
Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

De que matemática os biólogos precisam?

Paulo I. Prado1

Alexandre A. Oliveira1 Roberto A. Kraenkel2

1Ecologia, IB–USP

2Instituto de Física Teórica, UNESP

Seminário Novas Abordagens em Pesquisa Biológica
USP, São Paulo
agosto de 2014

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Fobia matemática na biologia

Relação negativa entre
número de equações e
citações em artigos da área
de biologia (Fawcett &
Higginson PNAS 2012)

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Matemática é base para construção de teorias em biologia

O efeito Allee pode ser incluído como mais um termo no modelo
logístico:

dN

dt
= rN

(
1− N

K

)(
N − a
K

)
(1)

Onde a é o tamanho mínimo para que a população seja viável.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Matemática é base para construção de teorias em biologia

O efeito Allee pode ser incluído como mais um termo no modelo
logístico:

ℵ = <=a℘ (1)

Onde a é o tamanho mínimo para que a população seja viável.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Sem matemática não há comunicação efetiva

Gary Larson
http://www.thefarside.com/

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Analfabetismo matemático prejudica ligação com a teoria

(Fawcett & Higginson PNAS 2012)

“apresentar a teoria com detalhamento técnico suficiente
pode conflitar com a comunicação clara e acessível de um
modelo.”

“[na biologia] muitos estudos empíricos partem de outros
estudos empíricos, com pouca ou nenhuma referência à
teoria relevante. Essa observação sugere uma falta de
comunicação que pode impedir o progresso científico.”

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Analfabetismo matemático prejudica ligação com a teoria

(Fawcett & Higginson PNAS 2012)

“apresentar a teoria com detalhamento técnico suficiente
pode conflitar com a comunicação clara e acessível de um
modelo.”

“[na biologia] muitos estudos empíricos partem de outros
estudos empíricos, com pouca ou nenhuma referência à
teoria relevante. Essa observação sugere uma falta de
comunicação que pode impedir o progresso científico.”

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Fobia matemática é uma pandemia

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Fobia matemática é uma pandemia

Princípios de Wilson

1 Para qualquer cientista, há uma disciplina para a qual sua
competência matemática é suficiente para alcançar excelência.

2 É muito mais fácil para os cientistas estabelecer colaborações
com matemáticos e estatísticos do que é para os matemáticos
e estatísticos encontrar cientistas capazes de aplicar suas
equações.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Uma fobia reforçada ao longo do ensino formal

Fobia matemática nos livros-texto

“Apesar de seu grande volume, os novos textos de ecologia falham
em ajudar os estudantes no aspecto mais difícil: entender modelos
matemáticos.”

Nicholas Gotelli, prefácio de Ecologia

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

O primeiro passo é a alfabetização matemática

Definition

“an individual’s capacity to identify and understand the role that
mathematics plays in the world, to make well-founded judgments
and to use and engage with mathematics in ways that meet
the needs of that individual’s life as a constructive, concerned
and reflective citizen.”

OECD Programme for International Student Assessment

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Alfabetização é um conceito instrumental

Pressupõe conhecimento matemático mas enfatiza seu uso de
uma maneira reflexiva e indagativa;

seu objetivo é a combinação criativa de conteúdos e
habilidades em resposta a demandas específicas.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Alfabetização é um conceito instrumental

Pressupõe conhecimento matemático mas enfatiza seu uso de
uma maneira reflexiva e indagativa;
seu objetivo é a combinação criativa de conteúdos e
habilidades em resposta a demandas específicas.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Um exemplo: o que é um modelo matemático?

MODELO

Valores de entrada
-

Parâmetros
Condições iniciais

Premissas

Resposta
-

Trajetórias
Equilíbrio

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Um exemplo: o que é um modelo matemático?

MODELO
Valores de entrada

-

Parâmetros
Condições iniciais

Premissas

Resposta
-

Trajetórias
Equilíbrio

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Um exemplo: o que é um modelo matemático?

MODELO
Valores de entrada

-

Parâmetros
Condições iniciais

Premissas

Resposta
-

Trajetórias
Equilíbrio

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Um exemplo: o que é um modelo matemático?

MODELO
Valores de entrada

-

Parâmetros
Condições iniciais

Premissas

Resposta
-

Trajetórias
Equilíbrio

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Como alfabetizar-se em matemática?

Passo 1 – entender o modelo

Como as premissas, valores e regras matemáticas de um modelo
implicam em uma dada resposta?

Passo 2 – Interpretação e aplicação

Como meu entendimento do modelo pode ajudar a resolver uma
questão ou problema em biologia?

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Motivação
Alfabetização matemática

Como alfabetizar-se em matemática?

Passo 1 – entender o modelo

Como as premissas, valores e regras matemáticas de um modelo
implicam em uma dada resposta?

Passo 2 – Interpretação e aplicação

Como meu entendimento do modelo pode ajudar a resolver uma
questão ou problema em biologia?

