

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
CÁTEDRA DE DISEÑO DE LA INVESTIGACIÓN

**COMPETENCIAS BÁSICAS MATEMÁTICAS DEL DOCENTE EN
FORMACIÓN DE LA MENCIÓN DE MATEMÁTICA SEGÚN LA
PERSPECTIVA TEÓRICA DE SARRAMONA.**

CASO: Estudiantes del Noveno Semestre de la Facultad de Ciencias de la Educación
de la Universidad de Carabobo

Tutora:
Mariela Gómez

Autores:
Patricio Bermúdez
José Luis Ramírez

Bárbula, Julio 2014

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
CÁTEDRA DE DISEÑO DE LA INVESTIGACIÓN

**COMPETENCIAS BÁSICAS MATEMÁTICAS DEL DOCENTE EN
FORMACIÓN DE LA MENCIÓN DE MATEMÁTICA SEGÚN LA
PERSPECTIVA TEÓRICA DE SARRAMONA**

CASO: Estudiantes del Noveno Semestre de la Facultad de Ciencias de la Educación
de la Universidad de Carabobo

Tutora:
Mariela Gómez

Autores:
Patricio Bermúdez
José Luis Ramírez

Trabajo presentado como
requisito para optar el grado de
Licenciado en Educación
Mención Matemática

Bárbula, Julio 2014

ÍNDICE GENERAL

	p
AGRADECIMIENTO	viii
DEDICATORIA	x
RESUMEN DE LA INVESTIGACIÓN	xii
INTRODUCCIÓN	1
CAPÍTULO I EL PROBLEMA	3
1.1 Planteamiento y Formulación del Problema	3
1.2 Objetivos de la investigación	6
1.2.1 Objetivo General	6
1.2.2 Objetivos Específicos	6
1.3 Justificación de la Investigación	7
CAPÍTULO II MARCO TEORICO	9
2.1 Antecedentes de la investigación	9
2.2 Bases teóricas	14
2.2.1 Base Filosófica - Social	14
2.2.2 Base Psicopedagógica	16
2.2.3 Base Legal	27
2.3 Definición de términos	30
CAPÍTULO III MARCO METODOLOGÍCO	31
3.1. Tipo de investigación	31

3.2. Diseño de la Investigación	31
3.3. Sujetos del Estudio	32
3.3.1. Población	32
3.3.2. Muestra	33
3.4. Procedimiento	33
3.5. Técnica e Instrumento de recolección de datos	34
3.6. Validez	34
3.7. Confiabilidad del Instrumento	35
3.8. Técnica de análisis de los datos	36
3.9. Operacionalización de Variables	37
CAPÍTULO IV ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS	38
4.1 Análisis por Ítems: Desde el Nro. 1	40
4.1 Análisis por Ítems: Desde el Nro. 10	51
4.1 Análisis por Ítems: Desde el Nro. 14	56
4.1 Análisis por Ítems: Desde el Nro. 23	67
4.1 Análisis por Ítems: Desde el Nro. 27	72
4.1 Análisis por Ítems: Desde el Nro. 29	75
4.2 Análisis por Dimensión: Números y Cálculos.	49
4.2 Análisis por Dimensión: Resolución de Problemas	55
4.2 Análisis por Dimensión: Medida	65
4.2 Análisis por Dimensión: Geometría	71

4.2 Análisis por Dimensión: Tratamiento de la información	74
4.2 Análisis por Dimensión: Azar	77
4.4 Análisis General	78
CONCLUSIONES	79
RECOMENDACIONES	81
REFERENCIAS BIBLIOGRÁFICAS	82
ANEXOS	85
A. Tabla de Operacionalización de Variables	86
B.- Carta dirigida al docente como experto	88
C.- Objetivos de la investigación para la validación del instrumento	89
D.-Instrucciones	91
E.- Cuestionario	92
F.- Formato de Validación	97
G.- Datos y Cálculos de la Confiabilidad	99

ÍNDICE DE GRÁFICOS

	PAG
4.1.-ANALISIS POR ÍTEMS	
Gráfico. Ítem 1	40
Gráfico Ítem 2	41
Gráfico Ítem 3.	42
Gráfico Ítem 4.	43
Gráfico Ítem 5.	44
Gráfico Ítem 6.	45
Gráfico Ítem 7.	46
Gráfico Ítem 8.	47
Gráfico Ítem. 9.	48
Gráfico Ítem 10.	51
Gráfico Ítem 11.	52
Gráfico Ítem 12.	53
Gráfico Ítem 13.	54
Gráfico Ítem 14.	56
Gráfico Ítem 15.	57
Gráfico Ítem 16.	58
Gráfico Ítem 17.	59
Gráfico Ítem 18.	60

Gráfico Ítem 19.	61
Gráfico Ítem 20.	62
Gráfico Ítem 21.	63
Gráfico Ítem 22.	64
Gráfico Ítem 23.	66
Gráfico Ítem 24.	68
Gráfico Ítem 25.	69
Gráfico Ítem 26.	70
Gráfico Ítem 27.	72
Gráfico Ítem 28.	73
Gráfico Ítem 29.	75
Gráfico Ítem 30.	76

4.2- ANÁLISIS POR DIMENSIONES

Gráfico. Dimensión: Números y Cálculos.	49
Gráfico. Dimensión: Resolución de Problemas	55
Gráfico. Dimensión: Medida	65
Gráfico. Dimensión: Geometría	71
Gráfico. Dimensión: Tratamiento de la Información	74
Gráfico. Dimensión: Azar	77

4.3.- ANALISIS GENERAL

Gráfico. Análisis General	78
---------------------------	----

AGRADECIMIENTO

Por sobre todas las cosas Gracias a ti Padre Celestial por permitirnos por ser nuestro guía espiritual, el compañero de todos los días.

A mi esposa por ser una parte muy importante de mi vida por el apoyo recibido desde el día que la conocí, por todo el apoyo recibido para la realización de esta tesis, por aguantarme y por siempre buscar la manera de tenerme de buenas.

Para nuestra profesora “Mariela Gómez”, gracias por su enseñanza sin límite, fueron muchas las exigencias pero valió la pena haber aprendido de sus conocimientos.

A todos los docentes en formación, cursantes de la mención de matemática del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, quienes dispusieron de su tiempo para contestar las encuestas, a todos ellos muchas gracias y nuestra amistad por siempre.

A mis amigos y compañeros de carrera gracias por su apoyo incondicional, enseñanzas, respeto y compañía durante el trayecto de nuestra carrera sobre todo en esta etapa tan importante para nosotros.

A Lcda. Emilda Martínez, gracias por su apoyo incondicional en los momentos más difíciles de mi investigación. Para ti amiga mil gracias de nuevo, que Dios te bendiga por siempre.

Patricio Bermúdez

AGRADECIMIENTO

A DIOS TODOPODEROSO por darme fortaleza espiritual y de permitirme estar con los seres que más quiero.

A mi madre Maria Otilia Muñoz de Ramírez y mi padre Luis Ramírez Conde aunque hoy no están a mi lado físicamente hoy, les agradezco por su guía, consejos y amor.

A mi esposa Jolagri Rodríguez por ser la persona que amo y comparte mi vida en los retos que nos pone la vida, siempre firme, gracias por tu paciencia y sabiduría.

A mis hijos amados Josehp y Josyren por ser comprensivos y estar siempre atentos, los amo.

A señora Agripina Petit, por ser mi segunda madre y amiga incondicional

A mis hermanos Luis, Gustavo, Reinaldo, Rosa, Sonia y Milagros por tenderme la mano cuando más los necesite.

A mis compañeros de la Universidad por compartir los retos que nos formaron como futuros educadores y en especial a mi amigo de tesis Patricio Bermúdez, por amigo incondicional.

A mis profesores de la Facultad de Ciencias de la Educación, por sus experiencias porque logran en cada uno de nosotros, ser mejores en vocación y en especial a mis tutoras Maricarmen Padrón y Mariela Gómez por sus sabios consejos.

*Muchas Gracias...
José Luis Ramírez*

DEDICATORIA

A mi “Dios Padre Todopoderoso”

A mi madre y a mi padre que han estado siempre cuidándome y guiándome desde el cielo, De igual forma, dedico esta tesis a mi madre y mi padre que han sabido formarme con buenos sentimientos, hábitos y valores, lo cual me ha ayudado a salir adelante en los momentos más difíciles.

A mis amores, mi esposa Marisol de Bermúdez y mis hijos Rafael y Víctor Bermúdez.

A mis grandes compañeros de la Universidad a José Luis Ramírez, mi compañero de tesis que siempre estuvimos en las buenas y malas en dulces y amargos momentos resolviendo situaciones que se nos presentaban.

A todos gracias...

DEDICATORIA

A DIOS TODOPODEROSO por guiarme en cuerpo y alma dándome la oportunidad de alcanzar las metas que me he propuesto bajo su amparo.

A mis padres porque donde están velan mis sueños y cuidan de mi familia, los extraño.

A mi esposa e hijos por ser comprensión, amor y atención en cada momento, los amo.

A mis compañeros de la Universidad, por compartir esta experiencia conmigo y ser luchadores afables.

A mis profesores y amigos que fueron incondicionales con sus experiencias.

A todos Gracias...

José Luis Ramírez

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
CÁTEDRA DE DISEÑO DE LA INVESTIGACIÓN

COMPETENCIAS BÁSICAS DEL DOCENTE EN FORMACIÓN DE LA
MENCIÓN DE MATEMÁTICA SEGÚN LA PERSPECTIVA TEÓRICA DE
SARRAMONA.

CASO: Estudiantes del Noveno Semestre de la Facultad de Ciencias de la Educación
de la Universidad de Carabobo

Autores: Patricio Bermúdez
José Luis Ramírez
Tutor: Mariela Gómez
Año: 2014

RESUMEN

La enseñanza de la matemática constituye uno de los pilares fundamentales en la educación, entonces cabe insistir en la corresponsabilidad del docente en este proceso educativo, partiendo del conocimiento competente, de él mismo, concebido desde su formación a nivel superior. Entonces, dada la premisa anterior, se planteó como objetivo general de la investigación: “Describir las competencias básicas matemáticas, que poseen los docentes en formación de la mención de matemática del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, según la perspectiva teórica de Sarramona”. Por otra parte, considerado la teoría de Sarramona (2004) se describen cinco dimensiones que determinan las competencias básicas matemáticas: Números y Cálculo, Resolución de problema, Medida, Geometría, Tratamiento de la información y Azar. De este modo, este trabajo por su naturaleza es “Descriptiva” y por el diseño es “De Campo”. En tal sentido, se diseñó y aplicó un cuestionario de 30 ítems, de selección simple, validado por expertos en el área, de cuarto nivel. Igualmente, el estudio fue realizado a una “población” de 22 estudiantes del 9no semestre de la FaCE-UC, siendo la “muestra piloto”: 5 sujetos, aplicándose el modelo estadístico Kuder- Richardson, cuyo resultado fue de 0,72, que según la “Tabla de Confiabilidad” (Ruiz, 2002) es “Alta”. Posteriormente, comprobada la confiabilidad y validez del instrumento, el mismo se aplicó a la “muestra” (17 estudiantes de la población), cuyo análisis se realizó bajo técnicas estadísticas, tabulándose en tablas de frecuencia y porcentaje, además de gráficos; por “Ítems”, “Dimensión” y “General”, los cuales aportaron criterios y argumentos sostenibles para llegar a las conclusiones y recomendaciones planteadas.

Palabras clave: Competencia, Competencias básicas matemáticas y Matemática.

Línea de investigación: Formación del docente en educación matemática

INTRODUCCIÓN

La enseñanza de la matemática constituye uno de los pilares fundamentales de la educación de cara al futuro del estudiante y los conocimientos en esta materia le acompañarán a lo largo de su vida dentro o fuera del campo de trabajo en que se desenvuelva.

En tal sentido, las matemáticas son el lenguaje de la ciencia y de la lógica – matemática, pues su disposición para producir mensajes de forma concisa y sin ambigüedades ha hecho que su uso se haya extendido a todos los ámbitos de la vida social, todo esto a través de realidades naturales, sociales o abstractas, mediante números, gráficos, expresiones algebraicas, relaciones estadísticas entre otros, según lo señalado por Sarramona (2004). Lo cual, permite especificar, y al mismo tiempo globalizar el valor que tiene las matemáticas en la formación integral del sujeto en desarrollo, tanto cognitivo, como social.

Por lo tanto, en la educación venezolana no sólo se debe exigir conocimiento academicista, sino también habilidades útiles para ser empleadas dada la dinámica social, la cual es cada día más exigente y compleja, requiriéndose para ello profesionales en la educación, con conocimiento en las competencias matemáticas pero que innoven y apliquen diversidad de estrategias dentro de las aulas de clases.

Entonces, es relevante, apuntar a la reflexión de quienes están al frente de las aulas de la facultad y están comprometidos a divulgar la excelencia educativa de la Universidad, para seguir contribuyendo al avance significativo del conocimiento en cuanto a la formación del docente en matemática, basado en las competencias básicas en el área de matemática.

Así, en el Capítulo I se presenta el problema de la investigación, la justificación y objetivos, haciendo referencia en primer término a la situación actual del proceso

educativo que se suscita a nivel mundial, de Latinoamérica y el Caribe, Venezuela, y finalmente del estado Carabobo, bajo la visión de una investigación sobre los docentes en formación del 9no semestre de FaCE- UC mención de matemática y de las competencias básicas matemáticas, que poseen, según la perspectiva teórica de Sarramona.

Seguidamente, en el Capítulo II se esboza algunos antecedentes relevantes para la investigación, presentándose fundamentos teóricos: filosóficos, sociales y psicopedagógicos, legales y definición de términos que sustentan el trabajo.

Posteriormente, el Capítulo III describe la metodología: diseño y tipo de investigación; se fundamenta la población, muestra y consideraciones del diseño del instrumento aplicado, el cual se basó en la operacionalización de variables; identificándose las dimensiones y los indicadores. El instrumento fue validado por expertos y analizado bajo el modelo estadístico Kuder- Richardson, después de ser aplicado a una “muestra piloto” de cinco (05) sujetos. Igualmente, se muestra el procedimiento, técnicas y forma de recolección de los datos, que luego fueron analizados.

Luego, el Capítulo IV despliega el Análisis e Interpretación de los Resultados del instrumento aplicado a la muestra (17 docentes en formación), mostrados en Tablas de Frecuencia y Porcentaje, además de Gráficos: por “Ítems”, “Dimensión” y “General”, los cuales aportaron criterios y argumentos sostenibles para llegar a las conclusiones y recomendaciones planteadas. Todo de conformidad a los objetivos esbozados en la investigación.

Finalmente, se expone las conclusiones y recomendaciones obtenidas a través de todo el proceso investigativo, cuya descripción se basó en el análisis de las competencias básicas matemáticas, según el enfoque teórico de Jaume Sarramona.

1. EL PROBLEMA

1.1 Planteamiento y Formulación del Problema

La enseñanza de la matemática constituye uno de los pilares fundamentales de la educación de cara al futuro del estudiante, los conocimientos en esta materia le acompañarán a lo largo de su vida dentro o fuera del campo de trabajo en que se desenvuelva. Sin embargo, el rendimiento académico en la educación básica con respecto a las matemáticas en muchos países, han mostrado en las últimas décadas que es debido a las deficientes estrategias metodológicas aplicadas por los docentes de esta asignatura, para transmitir competentemente los conocimientos necesarios en el desarrollo de las habilidades de esta cátedra.

A tenor de lo anterior, en una reunión internacional de las cátedras UNESCO (2014) del sector educación denominado: “La UNESCO y la educación superior, 2014- 2017”, señala: “... la necesidad de hacer un mejor uso de los conocimientos y de los vínculos generados por las cátedras” (prologo). Refiriéndose con ello, a la imperiosa necesidad emergente de concatenar los contenidos curriculares con las circunstancias del quehacer diario. Y es aquí, en donde la formación competente del docente, sobretodo en el área de las matemáticas, se vuelve una condición, dada la visión globalizada de la educación.

Este mismo evento internacional de la Educación, centra su discusión en la existencia de problemas muy graves en el proceso de enseñanza y aprendizaje, en virtud de la preparación de los docentes en las áreas del conocimiento, pues imparten una enseñanza mecánica, lo que proporciona pocas destrezas y ningún razonamiento, estos últimos siendo requisitos indispensables para la apropiación efectiva de los conocimientos mínimos necesarios requeridos en la comprensión de los contenidos curriculares de la matemática.

Del mismo modo, el conocimiento competente que debe poseer el docente de matemática como “punta de lanza” en el mejoramiento de la calidad en la formación, desde el nivel internacional y nacional, se base en la consolidación de una sociedad científica-humanista, en respuesta a la sinergia de la misión y visión de un mundo cambiante, y en desarrollo.

Dadas las circunstancias, Villasmil, R. y Obando, L. (2013), señalan:

Los Modelos Educativos por competencias se centran en el ser humano y deben planificarse desde la perspectiva de las necesidades de tipo social, cultural, económico y geográfico, entre otros, a fin de formar individuos con competencias que les sean útiles en su contexto (p.2).

