
EL LAMENTO DE UN MATEMÁTICO
1

Por Paul Lockharts

Un músico despierta de una terrible pesadilla. En su sueño él se encontraba en una sociedad
donde la educación musical se había hecho obligatoria. “Estamos ayudando a nuestros estudiantes a
ser más competitivos en un mundo cada vez más musical”. Educadores, colegios y el estado son
puestos a cargo de este vital proyecto. Se encargan estudios, se forman comités y son tomadas las
decisiones – todo sin el consejo o participación de al menos un solo músico o compositor activo.

Desde que los músicos son conocidos por expresar sus ideas a través de partituras, estos
curiosos puntos y líneas negras han de constituir el “lenguaje de la música”. Es imperativo que los
estudiantes adquieran fluidez en este idioma si quieren obtener alguna certificación de sus aptitudes
musicales; y de hecho, sería absurdo esperar que un niño cantase una canción o tocase un
instrumento sin tener una base sólida en notación y teoría musical. Tocar y escuchar música, y más
aún componer una pieza original, son considerados temas muy avanzados y por lo general no son
tocados sino hasta la universidad o los estudios de postgrado.

En cuanto a las escuelas primarias y secundarias, su misión es formar a los estudiantes para
usar este lenguaje – moviendo símbolos de acuerdo a un conjunto fijo de reglas: "La música es la
clase donde tomamos nuestros cuadernos, nuestro profesor escribe algunas notas en la pizarra, y
nosotros las copiamos o trasponemos a una clave diferente. Tenemos que asegurarnos de escribir
bien los clefs y las armaduras de clave, ya que nuestro profesor es muy exigente para que
completemos nuestras negras. Una vez teníamos que resolver un problema de escala cromática y lo
hice bien, pero el maestro no me dio crédito porque las plicas apuntaban a un sentido equivocado".

En su sabiduría, los educadores se dan cuenta rápidamente de que los niños más pequeños
también pueden recibir este tipo de instrucción musical. De hecho, es considerado muy vergonzoso si
es estudiante de tercer grado no ha memorizado por completo su círculo de quintas. "Voy a tener que
buscarle un tutor de música a mi hijo. Simplemente, no se concentrará por sí mismo en su tarea de
música. Él dice que es aburrida. Se queda mirando por la ventana, tarareando canciones para sí
mismo y componiendo canciones tontas”.

En grados superiores, la presión es realmente grande. Después de todo, los estudiantes deben
estar preparados para las pruebas estandarizadas y exámenes de admisión a la universidad. Los
estudiantes deben tomar cursos en Escalas y Modos, Métrica, Armonía y Contrapunto. “Hay mucho
por aprender, pero más tarde en la universidad cuando finalmente lleguen a escuchar todas estas
cosas, realmente apreciarán todo el trabajo que hicieron en secundaria." Por supuesto, no muchos
estudiantes van a concentrarse en la música, así que pocos son los que llegarán a escuchar los sonidos
que esos puntos negros representan. Sin embargo, es importante que cada miembro de la sociedad
sea capaz de reconocer una modulación o una fuga, independientemente del hecho de que nunca
escuchará una. "Para ser sinceros, la mayoría de los estudiantes simplemente no son muy buenos en
la música. Se aburren en clase, sus habilidades son terribles, y sus partituras son apenas legibles. A la

1 Título Original: “A Mathematician’s Lament”
Traducido del inglés por: Ever Salazar (homero3837@hotmail.com) (Disculpen cualquier errata ;D)
El ensayo original puede ser encontrado en: http://www.maa.org/devlin/LockhartsLament.pdf

mayoría de ellos no podría importarle menos la relevancia de la música en el mundo actual, sólo
quieren tomar el mínimo número de cursos de música y ya. Supongo que hay personas musicales y
otras que no lo son. Conocí hace algún tiempo a una niña sensacional. Sus partituras eran impecables
– cada nota en el lugar correcto, una caligrafía perfecta y nítida, simplemente hermosa. Algún día ella
será una profesional de la música.

Despertando y sudando frío, el músico se da cuenta, con gratitud, de que todo era sólo un
sueño loco. "¡Por supuesto!", se dice a sí mismo: "Ninguna sociedad reduciría tan hermosa y
significativa forma de arte en algo tan trivial y carente sentido; ninguna cultura puede ser tan cruel
con sus niños como para privarlos de tan natural y satisfactoria forma de expresión humana. ¡Qué
absurdo!

Mientras tanto, al otro lado de la ciudad, un pintor se despertaba de una pesadilla similar...

Me sorprendió encontrarme en un aula regular – sin caballetes, sin tubos de pintura. “Oh,
realmente no pintamos hasta la secundaria”, me dijeron los estudiantes. “En séptimo grado, la mayor
parte de nosotros estudia colores y aplicaciones" Me mostraron una hoja de trabajo. Por un lado
estaban muestras de color con espacios en blanco al lado de ellos. Tenían que escribir ahí sus
respectivos nombres. “Me gusta la pintura”, uno de ellos comentó, “me dicen qué hacer y lo hago. ¡Es
muy fácil!”

Después de la clase, hablé con el profesor. “¿Así que sus estudiantes no pintan en realidad?” le
pregunté. “Bueno, el año que viene toman clases de Pre‐Pintura‐por‐Números2. Eso los prepara para
la Pintura‐por‐Números en la secundaria. De esta manera, utilizarán lo que han aprendido aquí y lo
aplicarán a situaciones reales de pintura – sumergir el pincel en la pintura, sacarlo y cosas así. Por
supuesto, nosotros hacemos un seguimiento a nuestros estudiantes. Los pintores realmente
excelentes, los que conocen los colores y sus pinceles de arriba a abajo, son los que llegan a la pintura
en sí un poco antes, y algunos de ellos incluso toman los cursos avanzados por créditos universitarios.
Pero sobre todo, estamos tratando de dar a estos niños una buena base en lo que tiene que ver con la
pintura, para que cuando salgan al mundo real y pinten su cocina, no hagan un desastre”

“Um, ¿estas clases de secundaria que usted mencionó...?”

“¿Te refieres a Pintar‐por‐números? Estamos teniendo un incremento en las inscripciones
últimamente. Creo que se debe mayormente a que los padres desean asegurarse de que sus hijos
ingresen a una buena universidad. Nada se ve mejor en su boletín que la clase avanzada de Pintura‐
por‐Números”

“¿Por qué a las universidades les importa tanto si alguien puede llenar regiones numeradas
con el color correspondiente?”

“Oh, bueno, usted sabe, eso muestra un lúcido pensamiento lógico. Y por supuesto, si un
estudiante desea ir por el área de las ciencias visuales, como la moda o la decoración de interiores,
entonces es realmente una gran idea obtener buenas calificaciones en pintura durante la secundaria”

“Ya veo. ¿Y cuándo llegan los estudiantes a pintar libremente en un lienzo en blanco?”

2 Pintar por Números (Paint‐by‐Numbers) hace referencia colorear un dibujo previamente dividido en secciones
numeradas. A cada número le corresponde un color

“¡Suenas como uno de mis profesores! Siempre estaban hablando sobre expresarse a uno
mismo y nuestros sentimientos y cosas por el estilo – en realidad, cosas bastante abstractas y fuera de
lugar. Yo tengo una licenciatura en Pintura, pero en realidad nunca he trabajado mucho con lienzos en
blanco. Simplemente utilizo los kits de Pintura‐por‐Números suministrados por el colegio”

Lamentablemente, nuestro sistema actual de enseñanza de las matemáticas es exactamente
este tipo de pesadilla. De hecho, si tuviera que diseñar un mecanismo con el claro propósito de
destruir la curiosidad natural del niño y el amor por los patrones, no podría hacer un trabajo tan
bueno como el que se está haciendo actualmente. Simplemente no tendría la imaginación para llegar
a las ideas tan insensibles y desalmadas que constituyen la educación matemática contemporánea.
Todo el mundo sabe que algo está mal. Los políticos dicen, “necesitamos mejorar la calidad” Las
escuelas dicen, “necesitamos más dinero y equipo” Algunos educadores dicen una cosa y otros dicen
otra. Todos se equivocan. Los únicos que entienden lo que está pasando, son los más culpados y
menos escuchados: los estudiantes. Ellos dicen, “la clase de matemáticas es estúpida y aburrida”, y
tienen razón.

MATEMÁTICAS Y CULTURA
Lo primero que hay que entender es que la matemática es un arte. La diferencia entre las

matemáticas y otras artes, como la música y la pintura, es que nuestra cultura no las reconoce como
tal. Todo el mundo comprende que los poetas, pintores y músicos crean obras de arte, y se expresan a
sí mismos en palabra, imagen y sonido. De hecho, nuestra sociedad es bastante generosa cuando se
trata de la expresión creativa; arquitectos, cocineros, e incluso directores de televisión se consideran
artistas profesionales. ¿Por qué no los matemáticos?

Parte del problema es que nadie tiene la menor idea de qué es lo que hacen los matemáticos.
La percepción común parece ser que los matemáticos están de alguna manera relacionados con la
ciencia. Tal vez ayudan a los científicos con sus fórmulas, o ingresan grandes números en
computadoras por alguna razón u otra. No hay duda de que si el mundo tuviera que ser dividido entre
“soñadores poéticos” y “pensadores racionales”, la mayoría de la gente colocaría a los matemáticos
en esta última categoría.

Sin embargo, el hecho es que no hay nada tan de en sueño y poético, nada tan radical,
subversivo y psicodélico, como las matemáticas. Cada una de sus partes es tan alucinante como la
cosmología o la física (los matemáticos concibieron los agujeros negros mucho antes de que los
astrónomos realmente encontraran uno), y permiten más libertad de expresión de la poesía, el arte o
la música (que dependen en gran medida de las propiedades del universo físico). La matemática es la
más pura de las artes, así como menos entendida. Así que voy a tratar de explicar qué es la
matemática y lo que hacen los matemáticos. No podría comenzar mejor sin empezar con la magnífica
descripción de G.H. Hardy:

Un matemático, como un pintor o un poeta, es un fabricante de patrones. Si sus
patrones son más trascendentales que ellos, es porque están hechos con ideas.

Así que los matemáticos están por ahí haciendo patrones de ideas. ¿Qué tipo de patrones?
¿Qué tipo de ideas? ¿Ideas sobre rinocerontes? No, eso lo dejamos a los biólogos. ¿Ideas sobre el
lenguaje y la cultura? No, por lo general no. Estas cosas son demasiado complicadas para el gusto de
la mayoría de los matemáticos. Si existe algo que podría ser un principio estético unificador en las
matemáticas, es este: lo simple es bello. Los matemáticos disfrutan pensando en las cosas más
simples posibles, y las cosas más simples posibles son las imaginarias.

