

REFERENCIAS BIBLIOGRÁFICAS

Daughter: Daddy, how much do you know?

Father: Me? Hmm — I have about a pound of knowledge.

G. Bateson

- Athen, H & Kunle, H., eds., 1976, *Proceedings of the Third International Congress on Mathematical Education*. (Universität Karlsruhe, Zentralblatt für Didaktik der Mathematik: Karlsruhe).
- Balacheff, N., 1990, Future Perspectives for Research in the Psychology of Mathematics Education, en Nesher & Kilpatrick, eds. (1990), págs. 135-148.
- Banerji, R. B., 1980, *Artificial Intelligence. A Theoretical Approach*. (Elsevier North Holland, inc: New York).
- Bateson, G., 1972, *Steps to an Ecology of Mind*. (Ballantine Books: New York).
- Bauersfeld, H & Skowronek, H., 1976, Research Related to the Mathematical Learning Process, in Athen & Kunle, eds. (1976), págs. 231-245.
- Bell, A. G., 1976, *The Learning of General Mathematical Strategies*. Doctoral Thesis. Shell Center of Mathematical Education. University of Nottingham.
- Bergeron, J. C. & Herscovics, N., eds., 1983, *Proceedings of the 5th Annual Meeting of the North American Chapter of the International Group for the Psychology of Mathematics Education*, Montreal, Canada, sept. 29 – oct. 1.
- Bergeron, J. C., Herscovics, N. & Kieran, C., eds., 1987, *Proceedings of the Eleventh International Conference for the Psychology of Mathematical Education*, Montreal, Canada.
- Beth, E. W. & Piaget, J., 1961, *Épistémologie mathématique et psychologie. Essai sur les relations entre la logique formelle et la pensée réelle*. (PUF: Paris). [Traducción castellana, *Relaciones entre la lógica formal y el pensamiento real*. (Ed. Ciencia Nueva: Madrid, 1968).]
- Borasi, R., 1986, On the Nature of Problems, *Educational Studies in Mathematics*, vol. 17, págs. 125–142.
- Borbás, A., ed., 1988, *Proceedings of the Twelfth International Conference for the Psychology of Mathematical Education*, Veszprém, Hungary, 20–25 July.
- Brousseau, G., 1991, ¿Qué pueden aportar a los enseñantes los diferentes enfoques de la didáctica de las matemáticas? (Segunda parte) [Traducción castellana de Luis Puig], *Enseñanza de las Ciencias*, vol. 9, núm. 1, págs. 10-21.

- Brown, S. I., 1985, Problem-solving and Teacher Education: The Humanism twixt Models and Muddles, in Morris, ed. (1985), págs. 3–28.
- Brownell, W. A., 1942, Problem Solving, en Henry, ed., 1942, *The Psychology of Learning*. (University of Chicago Press: Chicago).
- Burton, L., s. f., *The Skills and Procedures of Mathematical Problem Solving*. Report of an SSRC Sponsored Project at the Polytechnic of the South Bank, London.
- Burton, L., 1984a, Mathematical Thinking: The Struggle for Meaning, *Journal for Research in Mathematics Education*, vol. 15, págs. 35–49.
- Burton, L., 1984b, *Thinking Things Through*. (Basil Blackwell: Oxford).
- Butts, T., 1980, Posing Problems Properly, in Krulik, ed. (1980), págs. 23-33.
- Carmona, R., 1991, *Cómo se comenta un texto fílmico*. (Cátedra: Madrid).
- Castro, E., Rico, L. y Gil, F., 1992, Enfoques de investigación en problemas verbales aritméticos aditivos, *Enseñanza de las ciencias*, vol. 10, núm. 3, págs. 243-253.
- Cerdán, F. y Puig, L., 1983, Los problemas de matemáticas en el currículum de EGB (ciclo medio): un estudio cuantitativo-descriptivo desde el punto de vista de su potencial heurístico, *Enseñanza de las ciencias*, vol. 1, núm. 3, págs. 168–185.
- Cerdán, F. y Puig, L., 1986, La resolución de problemas y la formación de profesores: descripción de un curso para la formación inicial, *II Jornadas de profesores de matemáticas de las Escuelas Universitarias de Magisterio de Andalucía*, Cádiz, 2–4 de junio.
- Charles, R. I. & Silver, E. A., eds., 1989, *The Teaching and Assessing of Mathematical Problem Solving*. (Lawrence Erlbaum Associates / NCTM: Reston, VA).
- Damarin, S. K. & Shelton, M., eds., 1985, *Proceedings of the 7th Annual Meeting of the North American Chapter of the International Group for the Psychology of Mathematics Education*, Columbus, Ohio.
- Eco, U., 1984, *Semiotica e filosofia del linguaggio*. (Einaudi: Turin.) [Traducción castellana de R. P. Semiótica y filosofía del lenguaje. Lumen, Barcelona, 1990.]
- Engel, A., 1971, Geometrical Activities for the Upper Elementary School, *Educational Studies in Mathematics*, vol. 3, págs. 353–394.
- Ericsson, K. A. & Simon, H. A., 1980, Verbal Reports as Data, *Psychological Review*, vol. 87, págs. 215–251.
- Estes, W. K., ed., 1978, *Handbook of Learning and Cognitive Processes. Vol. 5. Human Information Processing*. (Lawrence Erlbaum Associates: Hillsdale, NJ).
- Filloy, E., 1993, Tendencias cognitivas y procesos de abstracción en el aprendizaje del álgebra y de la geometría, *Enseñanza de las ciencias*, vol. 11, núm. 2, págs. 160-166.
- Filloy, E. y Rubio, G., 1992, *Familias de problemas verbales aritmético-algebraicos y las tensiones entre los diferentes usos de las expresiones algebraicas*. Volumen 6 de la serie “Ciencias de la Cognición y Tecnología de la Información” (CINVESTAV/PNFAPM: México, DF).
- Freudenthal, H., 1983, Is heuristics a singular or a plural?, in Herskowitz, R., ed. (1983), págs. 38-50.