Después de las consideraciones anteriores, son América Latina y del Caribe geografías claves para el avance mundial en cuanto a educación, de aquí que en el 7mo Congreso Internacional de la Educación Superior. La Habana Cuba (2010-2011), en cuanto a la formación de docentes, expresaron: “es esencial para una educación de calidad para todos, mejorar los niveles de enseñanza y por lo tanto la existencia de buenos maestros, centrados en metodologías adecuadas para sistematizar el trabajo en las asignaturas de Matemática, Lengua Española y Ciencias” (p.12).

Así, la inducción del docente, para formar a los niños, niñas y jóvenes, en este extenso continente, no sólo deber ser desde el punto de vista académico, sino también pedagógico-didáctico, sobre todo en el área de las matemáticas, pues esta asignatura globaliza en su Saber a muchas materias de conocimientos básicos, además de ser útil para el medio en donde se desenvuelven.

A tenor de lo anterior, parece ser una justificación a las exigencias del medio educativo el proceso de construcción del conocimiento matemático, a lo que Ascanio, R. (2005), afirma que “La educación venezolana no está ajena a este panorama de la matemática” (p.4). Refiriéndose, a la capacidad competente del docente en esta

cátedra para formar de manera integral y globalizada, dada las exigencias tecnológicas del siglo XXI.

En este sentido, la educación venezolana no sólo se debe exigir conocimiento academicista, sino también habilidades útiles para ser empleadas dada la dinámica social, la cual es cada día más exigente y compleja, requiriendo para ello profesionales en la educación, con conocimiento en las competencias matemáticas pero que innoven y apliquen diversidad de estrategias dentro de las aulas de clases.

Al mismo tiempo, es más notable en las distintas instituciones educativas del estado Carabobo, de acuerdo a informes emitidos por la Asociación Matemática Venezolana (AMV), sección Carabobo, la puesta en escena de la preocupación principal y primaria, por esta entidad al mejoramiento de la docencia en matemática y sus aplicaciones. Por lo tanto, en consideración de la misión y visión de la Facultad de Ciencias de la Educación (FaCE-UC), específicamente en la mención de matemática, la formación del profesional en esta carrera, apunta a “... formar con la más alta calidad, educadores competentes... para generar cambios reactivos de transformación social a nivel local, regional y nacional...” (p. web).

Es por ello, que la intensión de las competencias básicas matemáticas es que los estudiantes se convierta en personas matemáticamente preparadas, capaces de hacer un uso funcional de los conocimientos y las destrezas, para así ser aplicadas directamente a la vida cotidiana (Sarramona, 2004). Situación, que debe asumir sin duda alguna el estudiante de educación de FaCE-UC, mención matemática como fundamento principal en su preparación.

De aquí la necesidad de plantearse: ¿Cuáles son las competencias básicas matemáticas que posee el docente en formación de la mención de matemática del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, según la perspectiva teórica de Sarramona?

1.2 Objetivos de la investigación

1.2.1 Objetivo General

Describir las competencias básicas matemáticas, que poseen los docentes en formación, cursantes de la mención de matemática del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, según la perspectiva teórica de Sarramona.

1.2.2 Objetivos Específicos

- Diagnosticar las competencias que poseen los docentes en formación cursantes del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en la dimensión **números y cálculos**.
- Precisar las competencias que poseen los docentes en formación cursantes del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en lo referente con la dimensión de **resolución de problemas**.
- Establecer las competencias que poseen los docentes en formación del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en lo relativo con la dimensión **medida**.
- Señalar las competencias que poseen los docentes en formación del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en lo concerniente con la dimensión **geometría**.
- Identificar las competencias que poseen los docentes en formación del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en lo relacionado con la dimensión **tratamiento de la información**.
- Determinar las competencias que poseen los docentes en formación del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en lo referente con la dimensión al **azar**.

1.2 Justificación

Las matemáticas son el lenguaje de la ciencia y de la lógica – matemática, pues su disposición para producir mensajes de forma concisa y sin ambigüedades ha hecho que su uso se haya extendido a todos los ámbitos de la vida social, todo esto a través de realidades naturales, sociales o abstractas, mediante números, gráficos, expresiones algebraicas, relaciones estadísticas entre otros, según lo señalado por Sarramona (2004). Lo cual, permite especificar, y al mismo tiempo globalizar el valor que tiene las matemáticas en la formación integral del sujeto en desarrollo, tanto cognitivo, como social.

Cabe señalar que hoy en día, es necesario conocer las fortalezas de la preparación del universitario en el área de la educación, específicamente en las matemáticas, pues el Currículo Nacional Bolivariano (CNB, 2007), establece que la educación básica, debe ofrecer al futuro ciudadano los conocimientos, habilidades, competencias, actitudes y valores necesarios, para asumir activamente su papel como persona responsable, solidaria y sensible a las diferentes realidades que vive la sociedad. Por ello, al tener estas competencias básicas matemáticas el educando reconoce e interpreta los problemas que aparecen en su entorno, situando estas alternativas a un lenguaje y un contexto lógico- matemático, para que sean capaces de ser funcional en las capacidades y destrezas, en esta área del conocimiento.

Por lo tanto, la normalización de los docentes en formación cursantes del noveno semestre de educación en FaCE-UC, debe ser primordial para optimizar en un conjunto las estrategias planificadas, puestas en escena durante la jornada diaria de clase. Pues, “Formular competencias básicas en el ámbito matemático supone garantizar que los contenidos matemáticos, estarán al alcance de todos los sujetos que siguen al escolaridad obligatoria” (Sarramona, 2004, p. 52). Así, la educación formal, tratará aspectos no formales y hasta holísticos, llevando al proceso enseñanza-aprendizaje a un nivel de integralidad.

En este sentido, una formación unísona de los docentes en formación, con especial atención de la mención matemática de la Universidad de Carabobo, constituye un aporte valioso a la comunidad estudiantil de la Facultad de Ciencias de la Educación, ya que poseer los elementos esenciales para la puesta en marcha de un plan de acción, actualizado y efectivo, servirá de base en el quehacer diario educativo, pero sobretodo, se aprovechará en la acción formativa del educando y su rendimiento en positivo.

Del mismo modo, evaluar constantemente la formación de los educadores desde su formación académica - universitaria, permite actualizar y fortalecer los criterios propios de la visión y misión de la Facultad, pero por encima de ello, la autoreflexión de lo asimilado en conocimientos útiles para el desarrollo cognitivo y socio-afectivo, del propio estudiante de educación en matemática. Igualmente, permite presentar a los profesores universitarios de FaCE-UC, las debilidades y fortalezas que en cuanto a “competencias matemáticas” posee los estudiantes enmarcados en la población de estudio de la presente investigación. De igual manera, como lo indica Goncalves, R. (2006) que las estrategias que el profesor aplica a sus estudiantes, es por su vocación de ser docente.

Entonces, es relevante, apuntar a la reflexión de quienes están al frente de las aulas de la facultad y están comprometidos a divulgar la excelencia educativa de la Universidad. Finalmente, este documento persigue contribuir al avance significativo del conocimiento en cuanto a la formación del docente en matemática, basado en las competencias básicas en el área de matemática.

2. MARCO TEÓRICO

Las bases teóricas plantean documentación relevante que sustenta la investigación y guía de los investigadores. En este sentido, las bases teóricas comprenden, según Montero, L., (2002): “Todos aquellos conceptos que se consideren de importancia para el problema planteado y se derivan del enfoque teórico o posición del autor con respecto al problema” (p.56).

2.1 Antecedentes de la Investigación

Unas de las actividades de gran importancia, dentro del área educativa están relacionadas con las competencias básicas. Sin embargo, es necesario que estas sean aplicadas por el educador de matemática de manera continua, para tener un mejor redimiendo en el proceso de los educandos. Por otro lado, el estudio de las competencias matemáticas se hacen necesarias para el futuro de un país cuyo porvenir se centra en la educación de su pueblo para el logro del desarrollo de un pensamiento científico – social. Finalmente se hace pertinente acotar los siguientes estudios que a continuación se señalan tanto a nivel internacional como nacional.

En este orden de ideas, Villasmil, M. y Obando, L., (2013), en la investigación titulada: “La Formación Integral: Un lineamiento para los modelos educativos en Venezuela relativo al interés y valor de las competencia matemáticas”. Universidad Nacional Experimental Rómulo Gallegos, Estado Guárico, cuyo diseño de investigación utilizado fue de campo, de carácter descriptivo y transversal, cuya muestra la constituyeron 60 estudiantes cursantes del segundo año correspondientes a las Secciones C y D del Liceo Juan Germán Roscio San Juan de Los Morros. Los resultados permitieron concluir que existe poca participación de los alumnos en el proceso educativo, por lo cual se recomienda a los docentes programar actividades para incrementar la participación efectiva de los estudiantes en el proceso educativo en el área de Matemática.

El trabajo anteriormente presentado guarda relación directa con esta investigación y de aporte teórico, basado que el conocimiento básico en la matemática debe concebirse no sólo como un derecho humano en igualdad de condiciones y oportunidades, tal como lo establece la actual Constitución de la República Bolivariana de Venezuela (CRBV), sino también como un recurso de aprendizaje que permita el desarrollo del potencial creativo de cada ser humano.

Asimismo, Bernabet, S. (2012), presentó el trabajo titulado “Programación de tácticas pedagógicas para la enseñanza de la matemática en los alumnos de primer año de Educación Básica”. Este trabajo de investigación tiene como objetivo general: “Aplicar la planificación de estrategias didácticas para la enseñanza de la matemática en los alumnos de primer año de Educación Básica, en la Unidad Educativa Bolivariana Monseñor Moreno, Municipio Tovar, del Estado Mérida”, el cual adoptó la modalidad de la Investigación Acción Participante. En las conclusiones, el autor expone que la planificación va inmersa las estrategias, las cuales deben ser adecuadas para que el alumno pueda construir su propio aprendizaje tomando en cuenta sus experiencias y necesidades previas. Para que el docente pueda planificar con resultados exitosos es imprescindible que este contenga conocimiento teórico-práctico preciso sobre el arsenal de técnicas para planificar estrategias.

De acuerdo al planteamiento anterior, el aporte de este trabajo es pertinente porque se señala la importancia de desarrollar la planificación con estrategias en el área de matemática, considerando que la misma es fundamental para lograr un aprendizaje significativo en los estudiantes, aspectos sumados a ésta, a través de las actividades cotidianas.

En otro aspecto, Pavié, A. (2011) en la investigación: “Formación Docente: hacia una definición del concepto de competencia profesional docente” demostrado en el Instituto Superior Politécnico Juan José Carmona de Madrid – España. En este estudio, el autor pretende a través de los enfoques de competencias vigentes aportar a

los docentes nuevas perspectivas en su formación integral de manera progresista y alternativa, como lo propone el proyecto Tuning para Latinoamérica. Por esta razón, una competencia no es tanto una singularidad del trabajo sino de quien la cumple bien, estas se crean y se recrean continuamente en forma reflexiva y ética.

Por otra parte, Pinto, H. (2011), en su exploración sobre: “Formación de competencias docentes en matemática de Educación Básica del Liceo Bolivariano “Andrés Bello Rosario del Municipio Boconó del Estado Trujillo”, emitido en la Universidad Experimental Nacional Táchira. Este trabajo de investigación fue utilizado la metodología cualitativa, haciendo énfasis en los datos descriptivos. La población estuvo constituida por la totalidad de los alumnos de primer año y la muestra por 42 alumnos. La controversia de los resultados, permitió concluir que los docentes muestran los contenidos programáticos de manera tradicional, donde escasamente se tiene corresponsabilidad con el entorno educativo, el contexto laboral y la vida cotidiana.

En correspondencia con lo anterior, el autor expone que en la sociedad actual la ciencia y la matemática van de la mano y exige formación profesional competente para encarar la docencia en la sociedad del conocimiento, teniendo corresponsabilidad con el entorno educativo, el contexto laboral y la vida cotidiana, abriendo nuevas perspectivas en esta área. En tal sentido, esta información mantiene una correlación significativa hacia esta investigación a través de una propuesta que dicta que el docente de matemáticas requiere una formación basadas en competencias dirigidas al desarrollo institucional, que asuma en sus saberes determinadas destrezas y actitudes, estrategias, aptitudes, habilidades, refiriéndose aún más, que el docente es el catalizador del proceso de comprensión del conocimiento para el logro centrado en el ser social en los procesos de enseñanza y aprendizaje sustentado en la constante interacción con su medio ambiente educativo hacia su desarrollo integral.

Igualmente, García, R. (2010), presentó un trabajo Titulado "Planificación de Competencias didácticas para la enseñanza de la matemática en los alumnos de 2^{do} año de Educación Media en la Unidad Educativa "Hidalgo del Parral -Zapopan - México" teniendo como objetivo general la aplicación de competencias didácticas enfocadas en la matemáticas básicas. El presente trabajo presentó una modalidad de Investigación de Campo Tipo descriptiva. En las conclusiones el autor expone; cuáles fueron las competencias didácticas más significativas para que el alumno pueda construir a su propio aprendizaje partiendo de las experiencias previas y establece tener un conjunto de competencias didácticas sostenibles para la enseñanza, la cual debe fomentarse, haciendo hincapié en que debe existir una participación activa entre los participantes, la comunidad y su entorno educativo, de modo que todos sean partícipes en la disminución o mejora de los problemas existente ante la adquisición de conocimientos básicos en la matemática.

Así, el aporte realizado a través de este trabajo investigativo, se logra visualizar la importancia que tienen las adecuadas estrategias didácticas en el conocimientos de la matemática, donde el docente incluye tanto los recursos materiales y humanos como herramienta pedagógica certera. En líneas generales, esta investigación reside en la aplicación de estrategias que involucra a todo el personal docente y alumnado desde el nivel básico de conocimiento en la matemática y la actitud que debe asumir la población estudiantil para el momento del aprendizaje de la misma.

Igualmente, Veliz, C. (2010), resalta en su trabajo de investigación: "Aplicación de las competencias didácticas fundamentales en el desarrollo del pensamiento lógico matemático" demostrado en el Instituto Superior Politécnico José Antonio Echeverría de Cuba para optar al Título de Licenciado en Educación. Este trabajo de investigación utilizó la metodología cualitativa, haciendo énfasis en los datos descriptivos, para luego sugerir la elaboración de una propuesta de acción viable de resolver los problemas o necesidades que se observaron por desconocimiento de la

aplicación de competencias didácticas. Por consiguiente, el objetivo fue evaluar los conocimientos que posee el personal docente en cuanto a las competencias didácticas fundamentales en el desarrollo sostenible y sustentable del pensamiento lógico matemático. El autor al emitir un diagnóstico razonado de su situación actual y el alumno no sólo aprenda la actividad como tal, sino que pueda discernir, constatar, interactuar, a fin de que su formación sea de un ciudadano equilibrado en su desarrollo propio además de tratar de proponer soluciones para mermar problemáticas existentes.

Es evidente entonces, que esta investigación mantiene una correlación significativa hacia esta investigación a través de una propuesta que incluye la variable de la sistematización de las competencias didácticas en la matemática, las cuales fueron empleadas en educación básica mediante la triangulación de la información para evidenciar el proceso de aplicación del Plan de Acción Participativo dentro del aula. Lo que posibilita comprender, cómo se desarrolla la experiencia obtenida en el aula y permitió mostrar cuáles fueron los cambios que se produjeron, cómo se originaron y por qué se causaron.

Finalmente, los trabajos de investigación mencionados anteriormente son relevantes por aportar diferentes visiones de trabajos e ideas con respecto al manejo y conocimiento que tienen los docentes en lo relevante y valorativo de las “Competencias” para el proceso formal de la enseñanza. Igualmente, cada competencia descansa sobre una combinación de habilidades prácticas y cognitivas interrelacionadas con conocimientos y saberes que pueden ser movilizados conjuntamente para actuar de manera eficaz a través de la motivación, valores, actitudes, emociones y otros elementos sociales que deben tener los docentes de hoy.

2.2 Bases Teóricas

La función principal de las bases teóricas sobre un tema planteado, es investigar y analizar aquellas teorías, informes o cualquier otra información que sirva de aporte al estudio y de guía al investigador. Con respecto a las bases teóricas de la investigación. Las bases teóricas comprenden, según Montero, L. (2009), “Todos aquellos conceptos que se consideren de importancia para el problema planteado y se derivan del enfoque teórico o posición del autor con respecto al problema”. (p. 56)

En este sentido, el desarrollo de una investigación involucra la definición, limitación y adaptación de los términos que permiten ubicar la naturaleza del problema. Para llevar a cabo esta investigación, se realizó consultas en diversos tipos de trabajos relacionados con el tema de las competencias básicas matemáticas que posee el docente de matemática en formación y en acción.

2.2.1 Base Filosófica-Social

La sociedad venezolana en el presente, exige a cada instante de individuos aptos para encarar las metas que requiere una comunidad científico-tecnológico moderna, desde una perspectiva compleja, pujante y significativa. Un enlace entre la escuela y las demandas de la comunidad debe reflejarse en la práctica pedagógica, necesaria para desarrollar un pensamiento crítico. En cuanto al tema de los docentes en formación está sustentado de acuerdo al logro académico de los alumnos (UNESCO, 2011), situación que plantea la necesidad de aumentar el nivel profesional de los docentes con el propósito de garantizar una educación de calidad (UNESCO, 2012).