Por ejemplo, si estoy de ánimo para pensar en formas – y muchas veces lo estoy – podría
imaginar un triángulo dentro de una caja rectangular:

¿Me pregunto cuánto de la caja ocupa el triángulo? ¿Quizá dos tercios? Lo importante aquí es
entender que no estoy hablando del dibujo del triángulo en la caja. Tampoco estoy hablando de algún
triángulo de metal que forma parte de un sistema de vigas de un puente. No hay efectos prácticos
ulteriores aquí. Sólo estoy jugando. Eso es lo que las matemáticas son – curiosear, jugar, divertirse
con nuestra imaginación. Por un lado, la cuestión de cuánto de la caja ocupa el triángulo, ni siquiera
tiene sentido para objetos físicos o reales. Incluso el triángulo físico más cuidadosamente elaborado
sigue siendo una tremendamente complicada colección de átomos vibrantes, la cual cambia su
tamaño de un momento a otro. Así es, a menos de que quieran hablar de algún tipo de medidas
aproximadas. Bueno, ahí es donde entra en juego la estética. Lo que acabo de describir,
definitivamente no es sencillo, y por lo tanto es una fea cuestión que depende de cualquier cantidad
de detalles del mundo real. Dejemos eso a los científicos. La pregunta matemática es acerca de un
triángulo imaginario dentro de una caja imaginaria. Los bordes son perfectos, porque quiero que lo
sean – ese es el tipo de objeto en el que prefiero pensar. Y esto es un tema importante en las
matemáticas: las cosas son lo que usted quiere que sean. Tienes opciones sin fin; no hay realidad que
estorbe.

Por otra parte, una vez que hayas hecho ciertas elecciones (por ejemplo, yo podría optar por
hacer mi triángulo simétrico, o no) entonces las nuevas creaciones hacen lo que hacen, así nos guste o
no. Esto es lo sorprendente de hacer patrones imaginarios: ¡ellos responden! El triángulo ocupa una
cierta cantidad de espacio en su caja y yo no tengo ningún control sobre esa cantidad. Hay un
número ahí afuera, quizá sea dos tercios, quizá no, pero no lo puedo saber a simple vista. Tengo que
averiguar cuál es.

Así que vamos a jugar e imaginar lo que queramos, y a hacer patrones, y a hacer preguntas
sobre ellos. Pero, ¿cómo respondemos a esas preguntas? No todo es como en la ciencia. No pueden
hacerse experimentos con tubos de ensayo, equipos u otras cosas, que me digan la verdad sobre un

producto de mi imaginación. La única manera de llegar a la verdad sobre nuestra imaginación es
utilizar nuestra imaginación, y eso sí que es un trabajo duro.

En el caso del triángulo en su caja, puedo ver algo sencillo y bonito:

Si corto el rectángulo en dos piezas como esas, puedo ver que cada pieza es cortada
diagonalmente en dos partes iguales. Así que hay tanto espacio en el interior del triángulo como en el
exterior. ¡Eso significa que el triángulo debe ocupar exactamente la mitad de la caja!

Así es como se ven y se sienten las matemáticas. Esa pequeña historia es un ejemplo del arte
de los matemáticos: hacer simples y elegantes preguntas acerca de nuestras creaciones imaginarias,
tejiendo explicaciones satisfactorias y hermosas. No hay nada mejor que este reino de idea pura, es
fascinante, es divertido, y ¡es gratis!

Ahora, ¿De donde vino mi idea? ¿Cómo supe dibujar esa línea? ¿Cómo un pintor sabe dónde
poner su pincel? Inspiración, experiencia, ensayo y error, suerte. Ése es el arte de la misma, la
creación de estos pequeños y hermosos poemas de pensamiento, de estos sonetos de razón pura.
Hay algo maravillosamente revelador en esta forma de arte. La relación entre el triángulo y el
rectángulo era un misterio y luego, esa pequeña línea la hizo obvia. Yo no la podía ver y entonces de
repente pude. De alguna manera, yo fui capaz de crear una profunda y sencilla belleza de la nada, y
además, cambiarme a mí mismo en el proceso. ¿Acaso no es eso de lo que se trata el arte?

Es por esto que es tan doloroso ver lo que se le hace a las matemáticas en el colegio. Esta rica
y fascinante aventura de la imaginación se ha reducido a un conjunto estéril de “hechos” que tienen
que ser memorizados, y de procedimientos que tienen que seguirse. En lugar de una pregunta simple
y natural sobre formas, y un proceso creativo y gratificante de invención y descubrimiento, los
estudiantes son expuestos a esto:

Fórmula del Área de un Triángulo:

h

2
hbA ⋅

=
b

“El área de un triángulo es igual a la base multiplicada por su altura dividida entre dos”. A los
estudiantes se les pide que memoricen esta fórmula y luego la "apliquen" una y otra vez en los
"ejercicios". Se pierde la emoción, la alegría, incluso el dolor y la frustración del acto creativo. Ya ni
siquiera hay un problema. La pregunta ha sido formulada y respondida al mismo tiempo – no se le
deja nada que hacer al estudiante.

Ahora, permítanme ser claro sobre lo que estoy objetando. No se trata de las fórmulas, o
memorizar hechos interesantes. Eso está bien en su contexto, y tiene su lugar tal como el aprendizaje
de un vocabulario tiene el suyo – ayuda a crear obras de arte más ricas y matizadas. Lo que importa
tampoco es el hecho de que los triángulos ocupen la mitad de su rectángulo. Lo que importa es la
hermosa idea de cortarlo con la recta, y cómo podría eso inspirar otras hermosas ideas y conducir a
creativos avances en otros problemas – algo que la simple declaración de un hecho o una fórmula
nunca podrá ofrecer.

Al eliminar el proceso creativo y dejando sólo sus resultados, prácticamente garantizas que
nadie tendrá ningún compromiso real con el tema. Es como decirme que Miguel Ángel creó una
hermosa escultura, sin dejarme verla. ¿Cómo se supone que logre inspirarme por eso? (Y, por
supuesto, en realidad es mucho peor que esto, al menos en el ejemplo anterior se entiende que existe
una escultura, la cual me impiden apreciar).

Al concentrarse en el qué, y dejando de lado el por qué, las matemáticas se reducen a una
cáscara vacía. El arte no está en la "verdad", sino en la explicación, en el argumento. Es el mismo
argumento en sí mismo, el que le da el contexto a la verdad, y determina lo que realmente significa y
se quiere decir. Las matemáticas son el arte de la explicación. Si niegas a los estudiantes la
oportunidad de participar en esta actividad – de plantear sus propios problemas, de hacer sus propias
conjeturas y descubrimientos, de equivocarse, de estar creativamente frustrado, de tener inspiración,
y de improvisar sus propias explicaciones y demostraciones – les estás negando la matemática misma.
Así que no, yo no me quejo de la presencia de los hechos y fórmulas en nuestras clases de
matemáticas, me estoy quejando de la falta de matemáticas en nuestra clases de matemáticas.

Si tu profesor de arte te dijera que la pintura es acerca de rellenar regiones numeradas,
sabrías que algo anda mal. La cultura te informa – hay museos y galerías, así como el arte de tu propia
casa. La pintura es bien entendida por la sociedad como una forma de expresión humana. Del mismo
modo, si su profesora de ciencias trata de convencerte de que la astronomía se trata de predecir el
futuro de las personas basándose en sus fechas de nacimiento, sabrías inmediatamente que está loca
– la ciencia se ha filtrado en la cultura hasta tal punto, que casi todo el mundo sabe acerca de los
átomos, las galaxias y las leyes de la naturaleza. Pero si tu profesor de matemáticas te da la impresión,
ya sea explícitamente o por omisión, que la matemática es acerca de fórmulas, definiciones y
memorización de algoritmos, ¿Quién te dirá lo contrario?

El problema cultural es un monstruo que se alimenta a sí mismo: los estudiantes aprenden
acerca de las matemáticas de sus maestros, y los maestros aprenden acerca de ella de sus maestros,
por lo que esta falta de comprensión y aprecio por las matemáticas en nuestra cultura se replica a sí
misma indefinidamente. Peor aún, la perpetuación de estas "seudo‐matemáticas", de ese énfasis en
el manejo preciso y sin sentido de símbolos, crea su propia cultura y su propio conjunto de valores.
Aquellos que se han convertido en expertos en ella, desarrollan una gran cantidad de autoestima
derivada de su éxito. La última cosa que quieren oír es que las matemáticas son en realidad
creatividad pura y la sensibilidad estética. Más de un estudiante de postgrado ha sentido un profundo
dolor cuando descubre que, después de una década de haber oído que eran “buenos para las
matemáticas”, de hecho, no tienen ningún talento matemático real y que sólo son muy buenos para

seguir procedimientos. Las matemáticas no se tratan sólo de seguir procedimientos, se tratan de
inventar nuevos procedimientos.

Y ni siquiera he mencionado la falta de crítica matemática en el colegio. En ningún momento
se deja saber a los estudiantes el secreto de que la matemática, como cualquier literatura, es creada
por seres humanos para su propia diversión; que las obras matemáticas son objeto de evaluación
crítica, que se puede tener y desarrollar un gusto matemático. Una porción de matemáticas es como
un poema, y podemos preguntarnos si cumple con nuestros criterios de estética: ¿Nos suena este
argumento? ¿Tiene sentido? ¿Es simple y elegante? ¿Me acerca más al corazón de la materia? Por
supuesto que no hay críticas en el colegio – ¡no hay ningún arte que criticar!

¿Por qué no queremos que nuestros hijos a aprendan a hacer matemáticas? ¿Es que no
confiamos en ellos, que pensamos que es demasiado difícil? Parece que sentimos que son capaces de
elaborar ensayos y llegar a sus propias conclusiones sobre Simón Bolívar3, ¿por qué no sobre
triángulos? Creo que es simplemente porque nosotros, como cultura no sabemos qué son las
matemáticas. La impresión que se nos da, es de algo muy frío y muy técnico que nadie podría
comprender.

Sería bastante malo si la cultura fuera simplemente ignorante en matemáticas, pero lo que es
mucho peor, es que la gente realmente cree que sabe qué son las matemáticas – ¡y aparentemente
tienen la errónea idea de que las matemáticas son de alguna manera útiles para la sociedad! Esto ya
es una gran diferencia entre las matemáticas y otras artes. La matemática es considerada por la
cultura como algún tipo de herramienta para la ciencia y la tecnología. Todo el mundo sabe que la
poesía y la música son para el puro disfrute, para elevar y ennoblecer el espíritu humano (de ahí su
práctica eliminación del plan de estudios de los colegios), pero no, las matemáticas son importantes.

SIMPLICIO: ¿Estás realmente tratando de afirmar que las matemáticas no ofrecen ninguna utilidad o
aplicaciones prácticas para la sociedad?