- García Blanco, M., et al., eds., 1991, *Memorias del Primer Congreso Iberoamericano de Educación Matemática*. (UNESCO: París).
- Garofalo, J., Kroll, D. L. & Lester, F. K., 1987, Metacognition and mathematical problem solving: Preliminary research findings, in Bergeron, J. C., Herscovics, N. & Kieran, C., eds. (1987), vol. II, págs. 222-228.
- Geeslin, W. & Graham, K., eds., 1992, *Proceedings of the Sixteenth International Conference for the Psychology of Mathematical Education*, New Hampshire.
- Goldin, G. A., 1982, The Measure of Problem Solving Outcomes, in Lester & Garofalo, eds. (1982), págs. 87-101.
- Goldin, G. A., 1983, Levels of Language in Mathematical Problem Solving, in Bergeron & Herscovics, eds. (1983), págs. 112-120.
- Goldin, G. A., 1987, Levels of Language in Mathematical Problem Solving, in Janvier, ed. (1987), págs. 59-65.
- Goldin, G. A., 1988, The Development of a Model for Competence in Mathematical Problem Solving Based on Sistems of Cognitive Representation, in Borbás, ed. (1988), págs. 358-365.
- Goldin, G. A., 1992, On Developing a Unified Model for the Psychology of Mathematical Learning and Problem Solving, in Geeslin & Graham, eds. (1992), vol. 3, págs. 235-261.
- Goldin, G. A. & Germain, Y., 1983, The Analysis of Heuristic Processes: "Think of a Simpler Problem", in Bergeron & Herscovics, eds. (1983), págs. 121-128.
- Goldin, G. A. & Landis, J. H., 1985, A Problem Solving Interview with Stan (Age 11), in Damarin & Shelton, eds. (1985), págs. 100-105.
- Goldin, G. A. & McClintock, C. E., eds., 1979, *Task Variables in Mathematical Problem Solving*. (ERIC/SMEAC: Columbus, Ohio).
- Greeno, J. G., 1978, Natures of Problem Solving Abilities, in Estes, ed. (1978), págs. 239-270.
- Greeno, J. G., 1980, Trends in the Theory of Knowledge for Problem Solving, in Tuma & Reif, eds. (1980), págs. 9-23.
- Grows, D. A., ed., 1992, *Handbook of Research on Mathematics Teaching and Learning*. (Macmillan: New York, NY).
- Halmos, P., 1980, The Heart of Mathematics, *American Mathematical Monthly*, vol. 87, págs. 519–524.
- Harvey, J. G. & Romberg, T. A., eds., 1980, *Problem Solving Studies in Mathematics*. (Wisconsin Research and Development Center for Individualized Studies: Madison, WI).
- Hayes, J. R., 1980, Teaching Problem Solving Mechanisms, in Tuma & Reif, eds. (1980), págs. 141-147.
- Hershkowitz, R., ed., 1983, *Proceedings of the 7th International Conference for the Psychology of Mathematics Education*, Rehovot, Israel.