Además, un docente competente debe manejar variadas estrategias pedagógicas que permitan a cada uno de los niños desarrollar habilidades más complejas, y al mismo tiempo: “... favorezcan su participación en la sociedad y el desarrollo de su autonomía a lo largo de la vida” (UNESCO, 2013, p.1).

Por otra parte, el Currículo Nacional Bolivariano (CNB, 2007), indica que el docente debe orientar el proceso educativo hacia el desarrollo del equilibrio social, a través de una moral colectiva, para la conservación, defensa y mejoramiento del ambiente en virtud de enaltecer la calidad de vida del individuo. Asimismo, da lineamientos al educador para lograr en el educando un perfil con compromiso de profundo respeto y valorización por la diversidad multicultural y multiétnico de nuestro país, logrando un ser humano consustanciado con la realidad económica, social, cultural de la Nación, en paralelismo con la ética social y los valores de igualdad, justicia, equidad e integración.

Igualmente, el estado venezolano en su papel de garante – rector de la evolución de los intereses y necesidades de la sociedad encuentra en ella el motor indispensable desde una perspectiva endógena social. A demás, debe estar concebida desde el “Ser”, basada desde la confianza, la comprensión y el afecto, siendo la educación la que favorece el proceso de la identidad del educando, para impulsar la transformación social.

Cabe señalar que es preponderante resaltar el compromiso social y ético que tiene el docente ante la responsabilidad no sólo academicista, sino como activista socializador permanente de niños, niñas y adolescentes en formación, tal como lo expone la filosofía el CNB (2007): El Sistema Educativo Bolivariano (SEB) persigue, “generar un ciudadano y una ciudadana para la libertad, consciente de sí mismo y sí misma, de su compromiso histórico y social para llevar bienestar, felicidad, fraternidad y justicia a los hermanos y hermanas que conforman la unidad planetaria”. (p.42).

Asimismo, el texto indica:

(...) la escuela debe formar para la vida a través del aprendizaje para el trabajo, el quehacer creador y el pensamiento liberador de conciencias, como herramientas que le permitan al ciudadano y la

ciudadana la participación activa en la vida pública y política del país (p.45)

De igual manera, considerar y reflexionar acerca del papel protagónico del docente en cuanto a su constructo pedagógico reflejado en la planificación y denotado de esta manera en las competencias descritas para la enseñanza de las matemáticas. Permitiendo la intencionalidad de formar una ciudadanía con visión integracionista, cooperativistas, solidaria, promotora de la libertad (CNB, 2007), el docente en formación forma parte principal para el desarrollo, el pensamiento crítico, reflexivo que permita contribuir a la solución de problemas de la comunidad local, regional y nacional de manera responsable valorando la realidad de los fenómenos, relaciones y problemas, a partir de la integración del área de aprendizaje en especial las matemáticas.

2.2.2 Base Psicopedagógica

El sistema educativo en los últimos años ha progresando vertiginosamente tanto en lo social, económico, cultural, ideológico, político y sobre todo en conocimientos pedagógicos, en la que esta temática pretende una corriente curricular de avanzada que se abre a nivel nacional como internacional, dado que el concepto de competencias exige al docente una acción educativa y formativa como garantía de calidad y equidad.

Al respecto, Bravo, N., (2007) define dos tipos de competencias; como son: las genéricas y las específicas. La primera, referida a los principios independientes de áreas de estudio, y la segunda independiente para cada área temática. Así, el maestro como eje principal en una sociedad donde los cambios son acelerados, las competencias pedagógicas en el área de las matemáticas, marcan numerosas cuestiones tanto derivadas de su adaptación como a la naturaleza del conocimiento, además de las características de enseñanza y aprendizaje correspondientes.

En otras palabras, el profesor debe hacer a un lado la forma tradicional, y hacer de las matemáticas una cátedra en evolución constante como lo es el mismo ser humano, y su complejidad social. Es en este punto, se hace indispensable enseñar con estrategias cuyas competencias sean efectivas, logrando en el alumnado la promoción y el desarrollo de habilidades, abiertas a cambios significativos y competentes.

Cabe agregar que, Tovar, R., y Serna, G., (2011) afirma que “Educar es moldear la personalidad del alumno para que viva, no sólo para que produzca”. (p.19)

En tal sentido los mismos autores, siguen comentando:

Las diferencias de perspectivas (de educar competencias sólo para la producción o de hacerlo también para la vida) surge de la actitud del docente: quien mire únicamente desde una óptica material se quedará en el nivel de la sola productividad; pero quien mire con mayor horizonte querrá educar ciudadano, personas valiosas y mentes cultas, que aspiran a una meta más alta que la moda y el fin de semana (p.20)

Así, el rol fundamental del docente al momento de describir en la planificación competencias adaptadas al contexto social-cultural- económica de la comunidad en donde se encuentre el educando necesita tener muy claro qué desea lograr en sus estudiantes, con el fin de reforzar su adquisición durante las clases, según el programa académico. Es también útil distinguir los tres elementos que refuerzan el aprendizaje en el modelo educativo basado en competencias y que indican cómo trabajar sobre los propósitos, contenidos o evaluaciones.

Por esta razón, un buen programa educativo debe considerar en la planificación de sus docentes, la competencias básicas que deben lograrse en cada materia, además como algunas humanísticas, dependiendo definitivamente del educador quien determina si alguna otra competencia es necesaria, bien sea por la carencia con que llega el colectivo de estudiantes, o bien por experiencia personal de modo que el, adicionando alguna competencia humanística en la materia que imparte.

De acuerdo a Tovar, R., y Serna, G. (2011), también precisan:

La metodología válida para la educación basada en competencias es la que ayuda al alumno en percibir la conveniencia o utilidad de un contenido, descubriendo un significado interesante en su mente, a la vez que le permite al docente despertar lo atractivo de temática de la clase y favorecer la actitud de descubrimiento en el estudiante.(p.38)

También, los autores anteriores confirman que la metodología adecuada para educar en competencias es aquella que despierta al alumno, potencializa su actividad de aprendizaje, dinamizando sus facultades y logrando su dedicación sobre los contenidos conceptuales, procedimentales o actitudinales durante el proceso de adquisición de conocimientos cuando se trata de una temática que le interese al alumno. Todo lo anterior, permite vislumbrar que los docentes al cumplir con las competencias básicas matemáticas logran en sus estudiantes sus intenciones de lo que es necesario que aprendan los mismos de manera coherente y eficaz, obteniendo destreza matemática y pongan en práctica en su vida diaria.

En este orden de idea, Sarramona, J., (2004) determinó cinco dimensiones generales de las competencias del ámbito matemático, que corresponde al currículo básico de matemática, como los son:

- .- Números y Cálculo
- .- Resolución de problemas
- .- Medida
- .- Geometría
- .- Tratamiento de la información
- .- Azar.

Por consiguiente, la relación de las competencias generales que corresponden a estas dimensiones son las siguientes:

Dimensión: Números y cálculos.

- 1.- Usar e interpretar lenguaje matemático en la descripción de situaciones próximas y valorar críticamente la información obtenida.
- 2.- Aplicar las operaciones aritméticas para tratar aspectos cuantitativos de la realidad valorando la necesidad de resultados, exactos o aproximados.
- 3.- Decidir el método adecuado del cálculo (mental, algoritmo o medios tecnológicos) ante una situación dada y aplicando de esta manera eficiente.
- 4.- Aplicar la proporcionalidad directa o inversa con el fin de resolver situaciones próximas que lo requieran.

Dimensión: Resolución de Problemas

- 5.- Planificar y utilizar estrategias para afrontar situaciones problemáticas mostrando seguridad y confianza en las capacidades propias.
- 6.- Presentar, de una manera clara, ordenada y argumentada, el proceso seguido y las soluciones obtenidas al resolver un problema.
- 7.- Resolver problemas que impliquen cálculos porcentuales, del IVA, del tipo de interés, etc., relacionado con la administración de rentas propias.
- 8.- Integrar los conocimientos matemáticos con las demás materias para comprender y resolver situaciones.

Dimensión: Resolución de Problemas

- 9.- Medir de una manera directa las magnitudes fundamentales, usando los aparatos adecuados y las unidades adecuadas en cada situación.
- 10.- Hacer estimaciones razonables de las magnitudes más usuales y valorar críticamente el resultado de las medidas realizadas.
- 11.- Usar los métodos elementales de cálculo de distancias, perímetros, superficies y volúmenes en situaciones que lo requiera.

Dimensión: Geometría.

12.- Utilizar el conocimiento de las formas y relaciones geométricas para describir y resolver situaciones cotidianas que lo requieran.

13.- Utilizar sistemas convencionales de representación espacial para obtener o comunicar información relativa al espacio físico.

Dimensión: Tratamiento de la información

14.- Interpretar y presentar información a partir de tablas, gráficos y parámetros bioestadísticas, y valorar su utilidad en la sociedad.

Dimensión: Azar.

15.- Reconocer situaciones y fenómenos próximos en los que intervienen la probabilidad y ser capaz de hacer predicciones razonables.

Es relevante, mencionar que esta propuesta considera la gradación de las competencias entre primaria y secundaria, especulando la madures del estudiante y su progreso habitual en el aprendizaje del área. De hecho, el proceso de aprendizaje de las competencias matemáticas se va reanudando en diversas ocasiones, con grados de dificultad, además de generalización cada vez más elevadas y amplias, para ir asimilando y consolidando de modo más firme, así como funcional su dominio (Sarramona, 2004).

A los efectos de este, la relación completa de las competencias básicas del ámbito matemático en cuanto a secundaria, se desarrolla a continuación:

Dimensión: Números y cálculos.

COMPETENCIA 1: Usar e interpretar lenguaje matemático en la descripción de situaciones próximas y valorar críticamente la información obtenida.

- Comparar, ordenar y representar números enteros y racionales.
- Interpretar y utilizar la información expresada en los números enteros y racionales
- Conocer la simbología propia de las operaciones y las escrituras convencionales de las relaciones numéricas.

COMPETENCIA 2: Aplicar las operaciones aritméticas para tratar aspectos cuantitativos de la realidad valorando la necesidad de resultados exactos o aproximados.

- Conocer los diferentes usos de las diferentes operaciones: suma, resta, multiplicación (producto cartesiano, proporcionalidad) y división (razón, fracción).
- Saber aplicar las operaciones aritméticas con números enteros y decimales hasta las milésimas.
- Conocer como los operadores ($\%$, \times , $\sqrt{\quad}$) establecen relaciones diferentes entre los números.

COMPETENCIA 3: Decidir el método adecuado del calculo (mental, algoritmos o medios tecnológicos) ante una situación dada y aplicarlo de manera eficiente.

- Efectuar mentalmente las operaciones de adición, sustracción, multiplicación y división.
- Estimación de resultados de más de una etapa de cálculo.
- Aproximación de fracciones sencillas y cálculo mental aproximado.
- Calculo mental de porcentajes.
- Decidir cuál es el método mas adecuado para la realización de un determinado cálculo: mentalmente, algoritmos, con calculadora o con

ordenador.

- Saber utilizar correctamente la calculadora, valorando críticamente los resultados a los que se llega.
- Aplicar algoritmos de cálculo implementados en hojas de cálculo informatizadas para encontrar los resultados de expresiones aritméticas.

COMPETENCIA 4: Aplicar la proporcionalidad directa o inversa con el fin de resolver situaciones próximas que lo requieran.

- Usar las aplicaciones inmediatas de la proporcionalidad aritmética: porcentajes, intereses y descuentos.
- Encontrar la relación de proporcionalidad (directa e inversa) entre pares de valores correspondientes a dos magnitudes.
- Reconocer, por lo gráficos, las funciones de proporcionalidad directa e inversa.
- Reconocer situaciones de proporcionalidad geométricas y saberlas tratar cualitativamente (escalas)

Dimensión: Resolución de Problemas.

COMPETENCIA 5: Planificar y utilizar estrategias para afrontar situaciones problemáticas mostrando seguridad y confianza en las capacidades propias.

- Comprender el enunciado de un problema determinado, de manera que sea capaz de distinguir lo que se conoce de aquello que se desconoce, diferenciar la información útil de la superflua.
- Ser capaz de trasladar una situación real al lenguaje matemático correspondiente con el fin de poder comprenderlas y resolverlas.
- Afrontar situaciones matemáticas mediante el planteamiento y la resolución de ecuaciones de primer grado

- Utilizar todas las estrategias y herramientas matemáticas que conoce para resolver problemas en contextos diferentes.
- Controlar y reflejar el proceso de la resolución de problemas mediante la verbalización.
- Tener predisposición para analizar situaciones, hacer conjeturas y comprobarlas.
- Ser constante en la búsqueda de la solución a una situación problemática cuando la estrategia probada no ha tenido éxito

COMPETENCIA 6: Presentar, de una manera clara ordenada y argumentada, el proceso seguido y las soluciones obtenidas al resolver un problema.

- Presentar de manera ordenada y clara el proceso en la resolución de los problemas y expresar claramente la solución obtenida.
- Utilizar lenguaje preciso y ser capaz de dar razón del trabajo matemático realizado.

COMPETENCIA 7: Resolver problemas que impliquen cálculos porcentuales, del IVA, del tipo de interés, etc, relacionados con la administración de rentas propias.

- Resolver situaciones de compras a plazos, intereses, gastos del hogar, etc.
- Planificar un hipotético plan de economía familiar.
- Conocer conceptos básicos de economía: préstamos, intereses bancarios, hipotecas y gravámenes (IVA, IRPF, y otros impuestos).
- Planificar las rentas familiares mensuales distribuidos entre diferentes partidas, como viviendas, alimentación, ropa de vestir, ocio, formación o imprevistos.
- Resolver problemas relacionados con los intereses bancarios, los descuentos comerciales, compras a plazos, recargos, etc.

COMPETENCIA 8: Integrar los conocimientos matemáticos con los de otras materias para comprender y resolver situaciones.

- Utilizar los conceptos y procedimientos de las matemáticas en otras materias (cálculos de velocidad, densidad, aceleración).
- Usar comprensivamente el concepto de velocidad media.

Dimensión: Medida

COMPETENCIA 9: Medir de una manera directa las magnitudes fundamentales, usando los aparatos adecuados y las unidades adecuadas en cada situación

- Conocer los conceptos de medida, como longitud, masa, tiempo, amplitud de ángulos, superficie, capacidad, volumen densidad o velocidad.
- Utilizar las unidades de medida mas usuales en el caso de longitudes, amplitudes de ángulos, superficies volúmenes/capacidades y tiempo, y también sus relaciones.
- Saber expresar una medida de manera simple y compleja, según lo que convenga a la situación. Conocer las reglas de cambio.
- Aplicar técnicas de medida directa y de medida indirecta.
- Calcular con expresiones de medida.
- Conocer las relaciones entre el SMD y el sistema de numeración

COMPETENCIA 10: hacer estimaciones razonables de las magnitudes más usuales y valorar críticamente el resultado de las medidas relacionadas.

- Hacer estimaciones razonables de las magnitudes mas usuales.
- Comprender el problema de la precisión: error de la medida, redondeo, etc.
- Saber expresar el resultado de una medida indicando el número y la unidad

utilizada, valorando el posible error cometido.

- Valorar la utilidad de la medida en la vida cotidiana y adoptar una actitud crítica ante datos de medida.

COMPETENCIA 11: usar los métodos elementales de cálculo de distancias, perímetros, superficies y volúmenes en situaciones que lo requieran.

- Conocer y saber aplicar correctamente los conceptos de áreas lateral, total y volumen
- Hacer estimaciones de longitudes, superficies y volúmenes en situaciones familiares.
- Identificar y aplicar comprensivamente fórmulas para el cálculo de superficies, volúmenes y densidades y velocidades.
- Conocer y aplicar los Teoremas de Tales y Pitágoras.
- Tener predisposición para aplicar a la vida cotidiana las nociones geométricas de medidas de longitudes, superficies y volúmenes.

Dimensión: Geometría

COMPETENCIA 12: Utilizar el conocimiento de las formas y relaciones geométricas para describir y resolver situaciones cotidianas que lo requieran.

- Conocer conceptos geométricos elementales (incidencias, paralelismo, perpendicularidad, ángulos, movimientos y semejanzas), incorporarlos a su expresión y aplicarlos en problemas de la vida cotidiana.
- Obtener y usar representaciones planas de cuerpos geométricos (cilindros, conos, prismas, pirámides, y otros poliedros) y utilizarlas para representar situaciones reales.
- Apreciar en la vida cotidiana, en la naturaleza, el arte, la ciencia y la tecnología aquellos aspectos que pueden ser expresados por medio de la

geometría.

- Valorar el uso de recursos y herramientas geométricas, para afrontar situaciones que lo requieran

COMPETENCIA 13: Utilizar sistemas convencionales de representación espacial para obtener o comunicar información relativa al espacio

- Interpretar representaciones a escala (planos, mapas, maquetas) y tomar las medidas necesarias para poder extraer los datos que hagan falta.

Dimensión: Tratamiento de la Información

COMPETENCIA 14: Interpretar y presentar información a partir de tablas, gráficos y parámetros bioestadísticas, y valorar su utilidad en la sociedad.

- Saber extraer la información que nos aportan los conceptos de uso habitual en estadística: población, muestra, media aritmética, moda, mediana y dispersión.
- Interpretar toda la información conceptual para adquirir criterios y tomar decisiones sobre hechos cotidianos.
- Utilizar la calculadora y medios informativos para calcular y elaborar gráficos estadísticos.
- Leer e interpretar gráficos.