SALVIATI: Por supuesto que no. Simplemente estoy sugiriendo que sólo porque algo resulta tener
consecuencias prácticas, no quiere decir que es sobre eso de lo que se trata. La música
puede conducir ejércitos a la batalla, pero no por eso la gente escribe sinfonías. Miguel
Ángel decoró un techo, pero estoy seguro de que tenía cosas más elevadas en la cabeza.

SIMPLICIO: ¿Pero acaso no necesitamos que la gente aprenda las consecuencias útiles de la
matemática? ¿No necesitamos contadores y carpinteros y demás?

SALVIATI: ¿Cuántas personas realmente usan estas “matemáticas prácticas" que supuestamente
aprenden en el colegio? ¿Cree usted que los carpinteros están ahí afuera usando
trigonometría? ¿Cuántos adultos recuerdan cómo dividir fracciones, o resolver una
ecuación cuadrática? Es evidente que el actual programa de formación práctico no está
funcionando, y por una buena razón: es terriblemente aburrido, y nadie lo usa de todos
modos. Entonces, ¿por qué la gente piensa que es tan importante? No veo cómo se le
hace un bien a la sociedad al tener a sus miembros caminando por ahí con vagos
recuerdos de fórmulas algebraicas y diagramas geométricos, y claros recuerdos de

3 En el texto original es usado Napoleón, pero para darle más sentido en el contexto venezolano, se ha cambiado por
Simón Bolívar.

odiarlos. En cambio, podría ser bueno mostrarles algo hermoso y darles la oportunidad
de disfrutar siendo creativos, flexibles, pensadores de mente abierta – el tipo de cosas
que la educación matemática de verdad puede proporcionar.

SIMPLICIO: Pero la gente necesita ser capaz de hacer un balance personal ¿no?

SALVIATI: Estoy seguro de que la mayoría de la gente utiliza la calculadora para la aritmética
cotidiana. Y ¿por qué no? Es ciertamente más fácil y más fiable. Pero mi punto no es
sólo que el sistema actual es terriblemente malo, sino también que lo que le falta es
¡maravillosamente bueno! Las matemáticas deben ser enseñadas como un arte por el
amor al arte. Estos mundanos y "útiles" aspectos, saldrían como consecuencia natural,
tal cual un producto trivial. Beethoven pudo fácilmente escribir una canción para un
comercial publicitario, pero su motivación para aprender música era la de crear algo
hermoso.

SIMPLICIO: Pero no todo el mundo está hecho para ser un artista. ¿Qué pasa con los niños que no
"nacieron para las matemáticas”? ¿Cómo encajan en tu esquema?

SALVIATI: Si todo el mundo fuera expuesto a las matemáticas en su estado natural, con todas las
desafiantes diversiones y las sorpresas que implican, creo que veríamos un cambio
dramático en la actitud de los estudiantes acerca de las matemáticas y en nuestra
concepción de lo significa “ser bueno en matemáticas”. Estamos perdiendo tantos
matemáticos potencialmente dotados – personas creativas e inteligentes quienes
acertadamente rechazan lo que parece ser una materia estéril y sin sentido. Ellos son
simplemente demasiado inteligentes como para perder su tiempo en tal disparate.

SIMPLICIO: Pero, ¿no crees que si la clase de matemáticas se pareciera más a la clase de arte,
muchos niños simplemente no aprenderían nada?

SALVIATI: ¡Pero no están aprendiendo nada en estos momentos! Sería mejor no tener clases de
matemáticas en lo absoluto, que tener lo que se está haciendo ahora. Al menos algunas
personas tendrían la oportunidad de descubrir algo hermoso por su cuenta.

SIMPLICIO: ¿Así que eliminarías las matemáticas del programa escolar?

SALVIATI: ¡Las matemáticas ya han sido eliminadas! La única pregunta es qué hacer con el
depósito hueco e insípido que queda. Por supuesto que preferiría sustituirlo con un
compromiso activo y alegre con ideas matemáticas.

SIMPLICIO: Pero, ¿cuántos profesores de matemáticas saben lo suficiente sobre su materia como
para enseñar de esta forma?

SALVIATI: Muy pocos. Y eso es sólo la punta del iceberg...

MATEMÁTICA EN LA ESCUELA
Seguramente no existe ninguna manera más fiable de matar el entusiasmo e interés en una

materia, como hacerla obligatoria en el programa escolar. Inclúyela como uno de los componentes
más importantes dentro de las pruebas estandarizadas [como las de la OPSU o las de ingreso a las
universidades] y prácticamente garantizas que los centros de enseñanza le quitarán toda la vida que
tenga. Los consejos escolares no entienden lo que son las matemáticas, [ni los ministerios de
educación]4, tampoco los maestros, ni los libros de texto, ni los autores, ni las editoriales y,
lamentablemente, ni siquiera la mayoría de nuestros profesores de matemática. La raíz del problema
es tan enorme que no sé por donde comenzar.

Vamos a empezar con el debate sobre la “reforma educativa en matemáticas". Durante
muchos años ha habido una creciente percepción de que algo está podrido en el estado de la
educación matemática. Los estudios han sido encargados, conferencias han sido organizadas y un
sinnúmero de comités de profesores, editoriales y educadores (de cualquier área), se han formado
para "arreglar el problema." Aparte del interés prestado por las editoriales a la reforma (Que se
benefician de cualquier fluctuación política imprevista para ofrecer "nuevas" ediciones de sus ilegibles
monstruosidades), todo el movimiento reformista siempre ha perdido el norte. El programa de
matemáticas no necesita ser reformado, debe ser desechado.

Todo este alboroto y clasificación de los “temas” que deben ser enseñados en este o aquél
orden, o el uso de esta notación o aquella, o qué marca y modelo de calculadora usar, por el amor de
dios – ¡Es como reordenar las sillas de cubierta en el Titanic! Las matemáticas son la música de la
razón. Hacer matemáticas es participar en un acto de descubrimiento y conjetura, intuición e
inspiración; estar en un estado de confusión – no porque no tenga sentido para ti, sino porque tú le
das el sentido y aún así no entiendes tu creación completamente; tener una idea revolucionaria, estar
frustrado como un artista, sentirse abrumado y a la vez impresionado por una belleza casi dolorosa;
estar vivo, maldita sea. Quítale esto a las matemáticas y podrás tener todas las conferencias que
quieras; no importará. Operen todo lo que quieran doctores: su paciente ya está muerto.

La parte más triste de toda esta “reforma” son los intentos de "hacer las matemáticas
interesantes" y de “hacerla relevante para la vida de los niños”. No necesitas hacer las matemáticas
interesantes, ¡ya son más interesantes de lo que podemos manejar! Y su gloria es su completa
irrelevancia para nuestras vidas. ¡Por eso es tan divertida!

Los intentos por hacer parecer a las matemáticas como algo relevante para la cotidianidad,
inevitablemente se ven forzados y artificiales: “Como verán niños, si ustedes saben algebra entonces
podrán saber la edad de María si se sabe que ella es dos años mayor que dos veces su edad hace siete
años” (Como si alguien tuviera alguna vez que manejar tal tipo de información en lugar de su edad). El
Álgebra no es acerca de la vida diaria, es acerca de números y simetría – y este podría ser intento
válido de la misma:

Suponga que conozco la suma y diferencia de dos números. ¿Cómo podría saber
cuáles son dichos números?

Tenemos entonces una simple y elegante pregunta, y no necesita esfuerzos para hacerla
atractiva. Los antiguos babilonios disfrutaban trabajar en este tipo de problemas, y de la misma
manera nuestros estudiantes. (¡Espero que disfrutes pensando en él también!). No necesitamos hacer

4 Agregado por el traductor para darle más sentido al texto

lo imposible para darle relevancia a la matemática. Ella tiene relevancia de la misma manera que
cualquier arte la tiene: y es la de ser una experiencia humana significativa.

En cualquier caso, ¿realmente creen que los niños quieren siquiera algo que sea relevante
para su vida diaria? ¿Creen que algo práctico como interés compuesto los hará emocionarse? La gente
disfruta la fantasía, y es eso precisamente lo que las matemáticas pueden proveer – un alivio para la
vida cotidiana, un calmante para el estresante mundo de hoy.

Un problema similar ocurre cuando los profesores o los libros sucumben ante la “lindura”.
Aquí es donde, en un intento por combatir la llamada “ansiedad matemática” (una de la amplia gama
de enfermedades que son realmente causadas por el colegio), se hace que la matemática se vea
“amigable”. Para ayudar a los estudiantes a memorizar las fórmulas para el área y la circunferencia
del círculo, por ejemplo, uno tiene que inventar esta historia acerca del “Señor C” que corre alrededor
de la “señora A” y le dice lo buenos que son “sus dos pies coRRiendo” (rC 2π=) y como sus “pies
recoRRen cuadrados” (), o ese tipo de historias sin sentido2 rA π= 5. Pero ¿Qué pasó con la historia
verdadera; aquella acerca de la lucha de la humanidad con el problema de medir curvas, acerca de
Eudoxo y Arquímedes y el método de exhaución; acerca de la trascendencia de pi? ¿Qué es más
interesante? – ¿medir aproximadamente las dimensiones de una pieza circular de papel cuadriculado,
usar una fórmula que alguien más nos entregó sin explicación (y nos hizo memorizar y practicar una y
otra vez) o escuchar la historia de uno de los más hermosos y fascinantes problemas, y además una de
las más brillantes y poderosas ideas en la historia de la humanidad? ¡Estamos matando el interés de
las personas en los círculos por el amor de dios!

¿Por qué no les estamos dando la oportunidad de oír estas cosas a nuestros estudiantes,
darles la oportunidad de realmente hacer matemáticas y llegar a sus propias ideas, opiniones y
reacciones? ¿Qué otra materia es enseñada rutinariamente sin hacer mención alguna de su historia,
filosofía, desarrollo, criterio estético y situación actual? ¿Qué otra materia evita consultar sus fuentes
originales – hermosas obras de arte creadas por las mentes más creativas de la historia – en favor de
profanos libros de tercera?

El principal problema con la matemática escolar es que no hay problemas. Oh, yo conozco lo
que se acepta como problemas en clase de matemática, esos insípidos “ejercicios” “Aquí tienes un
ejercicio. Aquí tienes cómo resolverlo. Sí, estará en el examen. Tienen de tarea los ejercicios impares
del 1 al 35”. Qué manera tan triste de aprender matemáticas: ser un chimpancé entrenado.

Pero un verdadero problema, una natural y auténtica pregunta – eso es otra cosa. ¿Qué tan
larga es la diagonal de un cubo? ¿Se acaban en algún momento los números primos? ¿Es infinito un
número? ¿De cuántas maneras puedo teselar el plano? La historia de las matemáticas es la historia de
la humanidad alrededor de preguntas como esas, no las regurgitaciones sin sentido de fórmulas y
algoritmos (junto a ejercicios artificiales creados para usarlas).