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Simulações computacionais
Ferramentas para cálculo
Diálogo interdisciplinar

Simulações como brinquedos heurísticos

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Simulações computacionais
Ferramentas para cálculo
Diálogo interdisciplinar

Simulações como brinquedos heurísticos

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Simulações computacionais
Ferramentas para cálculo
Diálogo interdisciplinar

Simulações como brinquedos heurísticos

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Simulações computacionais
Ferramentas para cálculo
Diálogo interdisciplinar

Recursos computacionais para aprendizado de matemática

Exemplos

Populus
EcoBeaker
STELLA
NetLogo
Vários pacotes em R
E mais em http://web.unbc.ca/ ackerman/mod-res.htm

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Simulações computacionais
Ferramentas para cálculo
Diálogo interdisciplinar

Alfabetização não é conhecimento enciclopédico

Q(x) =
NWs√
2πūσz

e
− (H−Wsx/ū)2

2σz2

Encontre o número de
sementes no raio de 1m da
árvore, dados σz =
Ws = ū = H = 1 and
N = 100.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Simulações computacionais
Ferramentas para cálculo
Diálogo interdisciplinar

Alfabetização é saber usar uma enciclopédia

Recursos como
sistemas de
matemática
simbólica (CAS)
ajudam a
concentra-se na
parte criativa da
solução de
problemas.
Roteiros iterativos
permitem seguir e
verificar os passos
essenciais da
solução.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Simulações computacionais
Ferramentas para cálculo
Diálogo interdisciplinar

Abordagem baseada em problema

Acordo pragmático (Almeida 1998, Rev Bras C Soc)

A capacidade de pessoas com formações e culturas diferentes entrar
em acordo sobre as consequências de uma decisão, e de usar essa
capacidade para escolher uma solução para um problema que seja
satisfatória para todos.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Simulações computacionais
Ferramentas para cálculo
Diálogo interdisciplinar

Resolução de problemas com estudantes de biológicas e
exatas

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

1 – Modelos matemáticos são oportunidades, não obstáculos

Modelos matemáticos são uma maneira efetiva de ensinar
teorias como um conjunto assertivas precisas, na forma de
premissas, relações e valores.
Modelos matemáticos também facilitam a exploração dedutiva
das consequências dessas assertivas.
O aprendizado de matemática é uma oportunidade de
treinamento em um sistema lógico formal, com ligações
potenciais com aprendizado de epistemologia e filosofia.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

1 – Modelos matemáticos são oportunidades, não obstáculos

Modelos matemáticos são uma maneira efetiva de ensinar
teorias como um conjunto assertivas precisas, na forma de
premissas, relações e valores.

Modelos matemáticos também facilitam a exploração dedutiva
das consequências dessas assertivas.
O aprendizado de matemática é uma oportunidade de
treinamento em um sistema lógico formal, com ligações
potenciais com aprendizado de epistemologia e filosofia.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

1 – Modelos matemáticos são oportunidades, não obstáculos

Modelos matemáticos são uma maneira efetiva de ensinar
teorias como um conjunto assertivas precisas, na forma de
premissas, relações e valores.
Modelos matemáticos também facilitam a exploração dedutiva
das consequências dessas assertivas.

O aprendizado de matemática é uma oportunidade de
treinamento em um sistema lógico formal, com ligações
potenciais com aprendizado de epistemologia e filosofia.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

1 – Modelos matemáticos são oportunidades, não obstáculos

Modelos matemáticos são uma maneira efetiva de ensinar
teorias como um conjunto assertivas precisas, na forma de
premissas, relações e valores.
Modelos matemáticos também facilitam a exploração dedutiva
das consequências dessas assertivas.
O aprendizado de matemática é uma oportunidade de
treinamento em um sistema lógico formal, com ligações
potenciais com aprendizado de epistemologia e filosofia.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

2 – Ênfase na alfabetização

Ementas tradicionais do ensino de exatas (e.g. Cálculo I, II, III,
. . . ) não enfatizam alfabetização e em geral afugentam
estudantes de biologia.
Ementas e programas devem orientar-se aos conceitos e
habilidades necessários para a compreensão de um conjunto
bem definido de modelos e teorias.
Precisamos de novas sequências didáticas e métodos de
ensino, apropriados à biologia.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

2 – Ênfase na alfabetização

Ementas tradicionais do ensino de exatas (e.g. Cálculo I, II, III,
. . . ) não enfatizam alfabetização e em geral afugentam
estudantes de biologia.

Ementas e programas devem orientar-se aos conceitos e
habilidades necessários para a compreensão de um conjunto
bem definido de modelos e teorias.
Precisamos de novas sequências didáticas e métodos de
ensino, apropriados à biologia.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

2 – Ênfase na alfabetização

Ementas tradicionais do ensino de exatas (e.g. Cálculo I, II, III,
. . . ) não enfatizam alfabetização e em geral afugentam
estudantes de biologia.
Ementas e programas devem orientar-se aos conceitos e
habilidades necessários para a compreensão de um conjunto
bem definido de modelos e teorias.