Dimensión: Azar

COMPETENCIA 15: Reconocer situaciones y fenómenos próximos en los que intervienen la probabilidad y ser capaz de hacer predicciones razonables.

- Aprender a distinguir los hechos y las situaciones aleatorias de los que no lo son y ser capaz de describir acontecimientos simples y compuestos en los experimentos aleatorios.

- Conocer el cálculo de probabilidad usando la frecuencia relativa y la Ley de Laplace.
- Analizar críticamente los juegos de azar.

Es con estos aspectos, que las competencias básicas matemáticas son de carácter formativo en el desarrollo de las capacidades generales del estudiante, por ser una parte; lenguaje de la ciencia y por otra de la lógica (Sarramona, 2004). Indicando entonces, que las intenciones en las competencias presentadas en este ámbito, está en que los estudiantes se conviertan en personas preparadas capaces de hacer un uso funcional de los conocimientos y las destrezas matemáticas, por lo que puede ser aplicada a la vida diaria en la que se desarrolla.

En tal sentido, al describir las distintas dimensiones e indicadores establecidas por este autor, dado el nivel del aprendiz, el docente en formación debe estar consciente y orientado, a que el aprendizaje y enseñanza de las matemáticas debe darse de manera paulatina y sistematizada, para el logro de la consolidación de las competencias básicas de este “Saber”.

2.3 Base Legal

Las bases legales según Tamayo y Tamayo, M. (2004), “Está constituida por el conjunto de documentos de naturaleza legal que sirven de testimonio referencial y de soporte a la investigación que realizamos...” (p.2). Por consiguiente esta investigación se apoya en los soportes legales seguidos: y las unidades adecuadas en cada situación y valorar su utilidad en la sociedad

Según la **Constitución de la República Bolivariana de Venezuela** en Gaceta Oficial N° 5453, publicada el 24 de marzo del año 2000, los derechos educativos se encuentran en el preámbulo de la misma y en los artículos 102° y 103°.

Artículo 102°. Expresa:

La educación es un derecho humano y un deber social fundamental, es democrática, gratuita y obligatoria. El Estado la asumirá como función indeclinable y de máximo interés en todos sus niveles y modalidades, y como instrumento del conocimiento científico, humanístico y tecnológico al servicio de la sociedad.

La educación es un servicio público y está fundamentado en el respeto a todas las corrientes del pensamiento, con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social consustanciados con los valores de la identidad nacional, y con una visión latinoamericana y universal.

Artículo 103°. Expresa:

Toda persona tiene derecho a una educación integral, de calidad, permanente, en igualdad de condiciones y oportunidades, sin más limitaciones que las derivadas de sus aptitudes, vocación y aspiraciones. La educación es obligatoria en todos sus niveles, desde el maternal hasta el nivel medio diversificado.

Las contribuciones de los particulares a proyectos y programas educativos públicos a nivel medio y universitario serán reconocidas como desgravámenes al impuesto sobre la renta según la ley respectiva.

Ahora bien, en la **Ley Orgánica de Educación** (2009) y a su **Reglamento General** (1999), en sus artículos 3°, 15° y 21°, establecen que:

Artículo 3°.

La educación tiene como finalidad fundamental el pleno desarrollo de la personalidad y el logro de un hombre sano, culto, crítico y apto para convivir en una sociedad democrática, justa y libre, basada la familia como célula fundamental y en la valorización del trabajo; capaz de participar activa, consciente y solidariamente en

los procesos de transformación social; consustanciado con los valores de la identidad nacional y con la comprensión, la tolerancia, la convivencia y las actitudes que favorezcan el fortalecimiento de la paz entre las naciones y los vínculos de integración y solidaridad latinoamericana.

Artículo 15°.

La educación conforme a los principios y valores de la Constitución de la República y de la presente Ley, tiene como fines:

6. Fomentar en, por y para el trabajo social liberador, dentro de una perspectiva integral, mediante políticas de desarrollo humanístico, científico y tecnológico, vinculadas al desarrollo endógeno productivo y sustentable.

8. Desarrollo de la capacidad de abstracción y el pensamiento crítico, mediante las formaciones filosóficas, lógicas y matemáticas, con métodos innovadores que privilegien el aprendizaje desde la cotidianidad y la experiencia.

Artículo 21°.

La educación básica tiene como finalidad contribuir a la formación integral del educando mediante el desarrollo de sus destrezas y de su capacidad científica, técnica, humanística y artística; cumplir funciones de exploración y de orientación educativa y vocacional e iniciarlos en el aprendizaje de disciplinas y técnicas que le permitan el ejercicio de una función socialmente útil; estimular el deseo de saber y desarrollar la capacidad de ser de cada individuo de acuerdo con sus aptitudes.

Los artículos mencionados anteriormente, dan base legal al presente trabajo y permiten describir la participación de las distintas áreas del conocimiento en el sistema educativo venezolano, tanto en entidades públicas, como privadas a nivel nacional, estatal, municipal, autónomas y subvencionadas, quienes tienen la responsabilidad de educar de manera integral a los ciudadanos, según lo establecido para el subsistema de educación básica.

2.4 Definición de términos

Competencia: Es la capacidad de poner en operación los diferentes conocimientos, habilidades, pensamiento, carácter y valores de manera integral en las diferentes interacciones que tienen los seres humanos para la vida en el ámbito personal, social y laboral. Castellanos (1990).referida por Martínez (2012).

Competencias básicas matemáticas: Las competencias son objetivos o logros a conseguir en la actividad curricular (números y cálculos; resolver problemas; medidas; geometría; tratamiento de la información; y azar), pretende la adquisición de habilidades y actitudes, para su comprensión e inserción responsable en la sociedad actual mediante la capacitación para resolver los problemas más habituales de la vida cotidiana (Sarramona, J, 2004).

Matemática: Las matemáticas o la matemática es una ciencia formal que, partiendo de axiomas y siguiendo el razonamiento lógico, estudia las propiedades y relaciones entre entidades abstractas. (Alvarado, 2011).

3. MARCO METODOLÓGICO

El presente capítulo hace referencia al tipo y diseño de investigación, su naturaleza, la población en estudio y la muestra a considerar, las variables e indicadores que hacen posible delimitar el procedimiento a tomar en cuenta, para la validación y confiabilidad del instrumento diseñado, para dar cumplimiento de los objetivos y fines de la investigación planteada.

Según Sabino, C. (1996), define a El Marco Metodológico como “el conjunto de acciones destinadas a describir y analizar el fondo del problema planteado, a través de procedimientos específicos que incluye las técnicas de observación y recolección de datos, determinando el “cómo” se realizará el estudio, esta tarea consiste en hacer operativa los conceptos y elementos del problema que estudiamos”. p. 118. Para el referido trabajo de investigación se empleara una serie de elementos que contribuirán al desarrollo de la temática en estudio, el mismo lo fundamentan lo siguiente:

3.1 Tipo de Investigación

Este trabajo por su naturaleza está enmarcado dentro de una investigación descriptiva, el cual consiste en la caracterización de un hecho, fenómeno, individuo o grupo, con el fin de establecer su estructura o comportamiento (Balestrini, M., 2001). Por lo tanto y desde este concepto se describirá la manifestación de los fenómenos a través de la medición, de uno o más de sus atributos. Ajustándose todo ello a la línea de investigación: Formación del docente en educación matemática.

3.2 Diseño de la Investigación

El diseño de la investigación será de campo, porque se hará referencia a los métodos que se emplearan para la recolección de los datos, los cuales se tomaran en forma directa de la realidad, por los investigadores (Sabino, C., 1996), el cual dará

explicación a la naturaleza del problema planteado. Pero además, es de carácter no experimental quien según Hernández Sampieri, Fernández y Batista (2002): es “una investigación donde no se hace variar intencionalmente las variables independientes. Lo que se hace en la investigación no experimental es observar fenómenos tal y como se dan en su contexto natural, para después analizarlos” Metodología de la investigación (p.190).

Por otra parte, estos mismos autores clasifican este tipo de investigación; no experimental como: “Transicional o Transversal”, definiéndola: “Investigaciones que recopilan datos en un sólo momento, en un tiempo único. Su propósito es describir variables y analizar su incidencia e interrelación en un momento dado” (p.209).

3.3 Sujetos de Estudio

3.3.1 Población

Arias, F. (2006), define: “La población... es un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación. Esta queda delimitada por el problema y por los objetivos del estudio.” (p.81). Así, la investigación estará conformada por estudiantes del 9no semestre de matemática de la Universidad de Carabobo, cuya población al tiempo de esta investigación son de veintidós (22) individuos. Así mismo, como la población es pequeña y según Namakforoosh, M. (2005) “... deben estudiarse todos sus miembros” (p.77).

Cuadro Nro. 1

Población	Total
Estudiantes del 9no semestre de la Universidad de Carabobo	22

FUENTE: Dirección de Control de Estudios, FaCE UC. (2014).

3.3.2 Muestra

La muestra se define, según Arias, F. (2006) como: "...un subconjunto representativo y finito que se extra de la población accesible" (p. 83), de los cuales existen varios tipos de formas de elegir una muestra representativa del estudio a realizar.

De esta manera, la muestra estará conformada por cinco (05) estudiantes del 9no semestre FaCE-UC, los cuales se eligieron de manera no intencional y aleatoria, y el resto serán los sujetos pilotos del estudio, es decir: diecisiete (17). Esta fase de la investigación está sustentada en el hecho que, "Es indispensable hacer una recopilación a modo de prueba antes de iniciar una muestra mayor; al menos, realizar la prueba entre un grupo de allegados al investigador, con lo cual el cuestionario puede sufrir correcciones y mejoras" (Namakforoosh, 2005, p.77).

3.4 Procedimiento

Para alcanzar los objetivos de la investigación se realizara una serie de pasos los cuales consisten:

- La elaboración de un instrumento tipo cuestionario de selección simple, con cuatros alternativas, de las cuales una es la respuesta correcta.
- Se determinó la validez del instrumento mediante intervención intencional de expertos de cuarto nivel, para la aplicabilidad del mismo. (Validación por juicio de expertos).
- Se aplicó el instrumento a cinco (05) estudiantes del 9no semestre de matemática que pertenecerán a la población, más no a la muestra piloto, lo cual determinó la confiabilidad del instrumento (uso de un grupo piloto de sujetos).

- Seguidamente, y luego de establecido la validez y confiabilidad del instrumento se aplicará a los diecisiete (17) estudiantes del 9no semestre de la muestra.
- Posteriormente esta información, se analizará e interpretará los resultados obtenidos considerando cada variable, mediante técnicas estadísticas.
- Finalmente, se presentará las conclusiones y recomendaciones que sustentaran la intencionalidad de los investigadores al desarrollar este trabajo educativo-investigativo.

3.5 Técnica e Instrumento de Recolección de Datos

La recolección de la información se realizó mediante las siguientes técnicas: En primer lugar, la aplicación de un cuestionario de selección simple con cuatro alternativas de las cuales una es la respuesta correcta, con 30 ítems, diseñado según la Tabla de Operacionalización de Variables. El mismo fue aplicado con anterioridad a un “grupo piloto”, cuyas respuestas suministradas por los estudiantes del 9no semestre FaCE-UC, es decir a cinco (5) individuos, se evaluaron cuantitativamente según procedimientos estadísticos. Asignándoles la siguiente características numerales: 1: Si la respuesta fue correcta, y 2; Si la respuesta fue incorrecta o no contestada.

Seguidamente, los datos recolectados del cuestionario se organizaron en forma sistematizada, atendiendo a la descripción de las variables implicadas, las competencias de cada una, además de las frecuencias y porcentajes, permitiendo vislumbrar las conjeturas que darán respuesta a la investigación.

3.6 Validez

Según, Silva, J., (2006): “La validez consiste en verificar si el instrumento está ligado a los conceptos y a las consideraciones teóricas para la cual está diseñado”.

(p.115). Para la validez se seleccionó a cinco expertos de cuarto nivel (todos docentes de FaCE-UC, a fin de juzgar de manera independiente la relevancia, claridad, redacción y sesgo en la formulación de los ítems, cada experto recibió suficiente información escrita acerca del: Título y objetivos de la investigación, tabla de operacionalización de variables, cuestionario y formato de validación.

Estos expertos, asociaron los ítems con cada una de las competencias y relacionaron los indicadores establecidas en la operacionalización de la variable, correlacionando éstos, con el propósito de la investigación.

3.7 Confiabilidad del Instrumento.

Por otra parte, Silva, J., (2006), señala: “La confiabilidad es la capacidad que tiene un instrumento de registrar los mismos resultados en repetidas ocasiones, con una misma muestra y bajo las mismas condiciones” (p. 116). Para ello se seleccionó un grupo de estudiantes del 9no semestre el cual conformó el grupo piloto siendo parte del universo del estudio, más no de la muestra. Una vez obtenida la información requerida se aplicó el tratamiento estadístico Kuder-Richardson, que desarrolla un procedimiento basado en los resultados obtenidos en cada ítems, el cual se ajusta a este tipo de caso; donde el instrumento de medición se caracteriza por presentar alternativas de selección simple, cuya respuesta correcta es sólo una.

Por otra parte, es relevante destacar que la respuesta correcta fue indicada con el valor uno (1) y la incorrecta o sin contestar con el valor numeral cero (0), ésta última opción se consideró así, porque la pregunta sin contestar indica: “la duda del conocimiento” y por lo tanto, para efectos de este estudio se le calificó como respuesta no afirmativa.

Por otra parte, el modelo o tratamiento Kuder- Richardson se representa a través del siguiente modelo matemático o fórmula:

$$n_{ii} = \frac{n}{n-1} \times \frac{V_t - \sum pq}{V_t} \quad (1)$$

En donde:

n_{ii} , es el coeficiente de confiabilidad

n , es el número de ítems que contiene el instrumento

V_t , es la varianza total de la prueba

$\sum pq$, es la sumatoria de la varianza individual de los ítems.

De acuerdo a Ruiz (2002), una manera práctica de explicar la magnitud de un coeficiente de confiabilidad, puede ser guiada por la escala siguiente:

Magnitud	Muy alta	Alta	Moderada	Baja	Muy baja
Rangos	0,81 a 1,00	0,61 a 0,80	0,41 a 0,60	0,21 a 0,40	0,01 a 0,20

Luego de procesar los datos obtenidos en la prueba aplicada al grupo piloto, los mismo se procesaron, obteniéndose 0,72 de resulta (ver anexo”), indicando esto según la Tabla anterior una “Alta” confiabilidad, interpretándose entonces, que el instrumento es fiable.

3.8 Técnica de Análisis de Datos

Después de aplicado el cuestionario a la muestra de diecisiete (17) estudiantes del 9no semestre FaCE-UC, pertenecientes a la población, se analizararon los datos de manera cuantitativa mediante un tratamiento estadístico, organizando los mismos en tablas de frecuencia y de porcentaje, según las dimensiones en estudio, por ítems, de la Competencia en investigación, además de la presentación en gráficos, permitiendo la interpretación de los resultados, lográndose concluir, dado los objetivos planteados.

3.9 Operacionalización de Variables

Según Perello, S. (2011) operacionalizar es concretar en variables e indicadores finales, los conceptos extraídos de la teoría. El mismo autor menciona: “Una variable es una característica que toma valores o atributos distintos, mientras que un indicador es un constructo cuantitativo o cualitativo que “indica “aspectos concretos de las variables” (p.99). Esto permite establecer el trabajo teórico en la cuantificación de los resultados.

Asimismo, es relevante destacar que las competencias e indicadores que se muestra en la Tabla de Operacionalización, dieron lugar a la elaboración del instrumento con preguntas simples, de una sola respuesta correcta y con treinta (30) ítems, con el cual se recogerá los datos a analizar, y que darán respuestas a los objetivo

4. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

En este capítulo se presentaran los resultados y el análisis en base a la investigación realizada en la Universidad de Carabobo (UC), para determinar cuáles son las competencias básicas que posee el estudiante de 9no semestre de matemática, según teoría de Sarramona (2004). Con el fin de demostrar los datos recabados en la investigación, estos fueron obtenidos a través de un instrumento llamado cuestionario de preguntas simples con varias alternativas, el cual fue analizado y validado por un grupo de profesores (juicio de experto) de la Facultad de Ciencias de la Educación de la UC (FaCE-UC). Este fue aplicado a los estudiantes del 9no semestre de matemática, recolectándose información acerca de las competencias básicas matemáticas, cuya población fue de veintidós (22) estudiantes. Así, el grupo piloto fue de cinco (5), a quienes se le aplicó el instrumento bajo el modelo estadístico tratamiento de Kuder- Richardson.

Una vez terminado el proceso de recopilación de la información a través de los datos obtenidos por medio de las técnicas e instrumentos aplicados y definidos para tal fin, se realizó un análisis exhaustivo con la finalidad de generar las conclusiones al respecto, lo que llevó a las recomendaciones que permitirán corregir o mejorar la situación que se presente, de acuerdo a cada uno de los hallazgos encontrados.

A tal efecto, los datos recolectados a través de la encuesta fueron analizados por medio de la aplicación de la estadística descriptiva, definida por Hernández y otros (2006), como la que: "comprende tabulación, representación y descripción de una serie de datos que pueden ser cuantitativos" (p. 356), es decir, mediante la evaluación de una distribución de frecuencia, y sus correspondientes porcentajes, además de su visualización gráfica.