Un buen problema es algo que no sabes cómo resolver. Es eso lo que lo hace un buen acertijo
y una buena oportunidad. Un buen problema no está aislado, sino que sirve como trampolín a otras
preguntas interesantes. Un triángulo ocupa la mitad de su caja. ¿Qué hay acerca de una pirámide en
su caja tridimensional? ¿Podríamos manejar este problema de manera similar?

5 La historia ha sido cambiada para darle sentido en castellano

Puedo entender la idea de enseñar a los estudiantes a dominar ciertas técnicas – yo lo hago
también. Pero no como un objetivo último. La técnica en matemáticas, como en cualquier arte, debe
ser aprendida en contexto. Los grandes problemas, su historia, el proceso creativo – ése es el orden
adecuado. Dé a sus estudiantes un buen problema, déjelos luchar y sentirse frustrados. Espere a ver
qué se les ocurre, espere hasta que mueran por una idea, luego déles algo de técnica. Pero no tanta.

Así que ponga de lado su planificación y sus videobeams, sus abominables libros de texto a full
color, sus CD‐ROMs y el resto del show de circo andante de educación contemporánea, y
simplemente ¡haga matemáticas con sus estudiantes! Los profesores de arte no pierden su tiempo
con libros de texto y entrenamiento en técnicas específicas. Ellos hacen lo que es natural para su
materia – ellos hacen a los niños pintar. Ellos andan de caballete en caballete, haciendo sugerencias y
ofreciendo orientación:

“Estaba pensando acerca de nuestro problema del triángulo, y he notado algo. Si el
triángulo está realmente inclinado, entonces ¡no ocupa la mitad de su caja! Mire:”

“¡Excelente observación! Al hacer el corte de la caja, asumíamos que la base del
triángulo se correspondía con la del rectángulo. Ahora necesitamos una nueva idea”

“¿Debería intentar cortando de otra manera?”

“Absolutamente. Prueba con todo tipo de ideas. ¡Luego me dices qué se te ocurrió!”

Así que ¿cómo podemos enseñar matemáticas a nuestros estudiantes? Optando por
problemas naturales y cautivadores adecuados a sus gustos, personalidades y niveles de experiencia.
Dándoles tiempo de hacer descubrimientos y formular conjeturas. Ayudándolos a refinar sus
argumentos y creando una atmósfera de vibrante y sana crítica matemática. Siendo flexible y abierto
a cambios repentinos a los cuales la curiosidad pueda llevar. Para resumir, teniendo una relación
honesta e intelectual con nuestros estudiantes y nuestra materia.

Por supuesto, lo que sugiero es imposible por unas cuantas razones. Incluso poniendo de lado
el hecho de que el currículo del estado y las pruebas estandarizadas prácticamente eliminan la
autonomía del profesor, dudo mucho que la mayoría de los profesores quieran tener ese tipo de
relación intensa con sus estudiantes. Requiere mucha vulnerabilidad y mucha responsabilidad – en
resumen, ¡mucho trabajo!

Es mucho más sencillo ser el facilitador pasivo del “material” de alguna editorial, y seguir las
instrucciones del envase de shampoo: “clase, examen, repetición”, que pensar profunda y
reflexivamente acerca del significado de nuestra materia y la mejor manera de transmitir ese
significado directa y honestamente a nuestros estudiantes. Somos alentados a renunciar a la difícil
tarea de tomar decisiones basadas en nuestra conciencia y sabiduría individual, e incentivados, en
cambio, a “seguir el programa”. Es simplemente el camino de menor resistencia.

El problema es que la matemática, como la pintura o la poesía, es un duro trabajo creativo.
Eso la hace difícil de enseñar. Las matemáticas son un lento proceso de contemplación. Toma tiempo
producir una obra de arte, y se necesita un buen profesor para reconocer una. Por supuesto, es más
fácil tener un conjunto de reglas, que guiar a jóvenes artistas, y es más fácil escribir el manual de una
videograbadora que escribir un verdadero libro con un punto de vista.

Las matemáticas son un arte, y el arte debe ser enseñado por artistas activos, o si no, al menos
por personas que aprecien el arte y puedan reconocerlo cuando lo ven. No es necesario que aprendas
música de un compositor profesional, ¿pero realmente quisieras ser enseñado o que tus hijos sean
enseñados por alguien que ni siquiera toque un instrumento o que nunca haya escuchado música en
su vida? ¿Aceptarías como profesor de arte a alguien que nunca ha levantado un lápiz o puesto un pie
en un museo? ¿Cómo es que aceptamos profesores de matemática que nunca han producido una
pieza original de matemáticas, o que no sepan nada de la historia y la filosofía de la materia, nada de
los recientes acontecimientos, nada, de hecho, más allá de lo que se espera que expongan a sus
desafortunados estudiantes? ¿Qué clase de profesor es ese? ¿Cómo puede alguien enseñar algo que
ni siquiera hace? Yo no bailo, y en consecuencia, nunca llegaría a pensar que puedo dar clases de baile
(podría intentar, pero no sería algo bonito de ver). La diferencia es que yo sé que no puedo bailar.
Nadie me dice que soy bueno para bailar sólo porque sé un montón de palabras técnicas de baile.

Ahora, no estoy diciendo que los profesores de matemática tengan que ser matemáticos
profesionales – ni mucho menos. ¿Pero no deberían al menos entender lo que es la matemática, ser
buenos en ella y disfrutarla?

Si la enseñanza es reducida a una mera transmisión de datos, si no hay intercambio de
entusiasmo y de curiosidad, si los mismos profesores son receptores pasivos de información y no
creadores de nuevas ideas, ¿qué esperanza hay para los estudiantes? Si sumar fracciones es para el
profesor un conjunto arbitrario de reglas, y no el resultado de un proceso creativo o el resultado de
decisiones estéticas, entonces por supuesto se sentirá de esa manera para los pobres estudiantes.

Enseñar no es acerca de información. Es acerca de tener una honesta relación intelectual con
nuestros estudiantes. No necesita método, ni herramientas, ni formación. Sólo la habilidad de ser real.
Y si no puedes ser real, entonces no tienes el derecho de imponerte sobre niños inocentes.

En particular, no puedes enseñar a enseñar. Las escuelas de educación no tienen sentido. Oh,
puedes tomar clases del desarrollo inicial en la infancia y todo eso, y puedes formarte para usar un
pizarrón “efectivamente” y para preparar y organizar tu “planificación de clase” (la cual, por cierto,
asegura que tu clase será preparada, y por lo tanto falsa), pero jamás podrás ser un profesor de
verdad si no quieres ser una persona real. Enseñar significa ser abierto y honesto, tener habilidad para
compartir la emoción y el amor por aprender. Sin eso, todas las licenciaturas en educación de este
mundo no podrán ayudarte, y en cualquier caso son totalmente innecesarias.

Es perfectamente simple. Los estudiantes no son extraterrestres. Ellos responden a la belleza y
a los patrones, y son naturalmente curiosos como cualquier otra persona. ¡Sólo háblales! Y más
importante aún, ¡Escúchalos!

SIMPLICIO: Está bien, entiendo que hay un arte para las matemáticas y que no estamos haciendo un
buen trabajo exponiéndoselo a la gente. ¿Pero no es esto demasiado esotérico e

intelectual como para esperarlo de nuestro sistema educativo? No estamos creando
filósofos aquí, sólo queremos que la gente tenga un domino razonable sobre la
aritmética básica para que puedan funcionar en la sociedad.

SALVIATI: ¡Pero eso no es cierto! La matemática escolar se refiere a muchas cosas que no tienen
nada que ver con la habilidad de funcionar en la sociedad – algebra y trigonometría, por
ejemplo. Estos temas son totalmente irrelevantes para la vida diaria. Sólo estoy
sugiriendo que si realmente vamos a incluir estas cosas como parte de la educación
básica de la mayoría de los estudiantes, lo hagamos de una manera natural y orgánica.
Además, como dije antes, sólo porque una materia resulte tener algunas consecuencias
prácticas y mundanas, no necesariamente tenemos que hacer de esas consecuencias el
foco de la enseñanza y el aprendizaje. Puede ser cierto que necesites ser capaz de leer
para poder llenar las planillas en el banco6, pero no es esa la razón por la cual le
enseñamos a nuestros niños a leer. Nosotros le enseñamos a leer para el propósito más
elevado de permitirles acceder a ideas hermosas y significativas. No sólo sería cruel
enseñar a leer de esa manera a nuestros niños – forzando a estudiantes de tercer grado
a llenar solicitudes de compra y declaraciones de impuestos – sino que ¡no funcionaría!
Aprendemos cosas porque nos interesan ahora, no porque podrán ser útiles luego. Pero
es exactamente eso lo que les estamos pidiendo a nuestros niños que hagan con
matemáticas.

SIMPLICIO: ¿Pero no necesitamos que los estudiantes de tercer grado sean capaces de hacer
aritmética?

SALVIATI: ¿Por qué? ¿Quieres entrenarlos para calcular 427 más 389? Esa no es una pregunta que
muchos niños de 8 años se estén preguntando. Si vamos a eso, la mayoría de los adultos
no termina de entender la aritmética de la coma decimal, ¿y esperas que estudiantes de
tercer grado tengan una idea clara? ¿O no importa que no la entiendan? Es simplemente
muy temprano para ese tipo de entrenamiento técnico. Por supuesto que puede
hacerse, pero pienso que al final hace más mal que bien. Es mucho mejor esperar a que
su propia curiosidad natural acerca de los números entre en acción.

SIMPLICIO: Entonces, ¿qué debemos hacer con los niños pequeños en clase de matemáticas?

SALVIATI: ¡Jugar juegos! Enséñeles Ajedrez y Go, Hex y Backgammon, Sprouts y Nim, lo que sea.
Inventa un juego. Elabora acertijos. Exponlos a situaciones donde el razonamiento
deductivo sea necesario. No te preocupes por la notación y la técnica, ayúdalos a
convertirse en pensadores matemáticos activos y creativos.

SIMPLICIO: Parece como si fuéramos a asumir un riesgo terrible. ¿Que pasaría si reducimos la
importancia de la aritmética tanto que nuestros estudiantes terminen siendo incapaces
de sumar y restar?

SALVIATI: Creo que el riesgo más grande es crear escuelas absolutamente carentes de expresión
creativa de cualquier tipo, donde la función de los estudiantes sea memorizar fechas,
fórmulas, listas de vocabulario, y luego regurgitarlas en los exámenes – “¡Preparando los
hombres y mujeres del mañana!”

6 En el texto orginal aparece DMV en lugar de bancos. DMV (Department of Motor Vehicles) es la institución que expide
las licencias para conducir en Estados Unidos.