- Hill, C., s. f., *Problem Solving: An Annotated Bibliography*, part of a Social Science Research Council Project HR5410/1 The Skills and Procedures of Mathematical Problem Solving in 9–13 Years Old Pupils. Manuscrito.
- Heath, T. L., 1926, *Euclid. The Thirteen Books of the Elements. 3 Vols.* (Cambridge University Press: Cambridge). [Reedición de 1956 en Dover, New York.]
- Janvier, C., 1987, *Problems of Representation in the Teaching and Learning of Mathematics.* (Lawrence Erlbaum Associates: Hillsdale, NJ).
- Kalmykova, Z. I., 1975, Processes of Analysis and Synthesis in the Solution of Arithmetic Problems, in Kilpatrick, Wirsup, Begle & Wilson, eds. (1975), págs. 1-171.
- Kantowski, E. L., 1974, *Processes Involved in Mathematical Problem Solving*, Unpublished doctoral dissertation, University of Georgia (University Microfilms International: Ann Arbor, MI).
- Kantowski, M. G., 1978, The Teaching Experiment and Soviet Studies of Problem Solving, in Hatfield & Bradbard, eds. (1978), págs. 43-52.
- Kieran, C. y Filloy, E., 1989, El aprendizaje del álgebra escolar desde una perspectiva psicológica, [Traducción castellana de Luis Puig] *Enseñanza de las ciencias*, vol. 7, núm. 3, págs. 229-240.
- Kilpatrick, J., 1967, *Analyzing the Solution of Word Problems in Mathematics: an Exploratory Study.* Unpublished doctoral dissertation, Stanford University. (University Microfilms International: Ann Arbor, MI).
- Kilpatrick, J., 1985, A Retrospective Account of the Past Twenty-five Years of Research on Teaching Mathematical Problem Solving, in Silver, ed. (1985), págs. 1-15.
- Kilpatrick, J. & Wirsup, I., eds., 1969-1975, *Soviet Studies in the Psychology of Learning and Teaching Mathematics. XIV Vols.* (NCTM: Stanford, CA).
- Kilpatrick, J., Wirsup, I., Begle, E. G. & Wilson, J. W., eds., 1975, *Soviet Studies in the Psychology of Learning and Teaching Mathematics. Vol. XI. Analysis and Synthesis as Problem Solving Methods.* (NCTM: Stanford, CA).
- Klein, J., 1968, *Greek Mathematical Thought and the Origins of Algebra.* (MIT Press: Cambridge, Mass.).
- Krulik, S., ed., 1980, *Problem Solving in School Mathematics. 1980 Yearbook.* (NCTM: Reston, VA).
- Lakatos, I., 1978, The method of analysis-synthesis, in *Mathematics, science and epistemology. Philosophical Papers Vol. 2*, edited by J. Worrall & G. Currie. (Cambridge University Press: Cambridge). [Traducción castellana de Diego Ribes, El método de análisis y síntesis, en *Matemáticas, ciencia y epistemología*, vol 2. (Alianza Ed.: Madrid).]
- Lawson, M. J. & Rice, D. N., 1987, Solving word problems: A detailed analysis using thinking aloud data, in Bergeron, Herscovics & Kieran, eds. (1987), págs. 170-176.
- LeBlanc, J. F., 1982, A Model for Elementary Teacher Training in Problem Solving, in Lester & Garofalo, eds. (1982), págs. 111-116.
- Lesh, R., 1981, Applied Mathematical Problem Solving, *Educational Studies in Mathematics*, vol. 12, págs. 235–264.