En consecuencia, la información que se presenta, es clara y precisa, por otra parte, se han incorporado los elementos de relevancia que se encuentran en la recopilación de los datos de la presente investigación, dichos datos son representados teniendo en cuenta lo indispensables que son para el análisis e interpretaciones, al igual que los comentarios que se dan al final de cada resultado, por consiguiente, se busca realizar un análisis lo más objetivamente posible, y así de esta manera lograr obtener un estudio científico notable e inequívoco.

De cada respuesta obtenida se hizo un análisis detallado, las mismas contribuyeron a corroborar la información previa y afianzar los conocimientos adquiridos a través de la investigación. A tal efecto, en este capítulo de la presente investigación, se muestran los resultados obtenidos luego del análisis elaborado a cada una de las encuestas realizadas a través de un cuestionario estructurado de 30 ítems aplicado a la muestra.

En tal sentido, al respecto, Morales (2011), refiriéndose a la prueba piloto plantea:

Muchas veces es necesario o conveniente efectuar, antes de la investigación real, un ensayo de las técnicas e instrumentos. Tal experiencia – recomendable desde todo punto de vista – puede servir también para someter a prueba las técnicas de análisis y para refinar las hipótesis propuestas. El estudio piloto debe hacerse, en lo posible, lo más semejante posible a la muestra definitiva (p.19)

Para ello se aplicó una muestra representativa de diecisiete (17) participantes, cuya finalidad es contactar si están bien elaborados los ítems del cuestionario y si los participantes presentaban homogeneidad en sus respuestas.

4.1 ANÁLISIS POR ITEMS

Dimensión: Números y Cálculo

Indicador: Comparar, ordenar y representar números

Ítem: 1.-De los siguientes grupos de números, cuáles están ordenados de menor a mayor y pertenecen al conjunto de los números enteros:

- 67, -37, 123, 789
- 4,56, -234, 78, -56, -89, -432
- 1, 4, 7, -2, 0, -9
- 30, -45, 1, 5, -8

Tabla de Frecuencia y Porcentaje Nro. 1

Ítems N° 1	Correcta	Incorrecta	No contesto	Total
f	17	0	0	17
%	100%	0%	0%	100%

Fuente: Bermúdez- Ramírez, (2014)

Interpretación:

Se observa que los docentes en formación encuestados, el 100% respondió correctamente, demostrando el dominio en comparar, ordenar y representar los números que pertenecen al conjunto de los números enteros, por lo que poseen la competencia 1 básica del ámbito matemático, de la dimensión: números y cálculo desde el enfoque de Sarramona (2004), al usar e interpretar el lenguaje matemático en la situación propuesta, logrando determinar la respuesta correcta basado en el dominio de los números enteros y racionales.

Dimensión: Números y Cálculo

Indicador: Interpretar y utilizar la información expresada en los números enteros y racionales.

Ítem: 2. -Un número racional es:

- Es todo aquel que puede representarse como el cociente de tres números enteros, es decir, no fraccionar es distinto de cero.
- Es todo aquel que puede representarse como el cociente de dos números enteros, es decir de una fracción común con un numerador y el denominador distinto de cero.
- Es todo aquel que no puede representarse como cociente de dos números descompuestos, es decir una fracción común igual a cero.
- Es todo aquel que puede ser distinto de cero y no fraccionario

Tabla de Frecuencia y Porcentaje Nro. 2

Ítems N° 2	Correcta	Incorrecta	No contesto	Total
f	14	0	3	17
%	82%	0%	18%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Como se aprecia en el gráfico de los 17 docentes encuestados, el 82% contestó correctamente y el 18% no contestó. Se evidencia que los docentes que respondieron tienen el conocimiento de la competencia básica en el ámbito matemático, con respecto a la dimensión: números y cálculo, desde el enfoque de Sarramona (2004) al comprender y tener el conocimiento de la información expresada en los números enteros y racionales.

Dimensión: Números y Cálculo

Indicador. Conocer la simbolización propia de las operaciones y las estructuras convencionales de las relaciones numéricas.

Ítem: 3.-De las siguientes simbolizaciones cuál está correctamente escrita:

- Multiplicación = (-)
- División = (+)
- Potencia = a^n
- Suma = ($\sqrt{\quad}$)

Tabla de Frecuencia y Porcentaje Nro. 3

Ítems N° 3	Correcta	Incorrecta	No contesto	Total
f	16	0	1	17
%	94%	0%	6%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

En relación con el ítem 3, el 94% de los estudiantes contestaron correctamente y el 6% no contestaron, Se evidencia que los estudiantes dominan la simbolización propia de las operaciones y las escrituras convencionales de las relaciones numéricas, con lo cual cumplen con la competencias básicas matemáticas según Sarramona (2004), en la dimensión: números y cálculo, dominando la simbología del lenguaje matemático.

Dimensión: Números y Cálculo

Indicador: Conocer los diferentes usos de las diferentes operaciones: suma, resta, multiplicación y división.

Ítem: 4.- El uso de las operaciones como la suma, resta, multiplicación y división, se basan en:

- El producto cartesiano, proporcionalidad, razón y fracción.
- Fracción, producto cartesiano, contar y disminuir.
- Disminuir, proporcionalidad, razonar y ampliar.
- Razonar, ampliar, fracción y producto cartesiano.

Tabla de Frecuencia y Porcentaje Nro. 4

Ítems N° 4	Correcta	Incorrecta	No contesto	Total
f	9	3	5	17
%	53%	18%	29%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

En este gráfico se obtuvo que el 53% de las respuestas fueron correctas, 29% no contestó y 18% fueron incorrectas. Permite visualizar que los estudiantes del 9no semestre de matemática la mitad más uno poseen la competencia 2 básica del ámbito matemático, de la dimensión: números y cálculo desde el enfoque de Sarramona (2004). Entendiendo los diferentes usos de las diferentes operaciones: suma, resta, multiplicación y división.

Dimensión: Números y Cálculo

Indicador: Saber aplicar las operaciones aritméticas con los números enteros y decimales hasta las milésimas.

Ítems: 5.- Entre las operaciones de multiplicación decimal, indique cuál están resueltas correctamente:

- $2,568 \cdot 2,5 = 6,420$
- $3,5 \cdot 4 = 1,4$
- $1,45 \cdot 2,3 = 33,5$
- $2,586 \cdot 1,5 = 38,790$

Tabla de Frecuencia y Porcentaje Nro. 5

Ítems N° 5	Correcta	Incorrecta	No contesto	Total
f	14	1	2	17
%	82%	6%	12%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

En relación con el ítem 5, según el indicador el 82% de los estudiantes respondió de forma Correcta, mientras que el resto, representa un 12% de los que no contestaron y el otro 6% que contestó incorrectamente. Se observa que la mayoría de los educandos dominan la competencia 2 básica del ámbito matemático, de la dimensión: números y cálculo desde el enfoque de Sarramona (2004), donde saben aplicar las operaciones aritméticas con números enteros y decimales logrando resultados exactos o aproximados hasta las milésimas.

Dimensión: Números y Cálculo

Indicador: Conocer como los operadores que establecen relaciones diferentes entre los números

Ítems 6.- Los elementos de una raíz cuadrada son:

- Numerador, denominador y exponente.
- Divide, racionaliza, suma y multiplica.
- Índice, raíz y radicando.
- Índice, numerador y denominador

Tabla de Frecuencia y Porcentaje Nro. 6

Ítems N° 6	Correcta	Incorrecta	No contesto	Total
f	16	1	0	17
%	94%	6%	0%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Tomando en consideración el indicador, se puede apreciar que el 94% de los estudiantes respondió correctamente lo planteado, el 6% contestaron incorrectamente la pregunta. Sin embargo, no dejaron de contestar, evidenciándose el conocimiento por parte de los estudiantes sobre los elementos de una raíz cuadrada, logrando el dominio de la competencia 2 básica del ámbito matemático, de la dimensión: números y cálculo, entendiendo como los operadores ($\%$, x , $:$, $\sqrt{\quad}$) establecen relaciones diferentes entre los números según el enfoque de Sarramona (2004).

Dimensión: Números y Cálculo

Indicador: Usar las aplicaciones inmediatas de la proporcionalidad aritmética: porcentajes, intereses y descuentos.

Ítem: 7.- Si un pasaje normal cuesta 6 Bsf y el estudiante cancela el 30% del precio normal ¿En cuánto queda el pasaje estudiantil?

- 1,5 Bsf
- 3 Bsf
- 1,8 Bsf
- 2 Bsf

Tabla de Frecuencia y Porcentaje Nro. 7

Ítems N° 7	Correcta	Incorrecta	No contesto	Total
f	17	0	0	17
%	100%	0%	0%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

En relación con el ítem 7, el 100% de los estudiantes tienen pleno conocimiento sobre las aplicaciones de la proporcionalidad aritmética como porcentajes, intereses y descuentos, establecidos por Saramona (2004) en la competencia básica del ámbito matemático, de la dimensión: números y cálculo, dominando la aplicación de la proporcionalidad aritmética directa e indirecta logrando resolver las situaciones que lo requieran.

Dimensión: Números y Cálculo

Indicador: Encontrar la relación de proporcionalidad (directa o inversa) entre pares de valores correspondientes a dos magnitudes.

Ítem: 8.-Entre los siguientes enunciados de pares de proporcionalidad indique cuál es el inverso:

- La edad de una persona y su peso.
- La velocidad de un auto y el tiempo que dura un viaje.
- La cantidad de litros que arroja una fuente y tiempo transcurrido.
- La altura de una persona y el número de calzado que usa

Tabla de Frecuencia y Porcentaje Nro. 8

Ítems N° 8	Correcta	Incorrecta	No contesto	Total
f	6	6	5	17
%	35%	35%	30%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Tomando en consideración el indicador, se puede apreciar el 35% de los estudiantes encuestados que respondieron correctamente es en proporción semejante en este caso con los 35% de los que contestaron incorrectamente y un 30% no contestaron. Se demuestra que los educandos presentan debilidad en aplicar la competencia 4 básica del ámbito matemático, de la dimensión: números y cálculo, según en el enfoque de Sarramona (2004), de resolver la relación de proporcionalidad (directa e inversa) entre pares de valores correspondientes a dos magnitudes.

Dimensión: Número y Cálculo

Indicador: Reconocer, por tablas, las funciones de proporcionalidad directa e inversa.

Ítems 9- Si los valores de la tabla aumentan a qué proporcionalidad pertenecen:

- Proporcionalidad inversa.
- Proporcionalidad directa e inversa.
- Proporcionalidad directa.
- Proporcionalidad inversa y directa

A	3	7	8	10	12
B	9	21	24	30	36

Tabla de Frecuencia y Porcentaje Nro. 9

Ítems N° 9	Correcta	Incorrecta	No contesto	Total
f	12	3	2	17
%	70%	18%	12%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Analizando el gráfico del ítem 9, podemos observar que el 70% de los educandos contestaron correctamente, mientras que el resto, representa el 18% de los que respondieron incorrectamente y un 12% no contestó. Prevalciendo las correctas lo cual indica que reconocen mediante tablas, las funciones de proporcionalidad directa e inversa de la competencia básica del ámbito matemático, de la dimensión: números y cálculo, según en el enfoque de Sarramona (2004), de aplicar la proporcionalidad (directa e inversa) con el fin de resolver situaciones que lo requieran.

4.2 ANÁLISIS POR DIMENSIÓN

Dimensión: Números y Cálculos

Tabla de Frecuencia y Porcentaje
Ítems del 1 al 9

Ítems N°	C		I		NC	
	f	%	f	%	f	%
1	17	100	0	0	0	0
2	14	82	0	0	3	18
3	16	94	0	0	1	6
4	9	53	3	18	5	29
5	14	82	1	6	2	12
6	16	94	1	6	0	0
7	17	100	0	0	0	0
8	6	35	6	35	5	30
9	12	70	3	18	2	12
Σf/9	13		2		2	
Σ%		76%		12%		12%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Analizando la dimensión: Números y Calculo según los indicadores dados, se puede apreciar que de los ítems del 1 al 9, el 79% de los estudiantes, respondió correctamente, el 9% respondió Incorrectamente y el 12% no contestaron dichas preguntas, observándose que poseen:

1. Dominio del lenguaje matemático, ya que saben emplear, analizar y entender el lenguaje matemático en las situaciones propuestas como: ordenar números enteros y racionales, analizar y usar la información expresada en números enteros y racionales, conocer e identificar las simbolizaciones de las operaciones.
2. Dominio de las operaciones aritméticas con números enteros y decimales obteniendo resultados exactos o aproximados. De igual modo conocen como los operadores ($\%$, \times , $:$, $\sqrt{\quad}$) establecen relaciones diferentes entre los números.
3. Presentan debilidad para reconocer la relación de proporcionalidad (directa e inversa) entre pares de valores correspondientes a dos magnitudes, pero reconocen mediante tablas, las funciones de proporcionalidad directa e inversa con el fin de resolver situaciones que lo requieran.

Por lo tanto los estudiantes del 9no semestre de matemáticas de la Facultad de Ciencias de la Educación UC poseen las competencias básicas matemáticas 1, 2 y 4, de la dimensión: números y cálculos, que pertenecen a los bloques clásicos del currículo de matemáticas determinado por Sarramona (2004).

4.2 ANÁLISIS POR ITEMS

Dimensión: Resolución de Problemas.

Indicador: Ser capaz de trasladar una situación real al lenguaje matemático, para tener disposición de analizar las situaciones reales mediante el planteamiento y la resolución de ecuaciones de primer grado

Ítem: 10.-Al traducir el enunciado: “la edad de Claudia es el triple de la edad de su hijo de 15 años. ¿Cuántos años han de transcurrir para que la edad de Claudia sea el doble de la de su hijo?, a un lenguaje matemático se tiene:

- $45 + x = 2(15+x)$
- $45 - x = 30$
- $45 + x = 30$
- $45 - 2x = 15$

Tabla de Frecuencia y Porcentaje Nro. 10

Ítems N° 10	Correcta	Incorrecta	No contesto	Total
f	6	9	2	17
%	35%	53%	12%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Tomando en consideración la dimensión de resolución de problemas se puede apreciar que el 53% de los educandos que respondieron incorrectamente prevaleció muy por encima del 35% de los que contestaron correctamente y un 12% que no contestaron. Se evidencia que existe debilidad en los análisis de problemas o situaciones con el lenguaje matemático usado, más del 50% de los educandos no dominan la competencia 5 básica del ámbito matemático de la dimensión: resolución de problemas, no siendo capaces de llevar una situación real al lenguaje matemático con la finalidad de comprender y resolver desde la perspectiva de Saramona (2004).

Dimensión: Resolución de Problemas.

Indicador: Planificar y resolver situaciones de gastos del hogar, compras y diversión

Ítem: 11.- Si ganas mensualmente 10.000 Bsf y tienes los siguientes gastos familiares y del hogar: alimento 1.200 Bsf, renta del hogar 3.400 Bsf, agua 600 Bsf, luz 250 Bsf, en diversiones 1.100 Bsf y en ropa 1.000 Bsf ¿Cuánto es el gasto total y cuánto te queda del sueldo?

- Gastó total 5.300 Bsf; queda del sueldo 2.300 Bsf
- Gastó total 6.300 Bsf; queda del sueldo 3.500 Bsf
- **Gastó total 7.550 Bsf; queda del sueldo 2.450 Bsf**
- Gastó total 5.150 Bsf; queda del sueldo 2.350 Bsf

Tabla de Frecuencia y Porcentaje Nro. 11

Ítems N° 11	Correcta	Incorrecta	No contesto	Total
f	15	2	0	17
%	88%	12%	0%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

El 88% de los estudiantes del 9no semestre respondieron correctamente logrando resolver situaciones de gastos del hogar, compras y diversión a través del lenguaje matemático. Mientras, que el 12% se limitaron a responder incorrectamente. Los educandos encuestados en su mayoría dominan la competencia 7 básica del ámbito matemático de la dimensión: resolución de problemas, logrando planificar y resolver problemas que implican cálculos relacionados con la administración de las rentas familiares desde la perspectiva de Saramona (2004).

Dimensión: Resolución de Problemas.

Indicador: Resolver problemas relacionados con los intereses bancarios, los descuentos comerciales, compras a plazos, recargo, entre otros.

Ítem: 12.- Carmen pidió un préstamo al banco por un monto de 8.000 Bsf y debe pagar el 12% durante un año. ¿Cuánto habrá de pagar Carmen al final del año?

- Pagará 1.200 Bsf
- Pagará 998 Bsf
- Pagará 3.300 Bsf
- Pagará 960 Bsf

Tabla de Frecuencia y Porcentaje Nro. 12

Ítems N° 12	Correcta	Incorrecta	No contesto	Total
f	13	4	0	17
%	76%	24%	0%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

El 76% de los estudiantes que realizaron la prueba respondieron correctamente el ítem planteado. Por otra parte un 24% contestó incorrectamente., Los educandos encuestados en su mayoría dominan la competencia 7 básica del ámbito matemático de la dimensión: resolución de problemas, logrando resolver problemas que conllevan cálculos porcentuales, relacionados con los intereses bancarios desde la perspectiva de Sarramona (2004).

Dimensión: Resolución de Problemas.