SIMPLICIO: Pero seguramente existe algún cuerpo de hechos matemáticos del que una persona
debe ser consciente.

SALVIATI: Sí, y el más importante es que la matemática es una forma de arte ¡hecha por seres
humanos por puro placer! Está bien, sería bueno si la gente sabe algunas cosas básicas
acerca de los números y las formas, por ejemplo. Pero esto nunca vendrá de la
memorización, ejercicios, clases o conferencias. Uno aprende cosas haciéndolas y uno
recuerda lo que le importa. Tenemos millones de adultos vagando por las calles con
“menos b más o menos la raíz cuadrada de b cuadrado menos 4ac sobre 2a” en sus
cabezas, sin tener la más mínima idea de lo que sea que eso significa. Y la razón es que a
ellos nunca les dieron la oportunidad de descubrir o inventar ese tipo de cosas por sí
mismos. Ellos nunca tuvieron un cautivante problema en el que pensar, por el cual
frustrarse, y desear una técnica o un método. Nunca se les contó la historia de la
relación de los números con la humanidad – sin las tablillas de problemas Babilonios, sin
el Papiro de Rhind, sin Liber Abaci, sin Ars Magna. Y más importante aún, sin
oportunidad de despertar su curiosidad ante una pregunta, la cual era contestada antes
de que ellos pudieran hacerla.

SIMPLICIO ¡Pero no tenemos tiempo para que cada estudiante invente las matemáticas por ellos
mismos! Le tomó siglos a la gente descubrir el Teorema de Pitágoras. ¿Cómo esperas
que un niño promedio haga esto?

SALVIATI: No lo espero. Seamos claros acerca de esto. Estoy quejándome por la completa ausencia
de arte e invención, historia y filosofía, contexto y perspectiva en el programa de
matemáticas. Eso no quiere decir que la notación, técnica y desarrollo de conocimientos
básicos no tengan lugar. Claro que lo tienen. Debemos tener los dos. Si me opongo a
que un péndulo esté muy inclinado hacia un lado, no quiere decir que quiera que esté
muy inclinado hacia el otro. Pero lo cierto es que las personas aprenden mejor cuando el
producto viene del proceso. Un aprecio real por la poesía no viene de memorizar un
montón de poemas, viene de escribir los propios.

SIMPLICIO: Si, pero antes de escribir tus propios poemas, tienes que aprender el alfabeto. El
proceso tiene que comenzar en alguna parte. Tienes que caminar antes de que puedas
correr.

SALVIATI: No, tienes que tener algo hacia lo que quieras correr. Los niños pueden escribir poemas
e historias mientras aprenden a leer y escribir. Un escrito de un niño de seis años es una
cosa maravillosa, y los errores de ortografía y puntuación no lo hacen menos que eso.
Incluso niños pequeños pueden inventar canciones, y no tienen idea de en qué clave
está o qué tipo de métrica están usando.

SIMPLICIO: ¿Pero no es la matemática diferente? ¿No es la matemática un lenguaje en sí mismo,
con cualquier cantidad de símbolos que tienen que ser aprendidos antes de que los
puedas usar?

SALVIATI: No, en lo absoluto. Las matemáticas no son un lenguaje, son una aventura. ¿Acaso los
músicos “hablan otro lenguaje” simplemente porque deciden abreviar sus ideas con
puntitos negros? Si es así, igual no es ningún obstáculo para el niño y su canción. Sí, una
cierta cantidad de taquigrafía matemática ha evolucionado a través de los siglos, pero
eso no es de ninguna manera esencial. La mayoría de las matemáticas son hechas con

un amigo, en un café, con un diagrama garabateado sobre una servilleta. Las
matemáticas son y siempre han sido acerca de ideas, y una idea valiosa va más allá de
símbolos con los que elegiste representarla. Como comentó Gauss una vez: “Lo que
necesitamos son nociones, no notaciones”

SIMPLICIO: ¿Pero no es uno de los objetivos de la educación matemática ayudar a sus estudiantes a
pensar de una manera más precisa y lógica, y desarrollar sus “habilidades cuantitativas
de razonamiento”? ¿No agudizan todas estas definiciones y fórmulas las mentes de
nuestros estudiantes?

SALVIATI: No, no lo hacen. En cualquier caso, el sistema actual tiene el efecto contrario de
embotar la mente. La agudeza mental de cualquier tipo viene de resolver problemas por
uno mismo. No de que alguien te diga cómo resolverlos.

SIMPLICIO: Muy bien. Pero ¿qué pasa con aquellos estudiantes que estén interesados en seguir una
carrera en ciencias o ingeniería? No necesitan acaso el entrenamiento que el programa
tradicional proporciona? ¿No es por eso que enseñamos matemáticas en el colegio?

SALVIATI: ¿Cuántos estudiantes que toman clases de literatura serán algún día escritores? No es
por eso que enseñamos literatura, ni tampoco por eso es que la cursan los estudiantes.
Nosotros enseñamos para iluminarlos a todos, no para sólo entrenar a futuros
profesionales. Y en cualquier caso, la habilidad más valiosa para un científico o ingeniero
es se capaz de pensar creativa e independientemente. La última cosa que alguien
necesita es ser entrenado.

EL PROGRAMA DE MATEMÁTICA
Lo verdaderamente doloroso acerca de cómo se enseña matemáticas en el colegio no es lo

que falta – el hecho de que no hay realmente matemáticas en nuestras clases de matemática – sino lo
que hay en su lugar: el confuso montón de información destructiva conocida como “el programa de
matemática”. Es tiempo de ver más de cerca a lo que nuestros estudiantes se enfrentan – a qué son
expuestos en nombre de las matemáticas, y cómo están siendo perjudicados en el proceso.

Lo más llamativo acerca de este llamado programa de matemáticas es su rigidez. Esto es
especialmente cierto en grados posteriores. De escuela en escuela, ciudad en ciudad, estado en
estado, exactamente las mismas cosas son dichas y hechas de la misma forma y en mismo orden.
Lejos de estar perturbados y molestos por el estado Orwelliano7 de las cosas, la mayoría de la gente
ha simplemente aceptado este “modelo estándar” de programa matemático como sinónimo de la
matemática misma.

Esto está íntimamente ligado a lo que yo llamo el “mito de la escalera” – la idea de que las
matemáticas pueden ser ordenadas como una secuencia de “temas” cada cual de alguna manera más
avanzado o “superior” que el anterior. La consecuencia, es convertir la matemática escolar en una
carrera – algunos estudiantes están “más adelante” que otros, y los padres se preocupan porque sus
niños no se “atrasen”. ¿Y hacia dónde exactamente conduce esta carrera? ¿Qué es lo que les espera

7 Totalitario

en la línea de meta? Es una triste carrera hacia ninguna parte. Al final, has sido privado de una
educación matemática, y ni siquiera lo sabes.

Las matemáticas de verdad no vienen en lata – no existe tal cosa como la idea de Algebra II.
Los problemas te llevan a donde te llevan. El arte no es una carrera. El mito de la escalera es una falsa
imagen de la materia, y el camino de un profesor a través del programa matemático estándar,
refuerza este mito y le impide ver las matemáticas como un todo orgánico. Como resultado, tenemos
un programa matemático sin perspectiva histórica o coherencia temática., una fragmentada colección
de variados temas y técnicas, unidos tan sólo por la facilidad con la que pueden reducirse a
procedimientos paso‐por‐paso.

En lugar de descubrimiento y exploración, tenemos reglas y regulaciones. Nunca escuchamos a
un estudiante diciendo, “quería ver si tenía algún sentido elevar un número a una potencia negativa, y
encontré que se obtiene un fantástico patrón si se elige asumir que son los recíprocos”. En lugar de
eso tenemos profesores y libros de texto presentando la “regla de los exponentes negativos” como un
hecho consumado sin mención alguna de la estética detrás de esa elección, o siquiera que se trata de
una elección.

En lugar de problemas significativos, que pueden conducir a una síntesis de diversas ideas, a
desconocidas áreas de discusión y debate, y al sentimiento de unidad temática y armonía en las
matemáticas, tenemos en cambio a ejercicios tristes, redundantes y específicos al tema en discusión,
y tan desconectados unos de otros y de la matemática como un todo, que ni los estudiantes, ni sus
profesores tienen la más mínima idea de cómo o por qué se pudo haber llegado a tal cosa en primer
lugar.

En lugar de contextos naturales para los problemas, en donde los estudiantes puedan tomar
decisiones acerca de lo que quieren que sus palabras signifiquen, y cuáles nociones quieren codificar,
son sometidos, en cambio, a una interminable secuencia de desmotivadas “definiciones” a priori. El
programa está obsesionado con el lenguaje y la nomenclatura, aparentemente con ningún otro
propósito que el de darle a los profesores algo para poner a prueba a sus estudiantes. Ningún
matemático en el mundo se molestaría en hacer estas distinciones sin sentido: 2½ es un “número
mixto”, mientras que 5/2 es una “fracción impropia”. Son iguales por el amor de dios. Son
exactamente el mismo número, y tienen exactamente las mismas propiedades. ¿Quién usa esas
palabras después de cuarto grado?

Por supuesto, es mucho más fácil poner a prueba el conocimiento de alguien sobre una
definición sin sentido, que inspirarlos a crear algo hermoso y encontrar su propio significado. Incluso
si aceptamos que un lenguaje básico común para las matemáticas es importante, éste no sería el caso.
Qué triste es que estudiantes de quinto grado sean enseñados a decir “cuadrilátero” en lugar de
“figura de cuatro lados”, pero nunca se les dé la razón para usar palabras como “conjetura” o
“contraejemplo”. Los estudiantes de secundaria deben aprender a usar la función secante, “sec x”,
como una abreviación para el recíproco de la función coseno “1 / cos x”, (una definición con el mismo
peso intelectual que la decisión de usar “&” en lugar de “y”). El que esta abreviatura en particular, un
vestigio de las tablas náuticas del siglo XV, esté con nosotros (mientras otros como el “verseno” han
desaparecido) es un mero accidente histórico, y que no tiene ningún valor en una era donde los
cálculos rápidos y precisos a bordo ya no son un problema. Así pues, lo único que hacemos es un
desorden con nomenclatura inútil en nuestras clases.

En la práctica, el programa no es siquiera una secuencia de temas o ideas, sino una secuencia
de notaciones. Aparentemente, las matemáticas consisten en una lista secreta de símbolos místicos y
reglas para su manipulación. A los niños pequeños se les da “+ ” y “÷ ”. Sólo luego se les puede
confiar “ ” y luego “ x ”, “ y ” y la alquimia de los paréntesis. Finalmente, son adoctrinados en el uso

del “sen”, “log”, “) ”, y si son considerados dignos, “ ” y “(f x d ∫”. Todo esto sin tener una sola
experiencia significativa matemática.