- Lesh, R., 1982, *Metacognition in Mathematical Problem Solving* Manuscrito no publicado, Northwestern University, School of Education, Evanston, IL.
- Lesh, R., 1985, Conceptual Analysis of Mathematical Ideas and Problem Solving Processes, in Streetland, ed. (1985), págs. 73–96.
- Lesh, R. & Landau, M., eds., 1983, *Acquisition of Mathematics Concepts and Processes*. (Academic Press: New York).
- Lesh, R., Mierkiewicz, D. & Kantowski, M. G., eds., 1979, *Applied Mathematical Problem Solving*. (ERIC/SMEAC: Columbus, Ohio).
- Lester, F. K., 1980, Research on Mathematical Problem Solving, in Shumway, R. J., ed., *Research in Mathematics Education*. (NCTM: Reston, VA), págs. 286-323.
- Lester, F. K., 1982, Building Bridges Between Psychological and Mathematics Education Research on Problem Solving, in Lester & Garofalo, eds. (1982), págs. 55-85.
- Lester, F. K., 1983, Trends and Issues in Mathematical Problem Solving Research, in Lesh & Landau, eds. (1983), págs. 229-261.
- Lester, F. K., 1985, Methodological Considerations in research on Mathematical problem-Solving Instruction, in Silver, ed. (1985), págs. 41-69.
- Lester, F. K. & Garofalo, J., 1982, *Mathematical Problem Solving. Issues in Research*. (The Franklin Institute Press: Philadelphia, PA).
- Lester, F. K., 1985, Methodological Considerations in Research on Mathematical Problem Solving, in Silver, ed. (1985), págs. 41-70.
- Lucas, J. F., Branca, N., Goldberg, D., Kantowski, M. G., Kellogg, H. & Smith, J. P., 1979, A Process-Sequence Coding System for Behavioral Analysis of Mathematical Problem Solving, in Goldin & McClintock, eds. (1979), págs. 353-378.
- Mahoney, M. S., 1968, Another Look at Greek Geometrical Analysis, *Archive for History of Exact Sciences*, vol. 5, págs. 318-348.
- Mason, J., Burton, L. & Stacey, K., 1982, *Thinking Mathematically*. (Addison Wesley: London). [Traducción castellana de Mariano Martínez, *Pensar matemáticamente*. (Labor-MEC: Madrid, 1988).]
- Mayer, R. E., 1983, *Thinking, Problem Solving, Cognition*. (W. H. Freeman & Co.: New York). [Traducción castellana, *Pensamiento, resolución de problemas y cognición*. (Paidós: Barcelona, 1986).]
- Morris, R., ed., 1985, *Studies in Mathematics Education. Vol. 4*. (UNESCO: Paris)
- Morrow, G. R., ed., 1970. *Proclus. A Commentary on the First Book of Euclid's Elements*. (Princeton University Press: Princeton, NJ).
- Nesher, P. & Kilpatrick, J., eds, 1990, *Mathematics and Cognition: A Research Synthesis by the International Group for the Psychology of Mathematics Education*. (Cambridge University Press: Cambridge).
- Newell, A. & Simon, H., 1972, *Human Problem Solving*. (Prentice Hall: Englewood Cliffs, NJ).

- Nisbett, R. E. & Wilson, T., 1977, Telling More than We Know: Verbal Reports on Mental Processes, *Psychological Review*, vol. 84, págs. 231–260.
- Pearl, J., 1985, *Heuristics. Intelligent search strategies for computer problem solving*. (Addison-Wesley: Reading, Mass).
- Pluvinage, F., 1990, Didactique de la résolution de problèmes, *Annales de Didactique et de Sciences Cognitives*, vol. 3, págs. 7-34.
- Polya, G., 1945, *How to Solve It*. (Princeton University Press: Princeton, NJ). [Traducción castellana de Julián Zugazagoitia, *Cómo plantear y resolver problemas*. (Trillas: México, 1965).]
- Polya, G., 1954, *Mathematics and Plausible Reasoning*. 2 vols. (Princeton University Press: Princeton, NJ). [Traducción castellana de José Luis Abellán, *Matemáticas y razonamiento plausible*. (Tecnos: Madrid, 1966).]
- Polya, G., 1962-1965, *Mathematical Discovery*. 2 vols. (John Wiley and Sons: New York).
- Puig, L. y Cerdán, F., 1989, *Problemas aritméticos escolares*. (Síntesis: Madrid).
- Puig, L. y Cerdán, F., 1990a, La estructura de los problemas aritméticos de varias operaciones combinadas, *Cuadernos de Investigación*, núm. 15, págs. 1-33.
- Puig, L. y Cerdán, F., 1990b, Acerca del carácter aritmético o algebraico de los problemas verbales. *Memorias del Segundo Simposio Internacional sobre Investigación en Educación Matemática*, págs. 35-48.
- Puig, L., 1994a, El *De Numeris Datis* de Jordanus Nemorarius como sistema matemático de signos, *Mathesis*, Vol. 10, págs. 47-92.
- Puig, L., 1994b. *Semiotica y Matemáticas*. (Episteme, col. Eutopías: Valencia).
- Puig, L., 1995, La didáctica de las matemáticas como tarea investigadora. En Puig, L. y Calderón, J., eds., *Investigar y enseñar. Variedades de la didáctica de las matemáticas*. (CIDE: Madrid).
- Resnick, L. B., ed., 1976, *The Nature of Intelligence*. (Lawrence Erlbaum Associates: Hillsdale, NJ).
- Resnick, L. B. & Glaser, R., 1976, Problem Solving and Intelligence, in Resnick, ed. (1976), págs. 205–230.
- Rivas, F. y Marco Taverner, R., 1985, *Evaluación conductual subjetiva: la técnica de rejilla*. (Centro Editorial de Servicios y Publicaciones Universitarias: Valencia).
- Rubio, G., 1994, *Modelos didácticos para resolver problemas aritmético-algebraicos. Tesis teóricas y observación empírica*. Tesis Doctoral. Departamento de Matemática Educativa del Centro de Investigación y Estudios Avanzados del Instituto Politécnico Nacional. México, D. F.
- Schoenfeld, A. H., 1979, Explicit Heuristic Training as a Variable in Problem Solving Performance, *Journal for Research in Mathematics Education*, vol. 10, págs. 173–187.
- Schoenfeld, A. H., 1982, Measures of Problem Solving Performance and of Problem Solving Instruction, *Journal for Research in Mathematics Education*, vol. 13, págs. 31–49.
- Schoenfeld, A. H., 1983a, *Problem Solving in the Mathematics Curriculum: A Report, Recommendations and an Annotated Bibliography*. (MAA: Washington, DC).