Indicador: Utilizar los conceptos y procedimientos de las matemáticas en otras materias como el cálculo de velocidad, densidad, aceleración y velocidad media.

Ítem: 13.-Se aplica una fuerza de 20N. Determine la aceleración del mismo, si su masa es de 10 Kg. ($F = m \cdot a$)

- 2 N. m.
- 0.2 N.m.
- 2 M/ S
- 2m /S²

Tabla de Frecuencia y Porcentaje Nro. 13

Ítems N° 13	Correcta	Incorrecta	No contesto	Total
f	10	5	2	17
%	59%	29%	12%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Analizando los resultados del gráfico del ítem 13, el 59% de los estudiantes en formación contestaron correctamente, el 29% incorrectamente y el 12% no contestó. Obteniéndose positivamente el dominio sobre la competencia 8 básica del ámbito matemático de la dimensión: resolución de problemas, que corresponde a los bloques clásicos del currículo de matemáticas determinado por Sarramona (2004), logrando el estudiante incorporar los conocimientos matemáticos en otras área o materias como: cálculos de velocidad, densidad, aceleración, para entender y resolver distintas situaciones planteadas.

4.3 ANÁLISIS POR DIMENSIÓN

Dimensión: Resolución de problemas

**Tabla de Frecuencia y Porcentaje
Ítems del 10 al 13**

Ítems	C		I		NC	
	f	%	f	%	f	%
10	6	35	9	53	2	12
11	15	88	2	12	0	0
12	13	76	4	24	0	0
13	10	59	5	29	2	12
$\Sigma f/4$	11		5		1	
$\Sigma\%$		65%		29%		6%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Analizando los resultados del ítem 10 al 13, en relación con la dimensión “Resolución de Problemas”, según los indicadores propuestos, el 65% de los sujetos respondieron en forma correcta, el 29% contestaron incorrectamente y el 6% no contestaron. Por lo que los estudiantes del 9no semestre de matemática de la Facultad de Ciencias de la educación UC, dominan las competencias 7 y 8 básicas del ámbito matemático, de la dimensión: Resolución de problemas según la perspectiva de Sarramona (2004). Al incorporar los conocimientos matemáticos en la planificación de un plan de economía familiar y resolviendo los problemas que implican la administración de los recursos familiares, de igual modo resolviendo problemas que implican cálculos porcentuales como intereses bancarios, descuentos comerciales, compras a plazos, recargos relacionados con la administración de los recursos propios. Así mismo se observó dificultad en la aplicación de la competencia 5 básica matemática, al no poder analizar situaciones reales y trasladarlas al lenguaje matemático para resolverlas mediante la aplicación de ecuaciones de primer grado.

4.2 ANÁLISIS POR ITEMS

Dimensión: Medida

Indicador: Conocer los conceptos de medida.

Ítem: 14.-Las unidades de medida son:

- Longitud, masa, tiempo, superficie, capacidad, volumen, densidad entre otros
- Metro, segundo, capacidad, decímetro, superficie, tiempo entre otros.
- Gramos, longitud, tiempo, densidad, masa entre otros.
- Decímetro, superficie, volumen, metro, longitud entre otros.

Tabla de Frecuencia y Porcentaje Nro. 14

Ítems N° 14	C	I	NC	Total
f	11	5	1	17
%	65%	29%	6%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

El 65% de los estudiantes afirmo de forma Correcta el ítem planteado. Por otra parte un 29 % respondió de forma Incorrecta y por último el 6% No Contesto las preguntas dadas. Se evidencia que más de la mitad de los estudiantes encuestados poseen el conocimiento de la competencia 9 básica del ámbito matemático, de la dimensión: medida, en la cual conocen los conceptos de medida y cuáles son sus unidades de acuerdo a los bloques clásicos del currículo de matemática realizado por Sarramona (2004).

Dimensión: Medida

Indicador: Utilizar las unidades de medida más usuales.

Ítem: 15.-De las unidades más usadas cuáles tienen relación:

- Amplitud de ángulos, tiempo, superficie, volumen, longitud y capacidad.
- Densidad, volumen, longitud tiempo, velocidad y superficie.
- Velocidad, longitud, superficie, amplitud de ángulos y capacidad.
- Volumen, longitud, superficie, amplitud de ángulos, velocidad y tiempo.

Tabla de Frecuencia y Porcentaje Nro. 15

Ítems N° 15	C	I	NC	Total
f	5	5	7	17
%	29%	29%	42%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Tomando en consideración el indicador, se puede apreciar que el 29% de los estudiantes encuestados que respondieron correctamente, es en proporción igual en este caso con el 29% de los que contestaron incorrectamente y un 42% no contestaron. Se demuestra que el 71% ($29\% = I + 42\% = NC$) de los estudiantes encuestados presentan debilidad y desconocimiento en aplicar la competencia 9 básica del ámbito matemático, de la dimensión: medida, según el enfoque de Sarramona (2004), de utilizar las unidades de medida adecuadas en cada situación y también cuáles son sus relaciones entre las diferentes unidades de medida.

Dimensión: Medida

Indicador: Saber expresar y calcular las expresiones de medida según lo que convenga a la situación. Conocer las reglas de cambio.

Ítem: 16.-El cambio de 7,8 decilitros (dl) a decámetro cúbico (Dm³) es:

- 7,8. 100l = 0,78l = 0,78 Dm³
- 7,8 dl = 0,078 Dm³
- 0,078 dl = 7,8Dm³
- 7,8. 10 l = 7,8 l = 78 Dm³

Tabla de Frecuencia y Porcentaje Nro. 16

Ítems N° 16	C	I	NC	Total
f	5	9	3	17
%	29%	53%	18%	100%

Fuente: Ramírez Bermúdez, 2014

Interpretación:

En el gráfico podemos visualizar que los docentes en formación encuestados, el 53% respondió de manera Incorrecta, el 29% de manera Correcta y un 18% No Contestó, lo que indica que en la dimensión: medida, los estudiantes no saben manifestar una medida de manera simple o compleja, ni calcular con expresiones de medida según las situaciones que lo requieran. De igual manera desconocen las reglas de cambio, según la competencia 9 básica del ámbito matemático definido por Sarramona (2004), en el currículo de matemática.

Dimensión: Medida

Indicador: Conocer las relaciones entre el SMD y el sistema de numeración.

Ítem: 17.-La relación entre sistema métrico decimal (SMD) y el sistema numérico (SN) es:

- El SMD se enfoca con las unidades de medida y el SN con números naturales.
- El SMD se enfoca para expresar las mediciones y el SN para el cálculo.
- El SMD se enfoca en el cambio de medidas y el SN para contar.
- El SMD se enfoca para medir y el SN para proporcionalidad.

Tabla de Frecuencia y Porcentaje Nro. 17

Ítems N° 17	C	I	NC	Total
F	9	6	2	17
%	53%	35%	12%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

El 53 % de los docentes en formación contestaron de manera correcta el ítem de acuerdo a la dimensión de medida e indicador de las relaciones entre el SMD y el sistema de numeración. Por otra parte el 35 % respondieron en forma Incorrecta y el 12 % No Contesto. Por lo que más del 50% de los estudiantes encuestados dominan la competencias 9 básica del ámbito matemático, de la dimensión medida, que corresponden a los bloques clásicos del currículo de matemáticas determinado por Sarramona (2004), en la cual conocen las relaciones entre SDM (sistema métrico decimal) y SN (sistema numérico).

Dimensión: Medida

Indicador: Conocer y aplicar los conceptos de área lateral, total y volumen.

Ítem: 18.-De las siguientes alternativas cuál es la correcta:

- El área lateral se obtiene contando sus caras laterales y el área total con la base.
- El área lateral se obtiene sumando sus caras laterales y el área total sumando el área lateral con el área de la base.
- El área se obtiene multiplicando sus caras laterales y el área total restando la lateral.
- El área lateral se obtiene dividiendo con la base y el área total con la suma de la lateral.

Tabla de Frecuencia y Porcentaje Nro. 18

Ítems N° 18	C	I	NC	Total
f	8	4	5	17
%	47%	24%	29%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Observando el resultado en el gráfico del ítems 18, se puede apreciar que el 47 % de los docentes en formación respondió Correctamente, el 29% No Contestó y un 24% respondió Incorrectamente, analizando dicho resultado los docentes en formación no dominan la competencia básica del ámbito matemático, de la dimensión medida, determinado por Sarramona (2004) en el currículo de matemáticas, al presentar debilidad en los conceptos de superficie y volumen, y esto conlleva a no poder resolver las situaciones que se presenten.

Dimensión: Medida

Indicador: Hacer estimaciones de longitudes, superficies y volúmenes en situaciones familiares.

Ítem: 19.- En cuál de las siguientes magnitudes se pueden hacer estimaciones familiares:

- Longitud, superficie y volumen.
- Superficie, capacidad y densidad.
- Densidad, volumen y longitud.
- Capacidad, superficie y volumen.

Tabla de Frecuencia y Porcentaje Nro. 19

Ítems N° 19	C	I	NC	Total
f	7	7	3	17
%	41%	41%	18%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

El gráfico arroja que el 41% de los docentes en formación del 9no semestre de matemática FaCE - UC respondieron Correctamente, el otro 41% contestó de forma Incorrecta y un 18 % No contestó, por lo que se demuestra que el 59% (41% = I + 18% = NC) de los docentes en formación encuestados presentan debilidad y desconocimiento en aplicar la competencia 11 básica del ámbito matemático, de la dimensión: medida, según el enfoque de Saramona (2004), al no saber realizar estimaciones de las magnitudes: longitud, superficie y volumen en situaciones familiares que lo requieran.

Dimensión: Medida

Indicador: Identificar y aplicar comprensivamente fórmulas para el cálculo de superficie, volúmenes, densidades y velocidades.

Ítem: 20.-La fórmula para calcular el volumen de un cilindro es:

- $V = \pi \cdot r^2 \cdot h$
- $V = \frac{1}{3} (\pi \cdot r^2 \cdot h)$
- $V = \frac{4}{3} \cdot \pi \cdot r^3$
- $V = 2 \cdot \pi \cdot r^2$

Tabla de Frecuencia y Porcentaje Nro. 20

Ítems N° 20	C	I	NC	Total
f	11	5	1	17
%	65%	29%	6%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Como podemos observar en el gráfico del ítems 20, los docentes en formación encuestados el 65 % contestaron de forma Correcta, un 29 % en forma Incorrecta y un 6% no Contestó, por lo que más de la mitad de los docentes en formación dominan la competencia básica del ámbito matemático, de la dimensión: medida, al determinar y adaptar razonablemente las fórmulas para el cálculo de volúmenes en situaciones que lo requieran desde la perspectiva de Sarramona (2004).

Dimensión: Medida

Indicador: Conocer y aplicar los teoremas de Tales.

Ítem: 21.-La figura que observa es un teorema, el cual pertenece a:

- Euclides.
- Aristóteles.
- Tales de Mileto.
- A ningunos de los anteriores

Tabla de Frecuencia y Porcentaje Nro. 21

Ítems N° 21	C	I	NC	Total
f	9	6	2	17
%	53%	35%	12%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Se observa que en el ítem 21, el 53 % de los estudiantes del 9no semestre de matemática FaCE-UC respondieron de forma Correcta, el 35 % respondió de forma Incorrecta y un 12 % que No Contestó, por lo que se observa que más de la mitad de los estudiantes encuestados conocen el teorema de Tales Mileto, por lo que poseen dominio de la competencia básica del ámbito matemático, que corresponde a los bloques clásicos del currículo de matemáticas determinado por Sarramona (2004) de la dimensión: medida, logrando comprender y aplicar el teorema de Tales de Mileto.

Dimensión: Medidas

Indicador: Conocer y aplicar los teoremas de Pitágoras.

Ítem: 22.-¿A qué teorema pertenecen los elementos que se observan en triángulo rectángulo?:

- Tales.
- René Descarte
- Pitágoras.
- A ningunos de los anteriores

Tabla de Frecuencia y Porcentaje Nro. 22

Ítems N° 22	C	I	NC	Total
f	17	0	0	17
%	100%	0%	0%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

El 100 % de los estudiantes contestaron de forma Correcta el ítem planteado, teniendo pleno conocimiento del teorema de Pitágoras, por lo que los docentes en formación poseen el dominio de la competencia básica del ámbito matemático, que corresponde a los bloques clásicos del currículo de matemáticas determinado por Sarramona (2004) de la dimensión: medida, logrando dominar y aplicar el teorema de Pitágoras.

4.3 ANÁLISIS POR DIMENSIÓN

Dimensión: Medida

Tabla de Frecuencia y Porcentaje
Ítems del 14 al 22

Ítems	C		I		NC	
	f	%	f	%	f	%
14	11	65	5	29	1	6
15	5	29	5	29	7	42
16	5	29	9	53	3	18
17	9	53	6	35	2	12
18	8	47	4	24	5	29
19	7	41	7	41	3	18
20	11	65	5	29	1	6
21	9	53	6	35	2	12
22	17	100	0	0	0	0
Σf/9	9		5		3	
Σ%		53%		29%		18%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Una vez analizados los gráficos de los ítems del 14 al 22, se pudo observar que el 54% de los docentes en formación contestaron Correctamente los ítems propuestos, el 30 % contestaron Incorrectamente y por último un 16 % No Contestaron. En resumen a la competencias básicas del 9 al 11, del ámbito matemático que corresponden a los bloques clásicos del currículo de matemáticas determinado por Sarramona (2004) de la dimensión: medida, los educandos de 9no semestre de matemáticas encuestados presentan fortalezas en cuanto a:

1. Conocen cuáles son las unidades de medida (como longitud, masa, tiempo, superficie, capacidad, volumen, densidad o velocidad).
2. Conocen las relaciones entre SDM (sistema métrico decimal) y SN (sistema numérico).
3. Comprenden y aplican el teorema de Tales de Mileto y Pitágoras.
4. Determinan y adaptan razonablemente las fórmulas para el cálculo de volúmenes en situaciones que lo requieran.

Por otra parte presentan debilidad y desconocimiento en cuanto a:

1. Al uso de las unidades de medida adecuadas en cada situación y cuáles son las relaciones entre las diferentes unidades de medida.
2. No saben manifestar una medida de manera simple o compleja, ni calcular con expresiones de medida según las situaciones que lo requieran y desconocen las reglas de cambio.
3. No saben realizar estimaciones de las magnitudes: longitud, superficie y volumen en situaciones familiares que lo requieran.
4. No saben los conceptos de superficie y volumen y esto conlleva a no poder resolver las situaciones que se presenten.
5. No saben realizar estimaciones de las magnitudes: longitud, superficie y volumen en situaciones familiares que lo requieran.

4.2 ANÁLISIS POR ITEMS

Dimensión: Geometría

Indicador: Conocer conceptos geométricos elementales como perpendicularidad, ángulos, movimientos entre otros.

Ítem: 23.-Los elementos de la geometría son:

- Paralelismo, perpendicularidad, ángulos, movimientos y semejanza.
- Altura, mediana mediatriz y circuncentro.
- Baricentro, ortocentro, incentro, ángulos.
- Paralelismo, mediatriz, movimiento, y altura.

Tabla de Frecuencia y Porcentaje Nro. 23

Ítems N° 23	C	I	NC	Total
f	8	8	1	17
%	47%	47%	6%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Tomando en consideración el indicador, se puede apreciar que el 47% de los estudiantes encuestados que respondieron correctamente es en proporción semejante en este caso con el 47% de los que contestaron incorrectamente y un 6% no contestaron. Se demuestra que los educandos presentan debilidad en el conocimiento de las formas y relaciones geométricas de la competencia básica en el ámbito matemático, de la dimensión: geometría, conocer los conceptos geométricos elementales como incidencia, paralelismo, perpendicularidad, ángulos, movimientos y semejanza, para ser utilizados en resolver situaciones cotidianas que lo requieran, según el enfoque de Sarramona (2004).

Dimensión: Geometría

Indicador: Incorporar y aplicar los conceptos geométricos en problemas de la vida cotidiana.

Ítem: 24.-Las vías de un ferrocarril, a qué elemento de la geometría se asemejan:

- Incidencia.
- Ángulos.
- Paralelas.
- Perpendiculares

Tabla de Frecuencia y Porcentaje Nro. 24

Ítems N° 24	C	I	NC	Total
f	17	0	0	17
%	100%	0%	0%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

El 100 % de los docentes en formación contestó Correctamente el ítem planteado. Por lo que se visualiza el dominio de la competencia básica en el ámbito matemático, de la dimensión: geometría, utilizando el conocimiento de los conceptos geométricos para aplicar y resolver problemas de la vida cotidiana descrito por Sarramona (2004) dentro de los bloques clásicos del currículo de matemáticas.

Dimensión: Geometría

Indicador: Apreciar en la vida cotidiana, en la naturaleza, el arte, las ciencias y la tecnología aquellos aspectos que pueden ser expresados por medio de la geometría.