Este programa está tan arraigado en su lugar, que los profesores y los autores de libros de
texto pueden predecir de forma fiable, con muchos años de anticipación, exactamente lo que los
estudiantes van a estar haciendo y hasta la misma página de ejercicios que estarán usando. No es raro
encontrar a estudiantes de segundo año de álgebra a los que se les pide calcular hxfhxf /)]()([−+
para varias funciones , de modo que ya hayan “visto” esto cuando cursen cálculo unos años
después. Naturalmente, ninguna motivación es dada (ni esperada) para explicar porqué tal
aparentemente aleatoria combinación de operaciones podría ser de interés, sin embargo estoy
seguro que hay muchos profesores que tratan de explicar qué es lo que significa, y piensan que le
están haciendo un favor a sus estudiantes, cuando en realidad para ellos es sólo otro problema
matemático que tienen que resolver. “¿Qué es lo que me piden? Oh, ¿basta con sustituir? OK”.

f

Otro ejemplo es el entrenamiento de estudiantes para expresar información en forma
innecesariamente complicada, simplemente porque en algún futuro lejano tendrá sentido. ¿Tiene
algún profesor de álgebra de secundaria la más mínima idea de por qué le dice a sus estudiantes que
transformen “El número x se encuentra entre tres y siete” en 25 <−x ? ¿Realmente creen los

irremediablemente ineptos autores de libros de texto que están ayudando a sus estudiantes
preparándolos para un posible mañana, cuando tengan que trabajar dentro del contexto de
geometría de dimensiones superiores o de un espacio con métrica abstracta? Lo dudo. Supongo que
simplemente están copiándose unos a otros, década tras década, quizá cambiando el tipo de letra o
los colores, y radiando de orgullo cuando un sistema educativo adopta sus libros, convirtiéndose en su
cómplice involuntario.

Las matemáticas son acerca de problemas, y los problemas deben ser el foco de la vida
matemática de los estudiantes. Dolorosa y creativamente frustrante como debe ser, los estudiantes y
sus profesores tienen que estar en todo momento comprometidos con el proceso – teniendo ideas,
no teniendo ideas, descubriendo patrones, haciendo conjeturas, construyendo ejemplos y
contraejemplos, diseñando argumentos, y criticando el trabajo de otros. Las técnicas específicas y
métodos surgirán naturalmente de este proceso, tal y como lo hicieron históricamente: no de manera
aislada, sino orgánicamente conectada a (y como consecuencia de) su contexto.

Los profesores de inglés saben que la ortografía y la pronunciación son mejor aprendidos en
un contexto de lectura y escritura. Los profesores de historia saben que los nombres y fechas no son
interesantes cuando son extraídos de los eventos desarrollados en su contexto. ¿Por qué la educación
matemática permanece estancada en el siglo XIX? Comparemos nuestra experiencia de aprendizaje
de álgebra con el recuerdo de Bertrand Russell:

Me hicieron aprender de memoria que “el cuadrado de la suma de dos números es
igual a la suma de sus cuadrados más dos veces su producto”. No tenía ni la más vaga

idea de lo que eso significaba y cuando no podía recordar las palabras, mi tutor me
lanzaba un libro a la cabeza, el cual no estimulaba mi intelecto de ninguna manera”

¿Son las cosas realmente diferentes hoy en día?

SIMPLICIO: No creo que eso sea muy justo. Seguramente los métodos de enseñanza han mejorado
desde entonces.

SALVIATI: Querrás decir los métodos de entrenamiento. Enseñar es una complicada relación
humana; no necesita un método. O mejor dicho, si necesitas un método, probablemente
no seas un muy buen profesor. Si no tienes suficiente pasión por tu materia como para
ser capaz de hablar con tu propia voz, de forma natural y espontánea, ¿qué tanto
puedes entenderla? Y hablando de estar estancados en el siglo XIX, ¿no es sorprendente
cómo el plan de estudios sí se ha quedado estacado en el siglo XVII? ¡De sólo pensar en
los increíbles descubrimientos y profundas revoluciones en el pensamiento matemático
que han ocurrido en los últimos tres siglos! No hay mención alguna sobre esto. Como si
nunca hubiera pasado.

SIMPLICIO: ¿Pero no estás pidiendo demasiado de nuestros profesores de matemática? ¿Esperas
que ellos presten atención individualizada a docenas de estudiantes, guiándolos en sus
propios caminos en torno al descubrimiento y la iluminación, y también estar al tanto de
los recientes acontecimientos matemáticos?

SALVIATI: ¿Esperas que tu profesor de arte sea un experto capaz de asesorarte individualmente
acerca de tu pintura? ¿Esperas que sepa algo de los últimos trescientos años de la
historia del arte? Pero en serio, yo no espero nada de eso, sólo me gustaría que fuese así.

SIMPLICIO: ¿Así que culpas a los profesores de matemática?

SALVATI: No, culpo a la cultura que los produce. Los pobres diablos están haciendo su mejor
esfuerzo, y sólo están haciendo lo que han sido entrenados para hacer. Estoy seguro que
la mayoría de ellos aman a sus estudiantes y odian lo que están siendo forzados a
hacerles. Ellos saben en sus corazones que nada de eso tiene sentido y es degradante.
Ellos pueden sentir que se los han convertido en engranajes de una gran máquina
demoledora de almas, pero no tienen la perspectiva necesaria para comprenderlo o
para luchar contra ello. Lo único que saben es que tienen que “preparar a los
estudiantes para el próximo año”.

SIMPLICIO: ¿Realmente piensas que la mayoría de los estudiantes son capaces de operar a un nivel
tan alto como para crear sus propias matemáticas?

SALVIATI: Si creemos honestamente que el razonamiento creativo es muy “avanzado” para
nuestros estudiantes, y que no pueden manejarlo, ¿por qué les permitimos escribir
trabajos sobre historia o ensayos sobre Shakespeare? El problema no es que los
estudiantes no puedan manejarlo, es que ninguno de los profesores puede. Nunca se
han probado algo a sí mismos, por lo que ¿cómo podrían aconsejar a un estudiante? En
cualquier caso, habría obviamente diferentes rangos de interés y habilidad por parte de
los estudiantes, como ocurre en cualquier materia, pero al menos a los estudiantes les
gustaría o no les gustaría la matemática por lo que realmente es, y no por esta perversa
burla de ella.

SIMPLICIO: Pero seguramente queremos que nuestros estudiantes aprendan un conjunto básico de
hechos y habilidades. Para eso es el plan de estudios, y es por eso que es tan uniforme –
hay ciertos hechos fríos, duros y atemporales que necesitamos que sepan nuestros
estudiantes: uno más uno es dos, y la suma de los ángulos internos de un triángulo es
180 grados. Éstas no son opiniones o blandos sentimientos artísticos.

SALVIATI: Por el contrario. Las estructuras matemáticas, útiles o no, fueron inventadas y
desarrolladas dentro del contexto de un problema, y derivan su significado de ese
contexto. Algunas veces queremos que uno más uno sea igual a cero (como en la
llamada aritmética “mod 2”), y en la superficie de una esfera, la suma de los ángulos
internos de un triángulo suman más de 180 grados. Tampoco hay “hechos” per se; todo
es relativo y relacionable. Es la historia la que importa, no sólo el final.

SIMPLICIO: Estoy cansándome de tus razonamientos místicos. Aritmética básica ¿no? ¿Estás o no de
acuerdo con que nuestros estudiantes deben aprenderla?

SALVIATI: Eso depende de a lo que te refieras como “Aritmética básica”. Si te refieres a tener una
apreciación por los problemas de contar y ordenar, las ventajas de la agrupación y
denominación, la distinción entre una representación y la cosa misma, y alguna idea de
desarrollo histórico de los sistemas numéricos, entonces sí, yo sí creo que nuestros
estudiantes deben ser expuestos a tales cosas. Si te refieres a la memorización de
hechos aritméticos sin ningún tipo de marco conceptual, entonces no. Si te refieres a
explorar el no tan obvio hecho de que cinco grupos de siete es lo mismo que siete
grupos de cinco, entonces sí. Si te refieres a ponerles la regla de que 5 x 7 = 7 x 5,
entonces no. Hacer matemáticas debe significar siempre descubrir patrones y elaborar
explicaciones bellas y significativas.

SIMPLICIO: ¿Y qué me dices acerca de la Geometría? ¿No prueban los estudiantes cosas ahí? ¿No es
la geometría de secundaria un ejemplo perfecto de lo que quieres que sean las clases de
matemática?8

LA GEOMETRÍA DE SECUNDARIA: INSTRUMENTO DEL DEMONIO
No hay nada más molesto para el autor de una mordaz crítica, que le ofrezcan el objetivo

principal de su veneno, en su apoyo. Y nunca fue un lobo en piel de oveja más insidioso, ni un amigo
tan traicionero, como la Geometría de Secundaria. Precisamente, el ser el intento de introducir a los
estudiantes al arte de la argumentación, es lo que la hace tan peligrosa.

Haciéndose pasar por el escenario en el cual los estudiantes finalmente llegarán a usar el
razonamiento matemático, este virus ataca a las matemáticas en su corazón, destruyendo toda
esencia de argumentos racionales y creativos. Envenenando el disfrute de los estudiantes en esta
hermosa y fascinante materia, e incapacitándolos permanentemente para pensar acerca de las
matemáticas de una manera natural e intuitiva.

8 Al parecer el sistema educativo estadounidense contempla una clase de geometría separada de la clase regular de
matemáticas. En Venezuela no existe ninguna materia equivalente, pero a pesar de ello, el contenido en el siguiente
capítulo conserva su idea.

El mecanismo detrás de esto es sutil y tortuoso. El estudiante‐víctima es sorprendido y
paralizado con una avalancha de definiciones, proposiciones y notaciones sin sentido, luego, lenta y
cuidadosamente son separados de la curiosidad o intuición natural acerca de las formas y sus
patrones a través de un adoctrinamiento sistemático en el lenguaje pomposo y artificial de la llamada
“demostración geométrica formal”.

Dejando la metáfora, la clase de geometría es, por mucho, el componente del plan de estudios
más destructivo de forma emocional y mental. Otros cursos de matemática pueden esconder un
hermoso pájaro, o colocarlo en una jaula, pero en la clase de geometría es abierta y cruelmente
torturado (Aparentemente soy incapaz de mantener la metáfora de lado).

Lo que está sucediendo es la destrucción sistemática de la intuición del estudiante. Una
demostración, eso es, una argumentación matemática, es un trabajo de ficción, un poema. Su meta es
satisfacer. Una hermosa prueba debe explicar, y debe explicar claramente, profundamente y
elegantemente. Un argumento bien escrito y elaborado debe sentirse como el agua fresca, como una
fuente de luz – que debe refrescar el espíritu e iluminar la mente. Y debe ser encantador.

