

HAL
open science

Mathematics and art in primary education textbooks

Teresa F Blanco, Valeria González-Roel, Jose Manuel

► **To cite this version:**

Teresa F Blanco, Valeria González-Roel, Jose Manuel. Mathematics and art in primary education textbooks. Eleventh Congress of the European Society for Research in Mathematics Education, Utrecht University, Feb 2019, Utrecht, Netherlands. hal-02410315

HAL Id: hal-02410315

<https://hal.science/hal-02410315>

Submitted on 13 Dec 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Mathematics and art in primary education textbooks

Teresa F. Blanco¹, Valeria González-Roel¹ and Jose Manuel Diego-Mantecón²

¹University of Santiago de Compostela (USC), Spain; teref.blanco@usc.es

valeria.gonzalez.roel@rai.usc.es

²University of Cantabria, Spain; diegojm@unican.es

Keywords: Mathematics, primary education, school textbooks, STEAM, visual arts.

Introduction

This research aims to analyze how the relationship between art and mathematics is established in the Spanish primary education. We analyze the art-mathematics connections in school textbooks, as this is the educational tool most widely used by teachers. In recent years, the educative community has become increasingly aware of the impact of modern art on society and the emergence of new forms of artistic expression. In fact, official documents promote interdisciplinary learning through a STEM approach that incorporates the creative and aesthetic dimension of Art into the so-called STEAM education. According to Holland (2017) students who follow a learning process based on STEAM develop creative skills, becoming better problem solvers and critical thinkers. The Spanish curriculum (MEC, 2014) specially connects Mathematics and Visual Arts. The Mathematics curriculum emphasis a competency-based learning grounded on the applicability of mathematics into daily life contexts, and aiming to connect this subject with the science, technology and art disciplines. Similarly, the Visual Arts subject offers a valuable opportunity to interact with other school subjects in particular, with mathematics (Brezovnik, 2015), through the analysis of different art forms including drawing, painting, sculpture, and photography (Freedman, 2003).

Method

The present study was undertaken under a documentary analysis approach (Bardin, 1991), adopting a simplified version of Diego-Mantecón et al.'s (2018) framework which lays down six dimensions that we turned out into four: (1) the use of 'artistic representations' and 'mathematical objects' with an *ornamental purpose*; (2) the use of art and mathematics as *a context to carry out activities*; (3) the use of art as a way of *learning mathematical concepts* and the use of mathematics to *illustrate artistic concepts*; and (4) the *creation* of art through mathematics. The data were collected from a purposive sample of 72 Mathematics and 24 Visual Art school textbooks, being the one most often used in the Spanish primary education. The textbooks analyzed cover all six years of compulsory primary education (6 to 12 years old). Textbooks were released between 2009 and 2015. The analysis focused on identifying 'artistic representations' (e.g. sculpture, drawings, and mosaics) and 'mathematical objects' (e.g. identification of types of lines and proportion relations) in the Mathematics and Visual Art textbooks and analyzing how the art-mathematics connection is established in the textbooks.

Results and conclusions

As Figure 1 shows, the analysis revealed that in both the Mathematics and Visual Arts textbooks the ornamental dimension (1) prevails (81,18% in Mathematics and 40,74% in Visual Arts Education textbooks) over the remaining dimensions. In Mathematics textbooks Art works fundamentally as a purely illustrative and decorative element, without any reference to the name of the artistic work nor to its author. In Visual Arts textbooks, Mathematics plays a more active role, expanding part of the artistic content with geometric concepts and measurement procedures which contextualize the exercise (39,81%, contextual dimension (2)). In Mathematics textbooks, this dimension has one much lower percentage (16,85%). By other side, in Mathematics and Visual Arts only 5,94% and 13,89% respectively of the artistic manifestations and mathematical objects are included in the conceptual dimension (3). Creative dimension (4) is non-existent in Mathematics textbooks, and it has a very limited presence in the Visual Arts books (15,74%).

Figure 1: Percentage of dimensions in textbooks

From this, preliminary results, we can conclude that the textbooks analysed do not reflect the art-mathematics connection, at the level suggested in the Spanish curriculum.

Acknowledgment

This work is funded by FEDER/Ministerio de Ciencia, Innovación y Universidades- Agencia Estatal de Investigación/Proyecto EDU2017-84979-R.

References

- Bardin, L., (1991). *Análisis de contenido*. Madrid, España: Ediciones Akal.
- Brezovnik, A., (2015). The benefits of fine art integration into mathematics in primary school. *Center for Educational Policy Studies Journal*, 5(3), 11-32. Retrieved from: <https://eric.ed.gov/?id=EJ1128967>
- Decreto 105/2014, del 4 de septiembre por el cual se establece el currículum de la E.P. en Galicia. Diario oficial de Galicia. Retrieved from: <https://www.xunta.gal/diario-oficial-galicia/>.
- Diego-Mantecón. J. M., Blanco, T.F. Búa, J. B. y Sequeiros, P. G (2019). Is the relationship between art and mathematics addressed thoroughly in Spanish secondary school textbooks? *Journal of Mathematics and the Arts*, 13(1-2), 25-47.
- Freedman, K. (Addison and Burgess). (2003). *Issues in art and design teaching*. London, Great Britain: Routledge.
- Holland, L. (2017). *How to teach children woodworking through STEAM fields*. Cambridge Public Schools: Cambridge, England.