cobb, P. (1994). Where is the mind? Constructivist 

and sociocultural perspectives on mathematical 

development, Educational Researcher, 23(7), 13-20. 

Escrivà, M.T., Jaime, A., y Gutiérrez, Á. (2018). Uso de 

software 3D para el desarrollo de habilidades de 

visualización en Educación Primaria. Edma 0-6: 

Educación Matemática en la Infancia, 7(1), 42-62

Fetzer, M. (2007). “Why should I implement 

writing in my classes?” An empirical study on 

mathematical writing. In D. Pitta-Pantazi y G. 

Phillipou, (Eds.), Proceedings of CERME 5, Cyprus, 

(pp.1210-1219)

Gallin, P. y Ruf, U. (1998). Sprache und Mathematik in der 

Schule. Auf eigenen Wegen zur Fachkompetenz. Seelze-

Velber: Kallmeyer.

Garcia, J. E. y Garcia, F. F. (1989). Aprender 

investigando. Una propuesta metodológica 

basada en la investigación. Sevilla: Díada.

Klose, R. (2020). Mathematische Begriffsbildung von bilingual 

unterrichteten Schülerinnen und Schülern – Der Einsatz von 

PriMaPodcasts zur Beschreibung mathematischer Inhalte 

in deutscher und englischer Sprache. Tesis Doctoral. 

Fachbereich Sozial- und Kulturwissenschaften, 

Justus-Liebig-Universität de Gießen. 


1 0

IN
V

E
S

T
IG

A
D

O
R

E
S

 C
O

N
V

ID
A

D
O

S

Klose, R. (2013). Englischsprachige PriMaPodcasts im 

Mathematikunterricht. consultado 13/5/2019, 

disponible en: http://www.lehrer-online.de/

primapodcasts-englisch-mathe.php

Klose, R. y Schreiber, Chr. (2014). Producing Audio-

Podcasts to Mathematics. In CME Proceedings 2014 

(CME ‚14 in Poznan).

Klose, R. y Schreiber, Chr. (2013). PriMaPodcast- A 

tool for vocal representation. In SEMT Proceedings 

2013 (SEMT ‚13 in Prague).

Klose, R. y Schreiber, Chr. (2018). TellMEE - Telling 

Mathematics in elementary Education. In C. 

Benz, A. Steinweg, H. Gasteiger, H. Vollmuth, P. 

Schöner, y J. Zöllner (Eds.), Mathematics Education 

in the Early Years. Results from the POEM3 Conference, 

2016 (pp. 159-177). New York: Springer. 

KMK (2004). Sekretariat der Ständigen Konferenz 

der Kultusminister der Länder (Ed.) 

Bildungsstandards im Fach Mathematik für 

den Mittleren Bildungsabschluss. München: 

Luchterhand.

KMK (2005). Sekretariat der Ständigen Konferenz 

der Kultusminister der Länder (Ed.) 

Bildungsstandards im Fach Mathematik für den 

Primarbereich. München: Luchterhand.

Kristinsdóttir, B., Hreinsdóttir, F., y Lavicza, Z. (2018). 

Realizing students’ ability to use technologywith 

silent video tasks. In Weigand, H. et. al. (Eds.), 

Proceedings of the 5th ERME Topic Conference MEDA. 

Copenhagen: University of Copenhagen (pp. 163-

170).

Lau, L. (2014). Audio-Podcasts zur Vertiefung mathematischer 

Inhalte. Tesis no publicada, Institut für Didaktik 

der Mathematik, Justus-Liebig-Universität de 

Gießen. 

Leinigen, A. (2020). Kinder erklären für Kinder 

mathematische Sachverhalte mit Lehrfilmen. 

In B. Brandt, L. Bröll, & H. Dausend (Hrsg.), 

Tagungsband zum Symposium „Lernen digital“. (pp. 205-

221). Münster: Waxmann.

Morgan, Candia (1998). Writing Mathematically. The 

Discourse of ‚Investigation‘. Studies in Mathematics 

Education Series. New York: Routledge.

Real Decreto 126/2014, de 28 de febrero, por el que se 

establece el currículo básico de la Educación 

Primaria. Boletín Oficial del Estado. Madrid. 1 de 

marzo de 2014, núm. 52, pp. 19349-19420.

NCTM (National Council of Teachers of Mathematics). 

Principles and standards for school mathematics. Reston, 

VA: NCTM. consultado 13/5/2019, disponible en: 

http://www.nctm.org/standards/

Ontario Ministry of Education (2005). A guide 

to effective instruction in mathematics, 

Kindergarten to grade 6: Volume 2 – Problem 

solving and communication. Toronto, ON: 

Queen’s Printer for Ontario. 

Peters, F. (2019). Specialized language support in 

mathematics education through the use of radio resources. 

Eleventh Congress of the European Society for Research 

in Mathematics Education. Utrecht: Utrecht 

University.