Ítem: 25.-Los cuerpos geométricos como: cono, prisma rectangular, pirámide, esfera y cilindro; presentan similitud con la realidad en:

- Un edificio, pirámide de Egipto, tanque de agua, pelota, tubo.
- Un pupitre, serpiente, pirámide
- Un carro, edificio, cable de tensión.,
- Una bicicleta, serpiente, pirámide

Tabla de Frecuencia y Porcentaje Nro. 25

Ítems N° 25	C	I	NC	Total
f	16	1	0	17
%	94%	6%	0%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

De los estudiantes del 9no semestre de matemática de FaCE-UC el 94% contestó correctamente y el 6% Contestó incorrectamente. Se observó que los estudiantes encuestados poseen un alcance significativo de dominio de la competencia básica del ámbito matemático, de la dimensión: geometría, en apreciar en la vida cotidiana, en la naturaleza, el arte, las ciencias y la tecnología aquellos aspectos que pueden ser expresados por medio de la geometría determinado por Sarramona (2004) en los bloques clásicos del currículo de matemáticas.

Dimensión: Geometría

Indicador: Interpretar representaciones a escala.

Ítem: 26.-La escala es la relación existente entre un objeto real (por ejemplo, la superficie de la Tierra o una porción de ella) y la representación que del mismo se hace. ¿Qué medida tendría en la realidad una distancia de 3 cm representada en un mapa a escala 1:50.000?

- 150.000 cm
- 110.000 cm
- 120.000 cm
- 1.500.000 cm

Tabla de Frecuencia y Porcentaje Nro. 26

Ítems N° 26	C	I	NC	Total
f	7	6	4	17
%	41%	35%	24%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

En base a los resultados obtenidos se puede observar que el 41% de los docentes en formación del 9no semestre de FaCE-UC contestó correctamente, el 35% contestó Incorrectamente y el 24% No Contestó. Por lo que se observa debilidad en los docentes en formación en la competencia básica del ámbito matemático, de la dimensión geometría, determinado por Sarramona (2004) en los bloques clásicos del currículo de matemáticas, al no saber analizar las representaciones a escala (planos, mapas, maquetas) para obtener datos relativos al espacio, ya que solamente 7 estudiantes del universo de 17, acertó correctamente.

4.3 ANÁLISIS POR DIMENSIÓN

Dimensión: Geometría

Tabla de Frecuencia Ítems y Porcentaje
Ítems del 23 al 26

Ítems	C		I		NC	
	f	%	f	%	f	%
23	8	47	8	47	1	6
24	17	100	0	0	0	0
25	16	94	1	6	0	0
26	7	41	6	35	4	24
$\Sigma f/4$	12		4		1	
$\Sigma\%$		70%		24%		6%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Una vez analizados los gráficos de los ítems del 23 al 26, se observó que el 71% de los docentes en formación contestaron Correctamente los ítems propuestos, el 22% contestaron Incorrectamente y un 7% No Contestaron. Por lo que se puede observar que más del 50% de los educandos de 9no semestre de matemáticas poseen fortalezas de las competencias básicas 12 y 13 del ámbito matemático que corresponden a los bloques clásicos del currículo de matemáticas determinado por Sarramona (2004) de la dimensión: Geometría. Vale destacar, que saben utilizar el conocimiento de los conceptos geométricos para aplicar y resolver problemas de la vida cotidiana, así como también valorar en la naturaleza, el arte, las ciencias y la tecnología, aquellos aspectos que pueden ser expresados por medio de la geometría. Pero presentan debilidad al no saber analizar las representaciones a escala (planos, mapas, maquetas) para obtener datos relativos al espacio y en los conceptos de geométricos elementales como incidencia, paralelismo, perpendicularidad, ángulos, movimientos y semejanza.

4.2 ANÁLISIS POR ITEMS

Dimensión: Tratamiento de la información.

Indicador: Saber extraer la información que nos aportan los conceptos de uso habitual en estadística: población, muestra, media aritmética, moda mediana y dispersión.

Ítem: 27.-Los conceptos habituales en estadística son:

- Dispersión, media aritmética, sociedad y moda.
- Población, muestra, media aritmética y moda.
- Muestra, ortogonal, moda y población.
- Mediana, muestra, sociedad y moda

Tabla de Frecuencia y Porcentaje Nro. 27

Ítems N° 27	C	I	NC	Total
f	16	1	0	17
%	94%	6%	0%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

De los estudiantes del 9no semestre de matemática de FaCE-UC el 94% contestó correctamente y el 6% Contestó incorrectamente. Observándose dominio por parte de los estudiantes encuestados de la competencia básica del ámbito matemático, de la dimensión: tratamiento de la información, en saber extraer la información que nos aportan los conceptos de uso habitual en estadística: población, muestra, media aritmética, moda, mediana y dispersión determinado por Sarramona (2004) en los bloques clásicos del currículo de matemáticas.

Dimensión: Tratamiento de la información.

Indicador: Leer e interpretar gráficos.

Ítem: 28.-En cuatro ciudades se hizo un estudio para saber, ¿cuál de ellas es la que consume más luz? De acuerdo al gráfico: ¿Cuál sería el análisis correspondiente?

- Cumaná es la ciudad que consume menos luz.
- Maracaibo es una de las ciudades que consume mucha luz.
- Valencia consume más luz que las demás ciudades.
- Maracay está por encima de Cumaná y de Maracaibo en el consumo de luz.

Tabla de Frecuencia y Porcentaje Nro. 28

Ítems N° 28	C	I	NC	Total
f	13	3	1	17
%	76%	18%	6%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Analizando el resultado del gráfico del ítems 28, se puede apreciar que el 76% de los docentes en formación respondió correctamente, el 18% respondió Incorrectamente y 6% No Contestó. Por lo que, el indicador refleja que hay previos conocimientos al leer e interpretar gráficos, dominando así la competencia básica del ámbito matemático, de la dimensión tratamiento de la información, de los bloques clásicos del currículo de matemáticas determinado por Sarramona (2004), al interpretar la información a partir de gráficos y valorar su utilidad en la sociedad.

4.3 ANÁLISIS POR DIMENSIÓN

Dimensión: Tratamiento de la información

**Tabla de Frecuencia y Porcentaje
Ítems del 27 y 28**

Ítems	C		I		NC	
	f	%	f	%	f	%
27	16	94	1	6	0	0
28	13	76	3	18	1	6
$\Sigma f/2$	14		2		1	
$\Sigma\%$		82%		12%		6%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Una vez analizados los gráficos de los ítems del 27 y 28, podemos visualizar que el 85% de los docentes en formación contestaron Correctamente los ítems propuestos, el 12% contestaron Incorrectamente y un 3% No Contestaron. Por lo que se observó que los educandos de 9no semestre de matemáticas poseen dominio de la competencia básica del ámbito matemático, que pertenece a los bloques clásicos del currículo de matemáticas, determinado por Sarramona (2004) de la dimensión: Tratamiento de la información. Dicho de otra manera, poseen los conocimientos de los conceptos usados frecuentemente en estadística (población, muestra, media aritmética, moda, mediana y dispersión), además saben leer y analizar gráficos y apreciar la información que es de utilidad en la sociedad.

4.2 ANÁLISIS POR ITEMS

Dimensión: Azar

Indicador: Conocer el cálculo de probabilidades usando la frecuencia relativa y la Ley de Laplace.

Ítem: 29.-La fórmula de ley de Laplace es:

- $P(S) = NP/np$
- $P(S) = N/ n$
- $P(S) = q / p$
- $P(S) = N/q$

Tabla de Frecuencia y Porcentaje Nro. 29

Ítems N° 29	C	I	NC	Total
f	3	11	3	17
%	18%	64%	18%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

De los estudiantes encuestados del 9no semestre de FaCE-UC, el 65% contestó incorrectamente, el 18% contestó correctamente y el 18% No Contestó. Por lo que se observa dificultad de reconocer situaciones en los que interviene la probabilidad, por lo que se demuestra que el 82% ($64\% = I + 18\% = NC$) de los docentes en formación encuestados presentan debilidad y desconocimiento en aplicar la competencia básica del ámbito matemático, de la dimensión: Azar, según el enfoque de Sarramona (2004), de conocer el cálculo de probabilidades usando la frecuencia relativa y la Ley de Laplace, para ser capaces de hacer predicciones razonables.

Dimensión: Azar

Indicador: Analizar los juegos de azar.

Ítem: 30.-Son juegos al azar:

- Voleibol, bingo, dados y fútbol.
- Kikimbol, bingo, cara o cruz y ruleta.
- Bingo, dados, lotería y ruleta.
- Bingo, softo.-ball, basquetbol y fútbol.

Tabla de Frecuencia y Porcentaje Nro. 30

Ítems N° 30	C	I	NC	Total
f	17	0	0	17
%	100%	0%	0%	100%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Se puede apreciar que el 100% de los sujetos en estudio contestaron Correctamente, indicando que dominan la competencia básica en el ámbito matemático, dada la dimensión: Azar, según el enfoque de Sarramona (2004).

4.3 ANÁLISIS POR DIMENSIÓN

Dimensión: Azar

**Tabla de Frecuencia y Porcentaje
Ítems del 29 y 30**

Ítems	C		I		NC	
	f	%	f	%	f	%
29	3	18	11	64	3	18
30	17	100	0	0	0	0
$\Sigma f/2$	10		5		2	
$\Sigma\%$		59%		29%		12%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Una vez analizados los gráficos de los ítems del 29 y 30, se pudo visualizar que el 59% de los docentes en formación contestaron Correctamente los ítems propuestos, el 32 % contestaron Incorrectamente y un 9% No Contestaron. Por lo que se observa que los educandos de 9no semestre de matemáticas poseen conocimiento de la competencia básica en el ámbito matemático, que pertenece a los bloques clásicos del currículo de matemáticas, determinado por Sarramona (2004) de la dimensión: Azar. Conocen los juegos de azar y pueden realizar un análisis crítico de los mismos, pero presentan debilidad en el cálculo de probabilidades usando la frecuencia relativa y la Ley de Laplace.

4.4 ANÁLISIS GENERAL

Tabla de Frecuencia y Porcentaje
Todas las Dimensiones

Dimensión	C		I		NC	
	f	%	f	%	f	%
Números y calculo	13	79	2	9	2	12
Resolución de problemas	11	65	5	29	1	6
Medida	9	54	5	30	3	16
Geometría	12	71	4	22	1	7
Tratamiento de la información	14	85	2	12	1	3
Azar	10	59	5	32	2	9
$\Sigma f/6$	11		4		2	
$\Sigma\%$		64%		24%		12%

Fuente: Bermúdez- Ramírez, 2014

Interpretación:

Al analizar el resultado por dimensión, revisando en conjunto todas las dimensiones, del total de estudiantes encuestados se observa en el gráfico “Análisis General”, que el 69% respondió correctamente, el 22% respondió incorrectamente y el 9% no contestó. Por lo que los estudiantes, poseen el conocimiento del lenguaje matemático al resolver situaciones cotidianas que se le presentan mediante la aplicación de operaciones aritméticas, comprenden los enunciados de los problemas matemáticos, logrando resolverlos al trasladar una situación real al lenguaje matemático. Así mismo, presentan debilidades en la dimensión medida, ya que conocen el concepto y las unidades, pero no saben resolver situaciones cotidianas o familiares presentados mediante cálculos y estimaciones de las magnitudes: longitud, superficie y volumen.

CONCLUSIONES

La calidad y el ingenio del docente en formación en el área de matemáticas, en estos momentos, es de gran relevancia para lograr las competencias de los contenidos curriculares, superando los retos sociales de este siglo XXI. Es por esto, que en esta dinámica social la educación yace como una profesión de grandes retos, además de cambios y en donde el educador debe actualizar sus estrategias de enseñanza, siempre adaptadas a los requerimientos cognitivos del educando.

Por lo tanto, y luego de recoger la información con una muestra de 17 estudiantes del 9no semestre de la FaCE-UC, y en correspondencia con el alcance de los objetivos de esta investigación según la teoría de Sarramona, se determina que para:

- La Dimensión: Números y Cálculo: La muestra del estudio permite inferir con un 79% de respuesta “Correcta”, que los estudiantes del 9no semestre de FaCE-UC, usan el lenguaje matemático apropiado, saben elegir según el cálculo aritmético y de proporcionalidad el método adecuado ante una situación dada.
- La Dimensión: Resolución de Problemas: Un 65% de los sujetos del estudio contestaron asertivamente, indicando así el manejo de estrategias para afrontar situaciones problemáticas que implican cálculos porcentuales, del IVA, del tipo de interés, entre otros. Integrando estos conocimientos matemáticos, al quehacer educativo, además de conjugar las soluciones con otras ambientes.
- La Dimensión: Medida: del 100% de la población; un 54% respondió “Correcto”, y aunque es un resultado por encima de la mitad del total, hay que destacar la evidente debilidad presentadas por los estudiantes del 9no semestre de la mención matemática, de FaCE-UC, año electivo 2-2013. Pues los ítems se formularon para demostrar en los mismos, la competencia de hacer

estimaciones razonables de las magnitudes más usadas, al momento de medir magnitudes fundamentales como: distancia, perímetros, volúmenes, entre otros. Siendo estos, los enlaces comunes para concatenar el conocimiento matemático con diferentes contextos.

- La Dimensión: Geometría: Los estudiantes del 9no semestre de la mención matemática, de FaCE-UC, según la presente investigación, revelaron para el análisis de la misma, un 71% para la respuesta “Correcto”. Lo cual permite conjeturar que poseen y utilizan el conocimiento de las formas y figuras geométricas para resolver situaciones habituales, además de hacer uso de información relativa al espacio físico y la cotidianidad.
- La Dimensión: Tratamiento de la Información: La muestra reveló un 85% del total de las respuestas “Correcto”. Indicando que interpretan información a partir de tablas, gráficos y parámetros bioestadísticas, además de relacionarlo con el quehacer social.
- La Dimensión: Azar: Presenta un 59% en efectividad para la opción “Correcto”, indicando, a pesar de una evidente deficiencia en aspectos relevantes en el conocimiento del docente en formación de la mención de matemática en cuanto a lo planteado, que la muestra de esta investigación reconoce situaciones y fenómenos en los que intervienen la probabilidad, además de hacer predicciones razonables.

RECOMENDACIONES

Es pertinente referir en esta investigación, a la necesidad imperiosa de hacer un llamado de atención a los tres actores principales del proceso educativo: el estudiante, el docente y FaCE-UC, con especial atención a los de la mención de matemática, para que se alcancen las competencias básicas matemáticas de manera efectiva en todas las dimensiones e indicadores referidas por Jaume Sarramona. Así y en tal sentido, se presentan las siguientes recomendaciones:

- El estudiante de la FaCE-UC, especialmente el de la mención de matemática debe procurar ser investigador de los avances pedagógicos – didácticos referidos a la enseñanza de esta cátedra, pues el conocer y dominar las dimensiones e indicadores de las competencias básicas matemáticas propuestas por ejemplo, por Jaume Sarramona, le permitirá intensificar el pensamiento lógico-matemático, algebraico y aritmético, bases para la puesta en escena de la profesión docente.
- En cuanto a los profesores de FaCE-UC adscritos al departamento de matemática, deben ser garantes del logro de las competencias básicas matemáticas en los futuros educadores a su cargo, considerando en su planificación las dimensiones e indicadores propuestos por Jaume Sarramona, entre otros, pues esto le permitirá al educando poseer una gama de aptitudes propias de un docente en esta disciplina.
- Con respecto a la FaCE-UC se hace necesario :
 - Conciliar espacios en donde el docente y estudiante de la facultad, puedan intercambiar experiencias pedagogía teórica-práctica, opiniones y formas de comprender esta área del conocimiento.
 - Realizar actividades como: Foros, Seminarios, Talleres de Formación, entre otros intercambios pedagógicos, con referencia a la matemática, en horarios flexibles tanto para los estudiantes, como docentes activos.