- Schoenfeld, A. H., 1983b, Episodes and Executive Decisions in Mathematical Problem Solving, in Lesh & Landau, eds. (1983), págs. 345–395.
- Schoenfeld, A. H., 1985, *Mathematical Problem Solving*. (Academic Press: Orlando, FL).
- Schoenfeld, A. H., ed., 1987a, *Cognitive Science and Mathematics Education*. (Lawrence Erlbaum Associates: Hillsdale, NJ)
- Schoenfeld, A. H., 1987b, What's All the Fuss about Metacognition, in Schoenfeld, A. H., ed. (1987a), págs. 189-215.
- Schoenfeld, A. H., 1988, When Good Teaching Leads to Bad Results: The Disasters of Well Taught Mathematics Courses, *Educational Psychologist*, vol. 23, págs. 145-166.
- Schoenfeld, A. H., 1989, Explorations of Students' Mathematical Beliefs and Behavior, *Journal for Research in Mathematics Education*, vol. 20, págs. 338-355.
- Schoenfeld, A. H., 1992, Learning to Think Mathematically: Problem Solving, Metacognition, and Sense Making in Mathematics, in Grows, ed. (1992), págs. 334-370.
- Silver, E. A., ed., 1985, *Teaching and Learning Mathematical Problem Solving: Multiple Research Perspectives*. (Lawrence Erlbaum Associates: Hillsdale, NJ).
- Sneath, P. H. A. & Sokal, R. R., 1973, *Numerical Taxonomy*. (Freeman: San Francisco, CA).
- Stanic G. M. A. & Kilpatrick, J., 1989, Historical Perspectives on Problem Solving in the Mathematics Curriculum, in Charles & Silver, eds. (1989), págs. 1-22.
- Streetland, L., ed., 1985, *Proceedings of the Ninth International Conference for the Psychology of Mathematics Education*. Vol. II, págs. 73–96, Noordwijkerhout, July 22–29.
- Talens, J. & Company, J. M. 1984. “The Textual Space: On the Notion of Text”. *The Journal of the Midwest Modern Language Association*, vol. 17, págs. 24-76,
- Thomas, I., 1941, *Selections Illustrating the History of Greek Mathematics*. 2 Vols. (Harvard University Press: Cambridge, Mass). [Reedición revisada, 1993.]
- Tuma, D. T. & Reif, F., 1980, *Problem Solving and Education: Issues in Teaching and Research*. (Lawrence Erlbaum Associates: Hillsdale, NJ).
- Ver Eecke, P., ed., 1933, *Pappus, La Collection Mathématique*. (Desclée de Brouwer: Bruges). [Nouveau tirage, Albert Blanchard, Paris, 1982.]
- Vergnaud, G., 1983, Multiplicative Structures, en Lesh & Landau, eds. (1983), págs. 128-174.
- Zalewski, D. L., 1980, A Study of Problem Solving Performance Measures, in Harvey & Romberg, eds. (1980), págs. 119-141.