Pimm, D. (1987). Speaking mathematically. Communication 

in mathematics classrooms. London, New York: 

Routledge.

Ribera, J. M. y Rotger, L. (2019). Vídeos de resolución 

de problemas para alumnado de altas capacidades 

matemáticas. In J. M. Marbán, M. Arce, A. 

Maroto, J. M. Muñoz-Escolano y Á. Alsina (Eds.), 

Investigación en Educación Matemática XXIII (p. 

647). Valladolid: SEIEM

Rodríguez O., I., Moreno P., F.J. y Aguilera J., A. (2008). 

Aprender y enseñar investigando: Aprendizaje 

basado en proyectos de investigación. En Mesa 

L.-C., J.M., Castañeda B., R., y Villar A. J.L. 

(ed.) Experiencia de Innovación Universitaria (II) 

(pp. 369-389) Sevilla: Instituto de Ciencias de la 

Educación.

Sagade P., M. E. y Nava R., M. C. (2018). Secuencia 

didáctica para el estudio de los triángulos en 

Educación Primaria con Geogebra y un primer 

análisis. Números, Revista de Didáctica de Matemáticas. 

(98), 163-177.

Schreiber, Chr. (2015). Semiotic Analysis of 

Collective Problem-Solving Processes 

Using Digital Media. In A. Saenz-Ludlow y 

G. Kadunz (Eds.), Semiotics as a Tool for Learning 

Mathematic: How to Describe the Construction, 

Visualisation, and Communication of Mathematical 

Concepts (pp. 171-196). Rotterdam: Sense 

Publisher.

Schreiber, Chr. (2013a). Semiotic Processes in Chat-

based Problem-Solving Situations. Educational 

Studies in Mathematics. 82 (1), 51-73.

Schreiber, Chr. (2013b). PriMaPodcast – Vocal 

Representation in Mathematics. In Ubuz, B., 

Haser, C., y Mariotti, M. A. (Eds.), Proceedings of 

the Eighth Congress of the European Society for Research 

in Mathematics Education (pp. 1596-1605). Antalya, 

Turkey.

Schreiber, Chr. (2011). Digitale Medien und 

Darstellung im Mathematikunterricht. In 

Knaus, T. y Engel, O. (Eds.) fraMediale – digitale 


1 1

S
A

B
E

R
 &

 E
D

U
C

A
R

 2
8

 /
 2

0
2

0
:

 O
P

O
R

T
U

N
I

D
A

D
E

S
 E

 D
E

S
A

F
I

O
S

 E
M

 E
D

U
C

A
Ç

Ã
O

 M
A

T
E

M
Á

T
I

C
A

Medien in Bildungseinrichtungen, 2, 123-134.: 

München: kopaed.

Schreiber, Chr. (2010). Semiotische Prozess-Karten 

- Chatbasierte Inskriptionen in mathematischen 

Problemlöseprozessen. Münster: Waxmann. 

Schreiber, Chr., y Klose, R. (2017a). Audio-Podcasts 

zum Darstellen und Kommunizieren. In Chr. 

Schreiber, R. Rink, y S. Ladel (Eds.), Digitale 

Medien im Mathematikunterricht der Primarstufe. Ein 

Handbuch für die Lehrerausbildung, 63-88. Münster: 

WTM. 

Schreiber, Chr., y Klose, R. (2017b). The use of artifacts 

and different representations by producing 

mathematical audio-podcasts. In T. Dooley, y 

G. Gueudet, (Eds.), Proceedings of the Tenth Congress 

of the European Society for Research in Mathematics 

Education (pp. 4008-4015). Dublin, Ireland.

Schäfer, M., Linneweber-Lammerskitten, H. y Kellen, 

M. (2017). An analysis of mathematical reasoning 

and collaborative argumentation through 

interactions with VITALmaths video clips. In Book 

of Abstracts of the 25th Annual Meeting of the Southern 

African Association for Research in Mathematics, Science 

& Technology Education (SAARMSTE) Bloemfontein 

(pp. 180-181).

Selter, Chr. (1996). Going one's own way. A teaching 

experiment in grade 3. In Van der Boer, Corine 

y M. Dolk (Eds.), Modellen, meten en meetkunde. 

Paradigma's van adaptief onderwijs (pp. 87–99). 

Utrecht: Panama/HvU & Freudenthal institute.

Wille, A., y Schreiber, Chr. (2019). Explaining 

geometrical concepts in sign language and 

in spoken language – a comparison. In U.T. 

Jankvist, M. van den Heuvel-Panhuizen, y M. 

Veldhuis (Eds.), Proceedings of the Eleventh Congress 

of the European Society for Research in Mathematics 

Education (pp. 4609-4616). Utrecht, Netherlands.

 

http://www.waxmann.com/index.php?id=6&no_cache=1&L=0