No hay nada encantador en la supuesta demostración en la clase de geometría. Se les
presenta a los estudiantes un rígido y dogmático formato en el cual sus llamadas “demostraciones”
serán llevadas a cabo – un formato tan innecesario e inapropiado como insistir en que los niños que
desean plantar un jardín se refieran a sus flores por género y especie.

Veamos algunos ejemplos específicos de esta locura. Comenzaremos con el ejemplo de dos
rectas que se cortan:

Ahora la primera cosa que usualmente sucede es el oscurecimiento de las aguas con notación
excesiva. Aparentemente, uno no puede hablar de dos rectas que se cortan; hay que darles
elaborados nombres. Y no nombres simples como “línea 1” y “línea 2”, o incluso “a” y “b”. Debemos
(de acuerdo a la geometría de secundaria) elegir puntos cualesquiera en esas rectas, y luego referirse
a ellas usando la “notación” especial.

A D

C B

Ahora las llamaremos AB y CD. Y Dios no lo quiera, omitas las barritas en la parte de arriba –
“AB” se refiere a la longitud del segmento AB (o al menos así creo que funciona). No importa lo
inútilmente complicado que sea, esa es la forma en que debemos aprender a hacerlo. Ahora viene la
proposición, usualmente referida a un nombre absurdo como:

 A D

C B

P PROPOSICIÓN 2.1.1.

Si AB y CD se cortan en P, entonces BPDAPC ∠≅∠

En otras palabras, los ángulos opuestos son iguales. Bueno, ¡oh! La configuración de dos rectas
que se cruzan es simétrica por el amor de cristo. Y como si no fuera suficiente, esta evidente
proposición sobre rectas y ángulos debe ser entonces “demostrada”.

Demostración:

Proposición Razón

1. 1. Postulado de suma de ángulos 180

180

APDBPDAPDAPC ∠+∠=∠+∠

=∠+∠ APDAPC

 =∠+∠ APDBPD

2. 2. Propiedad de Sustitución

A APDPD ∠=∠

BPDAPC ∠=∠

 3. Propiedad Reflexiva de Igualdad 3.

4. 4. Propiedad de Sustracción de Igualdades

BPDAPD ∠≅∠ 5. Postulado de la Medida de Ángulos 5.

En lugar de un argumento ingenioso y divertido escrito por un ser humano de verdad, y
llevado a cabo en uno de los muchos lenguajes naturales de este mundo, tenemos en cambio esta
sombría y desalmada demostración en forma de carta burocrática. ¡Qué tormenta en un vaso de agua!
¿Realmente queremos sugerir que una observación tan sencilla como esta requiere de tan extensa
exposición de motivos? Seamos honestos: ¿realmente la leíste? Claro que no. ¿Quién querría hacerlo?

El efecto que tiene que esta producción sea hecha sobre algo tan simple, es que la gente dude
de su propia intuición. Poner a prueba lo obvio, insistiendo en que sea “rigurosamente demostrado”
(como si lo que está arriba siquiera constituye una prueba formal legítima) es decirle al estudiante,
“tus sentimientos e ideas son sospechosos. Tienes que pensar y hablar a nuestra manera”.

Claro, la demostración formal en matemáticas tiene su lugar, de eso no hay duda. Pero ese
lugar no es el primer acercamiento que tiene el estudiante con el razonamiento matemático. Al
menos, deje que las personas se familiaricen con algunos objetos matemáticos y sepa qué esperar de
ellos antes de que comiences a formalizarlo todo. La demostración formal y rigurosa sólo se vuelve
importante cuando hay una crisis – cuando descubres que tus objetos imaginarios se comportan de
una forma anti‐intuitiva; cuando existe una paradoja de algún tipo. Pero tal higiene preventiva es
completamente innecesaria aquí – ¡nadie se ha enfermado aún! Por supuesto que si una crisis lógica
llegase a surgir en algún momento, entonces obviamente debe ser investigada, y el razonamiento
debe hacerse más claro, pero ese proceso puede llevarse a cabo de forma intuitiva e informal

también. De hecho, el alma de las matemáticas es llevar a cabo tal diálogo con nuestras propias
pruebas.

Así que no sólo la mayoría de los niños están totalmente confundidos por esta pedantería –
nada es más desconcertante que probar lo obvio – pero incluso aquellos pocos cuya intuición
permanece intacta, deben entonces traducir de nuevo sus excelentes y hermosas ideas en este
absurdo marco de jeroglíficos, de manera que sus profesores puedan decirle que está “correcto”.
Entones el profesor se infla, pensando que de alguna manera está agudizando las mentes de sus
estudiantes.

Como un ejemplo más grave, tomemos el caso del triángulo en un semicírculo:

Ahora la hermosa verdad acerca de este patrón es que no importa en qué parte de la
circunferencia coloques la punta del triángulo, siempre formará un bonito ángulo recto. (No tengo
ninguna objeción con un término como “ángulo recto” si es irrelevante para el problema y lo hace
más fácil de discutir. No me opongo a la terminología en sí, sino a la terminología innecesaria y sin
sentido. En cualquier caso, estaría feliz usando “esquina” o incluso “borde” si el alumno lo prefiere).

Este es un caso en donde nuestra intuición de alguna manera duda. No es del todo claro que
esto deba ser verdad; incluso parece poco probable ‐ ¿no debería cambiar el ángulo si movemos la
punta? Lo que tenemos aquí es ¡un fantástico problema de matemáticas! ¿Es cierto? Si es así, ¿por
qué es cierto? ¡Qué gran proyecto! ¡Qué excelente oportunidad para ejercitar la ingenuidad e
imaginación! Pero tal oportunidad no es dada a los estudiantes, cuyo interés y curiosidad son
inmediatamente desinflados por:

TEOREMA 9.5.

Sea un triángulo inscrito en una circunferencia de
diámetro

ABCΔ
AC ABC

OAOC

. Entonces ∠ es un ángulo recto.

Demostración:

Proposición Razón

1. Se dibuja el radio OB . Entonces OB == 1. Dado

2. 2. Teorema del Triángulo Isósceles BCAOBC ∠=∠

 BACABC ∠=∠

3. 3. Postulado de la Adición de Ángulos OBCOBAABC ∠+∠=∠

4. 4. Los ángulos de un triángulo suman 180 180=∠+ BAC

180=∠+∠ OBAOBC

1802 =∠ABC

90=∠ABC

ABC∠

∠+∠ BCAABC

5. 5. Sustitución (Proposición 2) +∠ABC

6. 6. Sustitución (Proposición 3)

7. 7. Propiedad de la División de Igualdades

8. es un ángulo recto 8. Definición de Ángulo Recto

 ¿Podría existir algo menos atractivo y poco elegante? ¿Podría algún razonamiento ser más
ofuscado e ilegible? ¡Eso no es matemática! Una demostración debe ser una epifanía de los dioses, no
un mensaje cifrado del Pentágono9. Esto, es lo que resulta de un falso sentido del rigor lógico: fealdad.
El espíritu del razonamiento ha sido enterrado bajo un montón de formalismo confuso.

Ningún matemático trabaja de esta manera. Ningún matemático ha trabajado nunca de esta
manera. Esto es una completa y absoluta falta de comprensión de la empresa matemática. Las
matemáticas no son acerca de erigir barrotes entre nosotros y nuestra intuición, o convertir cosas
simples en complicadas. Las matemáticas son para quitar los obstáculos de nuestra intuición, y
mantener las cosas simples de esa manera.

Compara esa poco apetecible demostración desastrosa con el siguiente razonamiento ideado
por uno de mis estudiantes de séptimo grado:

“Tomo el triángulo y lo giro de tal manera que se forme una caja de cuatro
lados dentro del círculo. Como el triángulo se giró completamente hacia el otro
lado, los lados de la caja deben ser paralelos, así que tenemos un
paralelogramo. Pero no puede ser una caja inclinada porque ambas diagonales
son diámetros del círculo, así que son iguales, lo que significa que debe ser
realmente un rectángulo. Es por eso que la esquina es siempre un ángulo recto”

9 Haciendo referencia a la Sede del Departamento de Defensa de los Estados Unidos

¿No es eso simplemente agradable? Y el punto no es que este argumento sea mejor que el otro como
idea, el punto es, la presentación de la idea. (De hecho, la idea de la primera prueba es bastante
bonita, aunque haya que verla a través de un vidrio oscuro)

Más importante aún, la idea fue del propio estudiante. La clase tuvo un buen problema en el
que pensar, conjeturas fueron hechas, demostraciones se intentaron, y esto es lo que se le ocurrió a
un estudiante. Por supuesto que tomó varios días, y fue el resultado final de una larga secuencia de
fracasos.

Para ser justos, parafraseé la demostración considerablemente. La original era un poco más
enrevesada, y contenía un montón de palabrería innecesaria (así como errores de ortografía y
gramática). Pero creo que podía entenderse. Y todos estos defectos fueron buenos, ya que me dieron
algo que hacer como profesor. Tuve la oportunidad de señalar varios problemas de estilo y lógica, y el
estudiante fue capaz entonces de mejorar su argumentación. Por un momento, no estaba contento
con la parte de las dos diagonales que son diámetros del círculo – No creía que eso fuera
completamente obvio – pero eso sólo significaba que había algo más que pensar y entender acerca de
la situación. Y de hecho el estudiante fue capaz de corregir ese vacío bastante bien:

“Como el triángulo se rotó media vuelta al otro lado del círculo, su punta debe quedar
exactamente del lado opuesto. Por eso es que la diagonal de la caja es un diámetro”

Así que, un gran proyecto y una hermosa pieza de matemáticas. No estoy seguro
quién estaba más orgulloso, el estudiante o yo mismo. Esta es exactamente el tipo de
experiencia que quiero que mis estudiantes tengan.

El problema con el programa estándar de geometría es que la experiencia personal de
ser un artista luchador ha sido prácticamente eliminada. El arte de la demostración ha sido
sustituido con un patrón rígido y paso‐por‐paso de deducciones formales sin inspiración. El
libro de texto presenta un conjunto de definiciones, teoremas y demostraciones; el profesor
las copia en la pizarra y los estudiantes las copian en sus cuadernos. Entonces se les pide que
las copien en los ejercicios. Aquellos que captan el patrón rápidamente se convierten en los
“buenos” estudiantes.

El resultado es que los estudiantes se convierten en participantes pasivos del acto
creativo. Los estudiantes hacen declaraciones para ajustarse a un patrón de demostración
pre‐existente, no porque signifiquen algo para ellos. Están siendo entrenados como monos
para recitar argumentos, no para elaborarlos. No sólo no tienen idea de lo que el profesor
está diciendo, no tienen idea de lo que ellos mismos están diciendo.