Precisamos de novas sequências didáticas e métodos de
ensino, apropriados à biologia.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

2 – Ênfase na alfabetização

Ementas tradicionais do ensino de exatas (e.g. Cálculo I, II, III,
. . . ) não enfatizam alfabetização e em geral afugentam
estudantes de biologia.
Ementas e programas devem orientar-se aos conceitos e
habilidades necessários para a compreensão de um conjunto
bem definido de modelos e teorias.
Precisamos de novas sequências didáticas e métodos de
ensino, apropriados à biologia.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

3 – Ferramentas computacionais

Recursos computacionais oferecem muitas oportunidades de
aprendizado interativo.
Simulações facilitam a descoberta por tentativa e erro e
ajudam a entender o valor heurístico dos modelos. A
manipulação torna os modelos mais concretos, especialmente
com combinação de resultados gráficos com analíticos.
Por realizar a parte mecânica dos cálculos, podemos usar
computadores para desmistificar a dificuldade da matemática,
e para concentrar o aprendizado na alfabetização.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

3 – Ferramentas computacionais

Recursos computacionais oferecem muitas oportunidades de
aprendizado interativo.

Simulações facilitam a descoberta por tentativa e erro e
ajudam a entender o valor heurístico dos modelos. A
manipulação torna os modelos mais concretos, especialmente
com combinação de resultados gráficos com analíticos.
Por realizar a parte mecânica dos cálculos, podemos usar
computadores para desmistificar a dificuldade da matemática,
e para concentrar o aprendizado na alfabetização.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

3 – Ferramentas computacionais

Recursos computacionais oferecem muitas oportunidades de
aprendizado interativo.
Simulações facilitam a descoberta por tentativa e erro e
ajudam a entender o valor heurístico dos modelos. A
manipulação torna os modelos mais concretos, especialmente
com combinação de resultados gráficos com analíticos.

Por realizar a parte mecânica dos cálculos, podemos usar
computadores para desmistificar a dificuldade da matemática,
e para concentrar o aprendizado na alfabetização.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

3 – Ferramentas computacionais

Recursos computacionais oferecem muitas oportunidades de
aprendizado interativo.
Simulações facilitam a descoberta por tentativa e erro e
ajudam a entender o valor heurístico dos modelos. A
manipulação torna os modelos mais concretos, especialmente
com combinação de resultados gráficos com analíticos.
Por realizar a parte mecânica dos cálculos, podemos usar
computadores para desmistificar a dificuldade da matemática,
e para concentrar o aprendizado na alfabetização.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

4 – Diálogo interdisciplinar

Precisamos da parceria com colegas das ciências exatas para
desenvolver o conceito de alfabetização matemática para
biólogos.
Currículos devem combinar – e não separar – disciplinas das
duas áreas.
A colaboração deve ser fomentada já entre os estudantes,
reunindo alunos das duas áreas em situações de construção
coletiva de conhecimento, como aprendizagem baseada em
problemas.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

4 – Diálogo interdisciplinar

Precisamos da parceria com colegas das ciências exatas para
desenvolver o conceito de alfabetização matemática para
biólogos.

Currículos devem combinar – e não separar – disciplinas das
duas áreas.
A colaboração deve ser fomentada já entre os estudantes,
reunindo alunos das duas áreas em situações de construção
coletiva de conhecimento, como aprendizagem baseada em
problemas.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

4 – Diálogo interdisciplinar

Precisamos da parceria com colegas das ciências exatas para
desenvolver o conceito de alfabetização matemática para
biólogos.
Currículos devem combinar – e não separar – disciplinas das
duas áreas.

A colaboração deve ser fomentada já entre os estudantes,
reunindo alunos das duas áreas em situações de construção
coletiva de conhecimento, como aprendizagem baseada em
problemas.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Algumas propostas para o ensino

4 – Diálogo interdisciplinar

Precisamos da parceria com colegas das ciências exatas para
desenvolver o conceito de alfabetização matemática para
biólogos.
Currículos devem combinar – e não separar – disciplinas das
duas áreas.
A colaboração deve ser fomentada já entre os estudantes,
reunindo alunos das duas áreas em situações de construção
coletiva de conhecimento, como aprendizagem baseada em
problemas.

Prado et al. De que matemática os biólogos precisam?


Introdução
Experiências de ensino

Conclusões

Muito obrigado

Prado et al. De que matemática os biólogos precisam?


	Introdução
	Motivação
	Alfabetização matemática

	Experiências de ensino
	Simulações computacionais
	Ferramentas para cálculo
	Diálogo interdisciplinar

	Conclusões

