
1–372 PME28 – 2004

STUDENTS´ UNDERSTANDING OF AREA AND DEFINITE INTEGRAL
CONCEPTS WITHIN AN ENHANCED COMPUTER LEARNING

ENVIRONMENT1

M. Camacho
University of La Laguna

Canary Islands. Spain

R. Depool
UNEXPO

Barquisimeto. Venezuela

M. Santos-Trigo
CINVESTAV

México
This study investigates what first year engineering university students showed after
they had taken a calculus course in which they used systematically Derive Software
to work on a series of tasks that involve numerical, graphic and algebraic approaches.
In particular, students had opportunity to use a special designed Utility File as a
means to approximate areas of bounded curves (via the use of rectangles, trapezoids,
and parabolic regions). Fundamental research questions included: To what extent do
students display relationships between graphic, algebraic, and numerical
representations in their problem solving approaches? And what type of difficulties do
students experience as a result of using Derive and Utility File?
Basic ideas that helped frame the study recognize that the use of CAS functions as a
cognitive tool for students not only to solve problems but also to make sense and
understand mathematical ideas; besides, this type of tools provides students the
opportunity to generate new mathematical representations that help them investigate
relationships associated with a situation or phenomenon in study and to appreciate the
balance between formal and informal mathematics (Heid, 2002). Thus, the use of
representations plays a fundamental role in students´ construction of concepts
(Goldin, 1998). Thirty-one first year engineering university students participated in
the study. The study was carried out during one term meeting six hours a week plus
two hours of computer lab session. Results indicated that some students relied on the
use of the software as a means to validate their paper and pencil work, other group of
students used the software to graph and calculate approximated areas and a third
group of students combined both paper and pencil and software approaches to solve
problems but often failed to connect concepts that appeared in the study of the
definite integral with basic ideas (and procedures) previously studied (area of simples
figures). Although the use of the software provided an interesting window for
students to free them from memorizing formulae or calculations procedures it is also
important to recognize that students need time to mature and develop a robust
conceptual understanding of the definite integral.
Goldin, G. A. (1998). Representations, learning, and problem solving in mathematics.

Journal of Mathematical Behavior, 17(2), 137-165.
Heid, M. K. (2002). How theories about the learning and knowing of mathematics can

inform the use of CAS in school mathematics. One perspective. International
Journal on Computer Algebra in Mathematics Education, 9 (2), 95-112.

1 This work has been partially supported by Grant from the University of La Laguna. Spain.