Incluso la manera en las definiciones son presentadas es una mentira. En un esfuerzo
por crear la ilusión de “claridad” antes de embarcarse en la típica cascada de proposiciones y
teoremas, un conjunto de definiciones son dadas de manera tal que las declaraciones y sus
demostraciones puedan ser lo más breves posibles. En la superficie, esto parece bastante
inocuo; ¿por qué no hacer algunas abreviaciones para que las cosas puedan ser dichas más
económicamente? El problema es que las definiciones importan. Ellas vienen de decisiones
estéticas acerca de qué distinciones consideras importantes como artista. Y son derivadas de
problemas. Hacer una definición es señalar y llamar la atención sobre una característica o

propiedad estructural. Históricamente son el producto de trabajar en un problema, no la
materia prima.

El punto es que no se empieza con definiciones, se empieza con problemas. Nadie
tuvo la idea de un número “irracional” hasta que Pitágoras intentó medir la diagonal de un
cuadrado y descubrió que no podía ser representada en forma de fracción. Las definiciones
tienen sentido cuando un se alcanza un punto en el razonamiento en el que es necesario
hacer distinciones. Hacer definiciones sin motivación probablemente causará confusión.

Esto es otro ejemplo de cómo los estudiantes son excluidos y protegidos del proceso
matemático. Los estudiantes tienen que ser capaces de hacer sus propias definiciones en la
medida que lo necesiten – para enmarcar el debate ellos mismos. No quiero estudiantes
diciendo, “la definición, el teorema, la demostración”, quiero que digan, “mi definición, mi
teorema, mi prueba”.

Dejando de lado todas estas quejas, el problema real con este tipo de presentación es
que es aburrida. La eficiencia y economía simplemente no le hacen bien a la pedagogía. Tuve
un mal momento pensando que Euclides aprobaría esto; yo sé que Arquímedes no.

SIMPLICIO: Ahora espera un segundo. No sé tú, pero yo realmente disfruté mis clases de
geometría en secundaria. Me gustaba la estructura y disfrutaba trabajar dentro
del formato rígido de demostración.

SALVIATI: Estoy seguro de que sí. Probablemente trabajaste en algunos buenos
problemas ocasionalmente. Muchas personas disfrutan la clase de geometría (a
pesar de que muchos más la odian). Pero eso no es un punto a favor del actual
régimen. Más bien, es un poderoso testimonio del gran alcance de la seducción
que tienen las matemáticas. Es muy difícil arruinar completamente algo tan
hermoso; incluso esta pobre sombra de las matemáticas puede ser cautivante y
satisfactoria. Muchas personas disfrutan pintar‐por‐números también; es una
actividad relajante y colorida. Sin embargo, eso no la hace pintura de verdad.

SIMPLICIO: Pero te digo, me gustó.

SALVIATI: Y si hubieras tenido una experiencia matemática más natural, te hubiera
gustado más aún.

SIMPLICIO: ¿Se supone entonces que simplemente debemos ir en una especie de excusión
matemática libre, y los estudiantes aprenderán lo que sea que tengan que
aprender?

SALVIATI: Precisamente. Problemas conducirán a otros problemas, la técnica será
desarrollada cuando sea necesaria, y nuevos temas surgirán naturalmente. Y si
algo nunca llega a surgir en trece años de colegio, ¿qué tan interesante o
importante puede ser?

SIMPLICIO: Te has vuelto completamente loco.

SALVIATI: Quizá. Pero incluso trabajando bajo el marco convencional, un buen profesor
puede guiar la discusión y el flujo de problemas, para permitir a los alumnos
descubrir e inventar matemáticas por sí mismos. El verdadero problema es que

la burocracia no le permite al profesor hacer eso. Con un programa que cumplir,
un profesor no puede dirigir. No debería haber estándares o programas. Sólo
individuos haciendo lo que creen que es mejor para sus estudiantes.

SIMPLICIO: ¿Pero como podrían entonces los colegios garantizar que sus estudiantes
tendrán los mismos conocimientos básicos? ¿Cómo podrán medir con precisión
su valor relativo?

SALVIATI: No pueden y no lo haremos. Al igual que en la vida real. En última instancia
tendrás que enfrentar que las personas son todas diferentes, y que eso está
bien. No hay urgencias. Podría ser que una persona se gradúe del quito año de
bachillerato sin saberse las fórmulas del ángulo medio (¡como si lo hicieran
ahora!) ¿Y qué? Al menos esa persona saldría con alguna idea de lo que se trata
la materia, y podría ver algo hermoso.

EN CONCLUSIÓN...

Para poner los detalles finales a mi crítica hacia el programa estándar, y como un servicio a la
comunidad, les presento ahora el primer catálogo de clase de matemáticas completamente honesto:

Programa Estándar de Matemática Escolar

MATEMÁTICA ESCOLAR BÁSICA. El adoctrinamiento comienza. Los estudiantes aprenden que las
matemáticas no son algo que uno hace, sino algo que hacen por uno. El énfasis está en sentarse
derecho, hacer la tarea y seguir instrucciones. Se espera que los niños dominen un complejo conjunto
de algoritmos para manipular símbolos chinos, sin relación alguna con sus verdaderos deseos o
curiosidad, y considerado sólo unos cuantos siglos atrás como algo difícil para el adulto promedio.
Con las tablas de multiplicar se estresan los padres, los profesores y los mismos niños.

MATEMÁTICA ESCOLAR SECUNDARIA. Se les enseña a los estudiantes a ver la matemática como un
conjunto de procedimientos, similares a los ritos religiosos, que son eternos y escritos en piedra. Las
sagradas escrituras, o los “Libros de Matemática”, son entregados, y los estudiantes aprenden a
referirse a los sabios de la iglesia como “ellos” (como en “¿Qué quieren ellos que haga? ¿Quieren que
divida?”). “Problemas de palabras” complicados y artificiales son introducidos para hacer que el
trabajo pesado y sin sentido de la aritmética parezca agradable. Los estudiantes son puestos a prueba
en una amplia gama de términos técnicos innecesarios, tales como “expresión decimal periódica
mixta” o “fracción propia”, sin la más mínima idea de por qué hacer tales distinciones. Una
preparación excelente para Algebra I.

ALGEBRA I. Para no desperdiciar valioso tiempo pensando en los números y sus patrones, este curso
se enfoca, en cambio, en símbolos y las reglas para su manipulación. El suave hilo narrativo que va
desde las tablillas de problemas en la antigua Mesopotamia, hasta el gran arte de los algebristas del
Renacimiento, es descartado totalmente a favor de una preocupantemente fracturada recreación
moderna sin personajes, trama o tema. La insistencia de que todas las expresiones y números sean
transformadas en varias formas, proveerá confusión adicional como en el significado de identidad e
igualdad. Por alguna razón, los estudiantes también deben aprenderse la fórmula cuadrática.

GEOMETRÍA. Aislada del resto del plan de estudios, este curso aumentará las esperanzas de los
estudiantes que quieran participar en una actividad matemática significativa, para luego
desilusionarlos. Notaciones pomposas y fuera de lugar serán introducidas, y no se escatimará en
hacer que lo simple se vea complicado. El objetivo de este curso es erradicar cualquier vestigio
sobrante de intuición matemática, en preparación para Álgebra II.

Álgebra II. El objetivo de esta materia es el desmotivado e inapropiado uso de la geometría analítica.
Las secciones cónicas son introducidas en un sistema de coordenadas para evadir la estética
simplicidad de los conos y sus secciones. Los estudiantes aprenderán a reescribir las ecuaciones
cuadráticas en una variedad de formatos estándares sin razón alguna. Las funciones logarítmicas son
también introducidas aquí a pesar de no ser objetos algebraicos, simplemente porque tienen que
entrar en algún lado, aparentemente. El nombre del curso es elegido para reforzar la mitología de la
escalera. La razón de que la Geometría se presenta entre Álgebra I y II todavía es un misterio.

TRIGONOMETRÍA. Dos semanas de contenido son extendidas durante un semestre, gracias a la
masturbación de definiciones varias. A los fenómenos verdaderamente bellos e interesantes, tales
como la forma en que los lados de un triángulo dependen de sus ángulos, se les dará el mismo
énfasis que a las irrelevantes abreviaciones y convenciones de notación obsoletas, a fin de evitar que
los estudiantes se formen una clara idea de lo que realmente es la materia. Los estudiantes
aprenderán algunas reglas mnemotécnicas como “SOH CAH TOA” y “Todos Son Tan Curiosos” en lugar
de desarrollar un sentimiento natural e intuitivo de orientación y simetría. La medición de triángulos
será discutida sin hacer mención de la trascendental naturaleza de las funciones trigonométricas, o
sus consecuentes problemas lingüísticos y filosóficos inherentes al hacer tales medidas. Como para
empañar un poco más todo esto, la calculadora es obligatoria.

PRE‐CÁLCULO. Una insensible sopa de temas desconectados. Mayormente un intento a medio cocinar
para introducir los métodos analíticos del siglo XIX en arreglos donde no son necesarios, ni útiles.
Definiciones técnicas como “límites” y “continuidad” son presentadas con el fin de oscurecer la clara e
intuitiva noción de cambio suave. Como el nombre lo sugiere, este curso prepara al estudiante para
Cálculo, donde se lleva a cabo la fase final de la sistemática ofuscación de cualquier idea natural
relacionada con la forma y el movimiento.

CÁLCULO. Este curso explorará las matemáticas del movimiento, así como la mejor manera de
sepultarla bajo una montaña de formalismo innecesario. A pesar de ser una introducción para el

cálculo diferencial e integral, las simples y profundas ideas de Newton y Leibniz serán descartadas a
favor de una aproximación más sofisticada, basada en funciones, que fue desarrollada en respuesta a
varias crisis analíticas que no aplican realmente en este caso, y las que por supuesto, no serán
mencionadas. Será repetido en la universidad, literalmente.

Ahí lo tienen. Una prescripción completa para deshabilitar mentes jóvenes permanentemente
– una cura efectiva contra la curiosidad. ¡¿Qué le han hecho a las matemáticas?!

Hay una inmensa profundidad y belleza en esta antigua forma de arte. Qué irónico es que la
gente descarte a las matemáticas como una antítesis de la creatividad. Se están perdiendo una forma
de arte más antigua que cualquier libro, más profunda que cualquier poema, y más abstracta que
cualquier resumen. ¡Y ha sido el colegio el que ha hecho todo esto! Qué triste ciclo sin fin de
inocentes profesores haciendo daño a inocentes estudiantes. Todos podríamos estar divirtiéndonos
mucho más.

SIMPLICIO: Está bien, estoy profundamente deprimido. ¿Y ahora qué?

SALVIATI: Bueno, creo que tengo una idea maravillosa sobre una pirámide dentro de un cubo...