REFERENCIAS BIBLIOGRÁFICAS

- ARIAS, F. (2006). El proyecto de investigación: **Introducción a la Metodología Científica**. Quinta Edición. Caracas Venezuela. Editorial PANAPO.
- ASCANIO, R. (2005). **Creencias sobre la matemática en el ámbito escolar venezolano**. Información disponible en: <http://servicio.bc.uc.edu.ve/educacion/revista/a5n25/5-25-6.pdf>. Consultado, junio 2014
- BALESTRINI, M. (2001). **Cómo se elabora el proyecto de investigación**. BL. Consultores Asociados. Caracas. Venezuela. (5ta. Edición).
- BERNABET, S. (2012). **Programación de tácticas pedagógicas para la enseñanza de la matemática en los alumnos de primer año de Educación Básica**. Trabajo publicado por Universidad de los Andes.
- BRAVO. N. (2007). **Competencias Proyecto Tuning- Europa, Tuning- América Latina**. Publicado en: <http://www.observatorio.org/colaboraciones/2007/TuningEuropayAL-LiberoVictorionoRamirez%2011oct07.pdf>. Consultado en Octubre, 2013.
- CONSTITUCIÓN DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA**, (1999). Gaceta Oficial de la República Bolivariana de Venezuela, 36.860. Diciembre 30, 1999.
- CURRÍCULO NACIONAL BOLIVARIANO** (CNB, 2007). Ministerio del Poder Popular para la Educación. **Diseño Curricular del Sistema Educativo Bolivariano**.
- GARCÍA, R. (2010). **Planificación de Competencias didácticas para la enseñanza de la matemática en los alumnos de 2^{do} año de Educación Media en la Unidad Educativa Hidalgo del Parral -Zapopan-México**.
- HERNANDEZ SAMPIERI, C. FERNANDEZ, C., y BAPTISTA, P. (2002). **Metodología de la investigación**. McGraw-Hill interamericana. México.
- LEY ORGÁNICA DE EDUCACIÓN** Gaceta 5.929 de fecha 15 de agosto 2008. **Reglamento General**. Decreto N° 995. 22 de enero de 1986 y Decreto N° 313. Gaceta Oficial N° 36.787. Noviembre 1999.
- MONTERO, L. (2009). **La integración educativa en las ciencias matemáticas**. Editorial Culbimex. México P.23

- NAMKFOROOSH, M. (2005). **Metodología de la investigación**. 2da. Edición. Editorial Limusa, S.A. DE C.V. Grupo Noriega Editores. Balderas 95, México, D.F.
- PAVIÉ, A (2011). **Formación docente: hacia una definición del concepto de competencia profesional docente**. REIFOP, 14 (1), 67-80. Publicado en: http://www.aufop.com/aufop/uploaded_files/articulos/1301587967.pdf. Consultado en Octubre, 2013.
- PERELLÓ, S. (2011). **Metodología de la Investigación Social**. Editorial DYKINSON, S.L. Madrid, España.
- PINTO, H. (2011). **Formación de competencias docentes en matemática de educación básica**. Publicado en: <http://www.eumed.net/rev/ced/26/hp.htm>. Consultado en noviembre, 2013.
- RUIZ, C. (2002). **Instrumentos de Investigación Educativa**. Procedimiento para su Diseño y Validación. Editorial CIDEG. Impreso en Venezuela. 2da. Edición.
- SABINO, C. (1996). **El Proceso de Investigación**. Ed. Panapo. Caracas. Publicado en: <http://www.scribd.com/doc/4958833/El-proceso-de-investigacion-Sabino-Carlos>. Consultado en noviembre, 2013.
- SARRAMONA, J. (2004). **Las competencias básicas en la educación obligatoria**. Ediciones Ceac. Barcelona, España.
- SILVA, J. (2006). **Metodología de la Investigación**. Elementos básicos. Ediciones CO-BO. Venezuela.
- TAMAYO y TAMAYO, M. (2004). **El Proyecto de la Investigación Científica**. 4ta Edición. México. Limusa.
- TOVAR, R., y SERNA, G. (2011). **332 Estrategias para educar por competencias**. Cómo aplicar las competencias en el aula de bachillerato. Editorial Trillas. México. Reimpresión 2011
- TOVAR, R., Y SERNA, G.,(2011). **La Escuela y la Educación Matemática**. Educación Superior: Boletín del CRESALC, 25, 56-61.
- UNESCO (2010). **7mo. Congreso Internacional de la Educación Superior. La Habana Cuba 2010-2011. Información disponible en:** http://150.185.8.110/previo/index.php?option=com_content&view=article&id=1578:desde-la-habana-cuba-impresiones-iniciales-del-congreso-universidad-2010&catid=68:cooperacion-internacional&Itemid=322&lang=br. Consultado,

junio 2014. Consultado en Febrero 2014.

- UNESCO (2011). **Compendio Mundial de la Educación 2011**. Comparación de las Estadísticas en el Mundo Enfoque de la Educación Secundaria. Información disponible en:
<http://www.google.co.ve/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&sqi=2&ved=0CBoQFjAA&url=http%3A%2F%2Fwww.uis.unesco.org%2FEducation%2FDocuments%2Fged-2011-sp.pdf&ei=J8u8U6GtKsfJsQTzoYHYDg&usg=AFQjCNGLBZqWV1tewRub2xvV68yWtHNkDg&bvm=bv.70138588,d.cWc>. Consultado en mayo, 2014
- UNESCO (2012). **Compendio Mundial de la Educación 2012**. América latina y El Caribe. Información disponible en:
<http://www.uis.unesco.org/Education/Pages/ged-2012-lacSP.aspx>. Consultado en marzo, 2014
- UNESCO (2014). **La UNESCO y la educación superior, 2014-2017: aportes de la Reunión de Cátedras UNESCO sobre la educación superior, las TIC en la educación y los profesores**. Publicado el 27 de enero, 2014. Información disponible en:
http://www.iesalc.unesco.org.ve/index.php?option=com_content&view=article&id=3502:la-unesco-y-la-educacion-superior-2014-2017-aportes-de-la-reunion-de-catedras-unesco-sobre-la-educacion-superior-las-tic-en-la-educacion-y-los-profesores&catid=201&Itemid=770&lang=es. Consultado en junio, 2014.
- VELIZ, C. (2010). **Aplicación de las competencias didácticas fundamentales en el desarrollo del pensamiento lógico matemático**.
- VILLASMIL, M., y OBANDO, L. (2013). **La Formación Integral: Un Lineamiento para los Modelos Educativos en Venezuela basados en Competencias**. Publicado en:
<http://www.saber.ula.ve/bitstream/123456789/36786/1/articulo10.pdf>. Consultado en noviembre, 2013.

TABLA DE OPERACIONALIZACIÓN DE VARIABLES

Propósito de la investigación	Constructo	Definición del Constructo	Dimensiones del constructo	Indicadores	Ítems
<p>Describir las competencias básicas matemáticas, que poseen los docentes en formación, cursantes del 9º Semestre de la Facultad de Educación de la Universidad de Carabobo, según Sarramona (2004).</p>	<p>Competencias básicas matemáticas</p>	<p>Las competencias son logros a conseguir en la actividad curricular que pretende la adquisición de habilidades y actitudes, para su comprensión e inserción responsable en la sociedad actual mediante la capacitación para resolver los problemas más habituales de la vida cotidiana (Sarramona, J., 2004).</p>	<p>Números y Cálculos</p>	Comparar, ordenar y representar números.	1
				Interpretar y utilizar la información expresada en los números enteros y racionales.	2
				Conocer la simbolización propia de las operaciones y las estructuras convencionales de las relaciones numéricas.	3
				Conocer los diferentes usos de las diferentes operaciones: suma, resta, multiplicación y división.	4
				Saber aplicar las operaciones aritméticas con números enteros y decimales hasta las milésimas.	5
				Conocer como los operadores que establecen relación diferente entre los números.	6
				Usar las aplicaciones inmediatas de la proporcionalidad aritmética: porcentajes, intereses y descuentos.	7
				Encontrar la relación de proporcionalidad (directa o inversa) entre pares de valores correspondientes a dos magnitudes.	8
				Reconocer, por tablas, las funciones de proporcionalidad directa e inversa	9
			<p>Resolución de problemas</p>	Ser capaz de trasladar una situación real al lenguaje matemáticos, para tener la disposición de analizar las situaciones reales mediante el planteamiento y la resolución de ecuaciones de primer grado	10
				Planificar y resolver situaciones de gastos del hogar, compras y diversión.	11
				Resolver problemas relacionados con los intereses bancarios, los descuentos comerciales, compras a plazos, recargo, entre otros.	12
				Utilizar los conceptos y procedimientos de las matemáticas en otras materias como el cálculo de velocidad, densidad, aceleración y velocidad media.	13

Fuente: Bermúdez y Ramírez (2014)

Cont.

			Medidas	Conocer los conceptos de medidas.	14
				Utilizar las unidades de medida más usuales.	15
				Saber expresar y calcular las expresiones de medidas según lo que convenga a la situación. Conocer las reglas de cambio.	16
				Conocer las relaciones entre el SMD y el sistema de numeración.	17
				Conocer y aplicar los conceptos de área lateral, total y volumen.	18
				Hacer estimaciones de longitudes, superficies y volúmenes en situaciones familiares.	19
				Identificar y aplicar comprensivamente fórmulas para el cálculo de superficie, volúmenes, densidades y velocidades.	20
				Conocer y aplicar los teoremas de Tales.	21
				Conocer y aplicar los teoremas de Pitágoras.	22
			Geometría	Conocer conceptos geométricos elementales como perpendicularidad, ángulos, movimientos entre otros.	23
				Incorporar y aplicar los conceptos geométricos en problemas de la vida cotidiana.	24
				Apreciar en la vida cotidiana, en la naturaleza, el arte, las ciencias y la tecnología aquellos aspectos que pueden ser expresados por medio de la geometría.	25
				Interpretar representaciones a escala.	26
			Tratamiento de la información	Saber extraer la información que nos aportan los conceptos de uso habitual en estadística: población, muestra, media aritmética, moda mediana y dispersión.	27
				Leer e interpretar gráficos.	28
			Azar	Conocer el cálculo de probabilidades usando la frecuencia relativa y la Ley de Laplace.	29
				Analizar los juegos de azar.	30

Fuente: Bermúdez y Ramírez (2014)

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
CÁTEDRA DE DISEÑO DE LA INVESTIGACIÓN

Profesor(a): _____

Estimado Docente.

Cumplimos con participarle que usted ha sido seleccionado(a) en calidad de experto, para la validación del instrumento que fue elaborado con el fin de recabar información necesaria para la investigación titulada: Competencias Básicas del Docente en Formación de la Mención de Matemática según la Perspectiva Teórica de Sarramona. Caso: Estudiantes del Noveno Semestre de la Facultad de Ciencias de la Educación de la Universidad de Carabobo, como requisito previo para obtener el título de Licenciatura en Educación Mención Matemática, correspondiente al semestre 2/2013.

Esperando de usted su valiosa colaboración y agradeciéndole el tiempo que se tomo para leer el instrumento.

José Luis Ramírez

C.I. Nro. 7.099.255

Patricio Bermúdez

C.I. Nro. 8.358.147

Anexo

- Objetivos de la Investigación.
- Tabla de Operacionalización de variables.
- Cuestionario.
- Formato de Validación.

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
CÁTEDRA DE DISEÑO DE LA INVESTIGACIÓN**

**COMPETENCIAS BÁSICAS MATEMÁTICAS DEL DOCENTE EN
FORMACIÓN DE LA MENCIÓN DE MATEMÁTICA SEGÚN LA
PERSPECTIVA TEÓRICA DE SARRAMONA.**

CASO: Estudiantes del Noveno Semestre de la Facultad de Ciencias de la Educación de la Universidad de Carabobo

Objetivos de la investigación.

Objetivo General

Describir las competencias básicas matemáticas, que poseen los docentes en formación, cursantes de la mención de matemática del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, según la perspectiva teórica de Sarramona.

Objetivos específicos

- Diagnosticar las competencias que poseen los docentes en formación cursantes del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en la dimensión **números y cálculos**.
- Precisar las competencias que poseen los docentes en formación cursantes del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en lo referente con la dimensión de **resolución de problemas**.
- Establecer las competencias que poseen los docentes en formación del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de

Carabobo, en lo relativo con la dimensión **medida**.

- Señalar las competencias que poseen los docentes en formación del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en lo concerniente con la dimensión **geometría**.
- Identificar las competencias que poseen los docentes en formación del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en lo relacionado con la dimensión **tratamiento de la información**.
- Determinar las competencias que poseen los docentes en formación del noveno semestre en la Facultad de Ciencias de la Educación de la Universidad de Carabobo, en lo referente con la dimensión al **azar**.

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
CÁTEDRA DE DISEÑO DE LA INVESTIGACIÓN

INTRUCCIONES PARA RELLENAR EL CÍRCULO

Estimado docente a continuación se te presentaran una serie de preguntas de selección simples sobre la asignatura Matemática.

1. Lea cuidadosamente cada enunciado antes de seleccionar.
2. Seleccione solo una de las cuatro opciones.
3. Se le agradece su mayor colaboración y sinceridad en la selección de cada respuesta estipulada.

Como por ejemplo:

PREGUNTA
<p>1. Resultado de la siguiente operación $2 + 4$ es:</p> <ul style="list-style-type: none"><input type="radio"/> 8<input type="radio"/> 2<input type="radio"/> 3<input checked="" type="radio"/> 6

Dimensión: Números y Cálculos	
<p>1. De los siguientes grupos números cuales están ordenados de menor a mayor y pertenecen al conjunto de los números enteros:</p> <ul style="list-style-type: none"> <input type="radio"/> -67, -37, 123, 789 <input type="radio"/> 456, -234, 78, -56, 89, -432 <input type="radio"/> -1, 4, 7, -2, 0, -9 <input type="radio"/> -30, -45, 1, 5, -8 	<p>2. Un número racional es:</p> <ul style="list-style-type: none"> <input type="radio"/> Es todo aquel que puede representarse como el cociente de tres números enteros, es decir, no fraccionario es distinto de cero. <input type="radio"/> Es todo aquel que puede representarse como el cociente de dos números enteros, es decir de una fracción común con un numerador y el denominador distinto de cero. <input type="radio"/> Es todo aquel que no puede representarse como cociente de dos números descompuestos, es decir una fracción común igual a cero. <input type="radio"/> Es todo aquel que puede ser distinto de cero y no fraccionario.
<p>3. De las siguientes simbolizaciones cual está correctamente escrita:</p> <ul style="list-style-type: none"> <input type="radio"/> Multiplicación = (-) <input type="radio"/> División = (+) <input type="radio"/> Potencia = (a^n) <input type="radio"/> Suma = $(\sqrt{\quad})$ 	<p>4. El uso de las operaciones como la suma, resta, multiplicación y división, se basan en:</p> <ul style="list-style-type: none"> <input type="radio"/> El producto cartesiano, proporcionalidad, razón y fracción. <input type="radio"/> Fracción, producto cartesiano, contar y disminuir. <input type="radio"/> Disminuir, proporcionalidad, razonar y ampliar. <input type="radio"/> Razonar, ampliar, fracción y producto cartesiano. <input type="radio"/>
<p>5. Entre las operaciones de multiplicación decimal indique cual están resueltas correctamente:</p> <ul style="list-style-type: none"> <input type="radio"/> $2,568 \cdot 2,5 = 6,420$ <input type="radio"/> $3,5 \cdot 4 = 1,4$ <input type="radio"/> $1,45 \cdot 2,3 = 33,5$ <input type="radio"/> $2,586 \cdot 1,5 = 38,790$ 	<p>6. Los elementos de una raíz cuadrada son:</p> <ul style="list-style-type: none"> <input type="radio"/> Numerador, denominador y exponente. <input type="radio"/> Divide, racionaliza, suma y multiplica. <input type="radio"/> Índice, raíz y radicando. <input type="radio"/> Índice, numerador y denominador

7. Si un pasaje normal cuesta 6 Bsf y el estudiante cancela el 30% del precio normal. ¿En cuánto queda el pasaje estudiantil?
- 1,5 Bsf
 - 3 Bsf
 - 2,5 Bsf
 - 2 Bsf
8. Entre los siguientes enunciados de pares de proporcionalidad indique cual es el inverso:
- La edad de una persona y su peso.
 - La velocidad de un auto y el tiempo que dura un viaje.
 - La cantidad de litros que arroja una fuente y tiempo transcurrido.
 - La altura de una persona y el número de calzado que usa.

9. Si los valores de la tabla aumentan a qué proporcionalidad pertenecen.

A	3	7	8	10	12
B	9	21	24	30	36

- Proporcionalidad inversa.
- Proporcionalidad directa e inversa.
- Proporcionalidad directa.
- Proporcionalidad inversa y directa.

Dimensión: Resolución de Problemas

10. Como sería el lenguaje matemático del siguiente enunciado: “*la edad de Claudia es el triple de la edad de su hijo de 15 años. ¿Cuántos años han de transcurrir para que la edad de Claudia sea el doble de la de su hijo?*”

- $45 + x = 2(15 + x)$
- $45 - x = 30$
- $45 + x = 30$
- $45 - 2x = 15$

11. Si ganas mensualmente 10.000 Bsf y tienes los siguientes gastos familiares y del hogar: alimento 1.200 Bsf, renta del hogar 3.400 Bsf, agua 600 Bsf, luz 250 Bsf, en diversiones 1.100 Bsf y en ropa 1.000 Bsf ¿Cuánto es el gasto total y cuanto te queda del sueldo?

- Gasto total 5.300 Bsf; queda del sueldo 2.300 Bsf
- Gasto total 6.300 Bsf; queda del sueldo 3.500 Bsf
- Gasto total 7.550 Bsf; queda del sueldo 2.450 Bsf
- Gasto total 5.150 Bsf; queda del sueldo 2.350 Bsf

<p>12. Carmen pidió un préstamo al banco por un monto de 8.000 Bsf y debe pagar el 12% durante un año. ¿Cuánto habrá de pagar Carmen al final del año?</p> <ul style="list-style-type: none"> <input type="radio"/> Pagará 1.200 Bsf <input type="radio"/> Pagará 998 Bsf <input type="radio"/> Pagará 3.300 Bsf <input type="radio"/> Pagará 960 Bsf 	<p>13. Se aplica una fuerza de 20N. determine la aceleración del mismo, si su masa es de 10 Kg. ($F = m \cdot a$)</p> <ul style="list-style-type: none"> <input type="radio"/> 2 N. m. <input type="radio"/> 0.2 N.m. <input type="radio"/> $2 \frac{m}{s}$ <input type="radio"/> $2m /s^2$
Dimensión: Medida	
<p>14. Las unidades de medida son:</p> <ul style="list-style-type: none"> <input type="radio"/> Longitud, masa, tiempo, superficie, capacidad, volumen, densidad entre otros. <input type="radio"/> Metro, segundo, capacidad, decímetro, superficie, tiempo entre otros. <input type="radio"/> Gramos, longitud, tiempo, densidad, masa entre otros. <input type="radio"/> Decímetro, superficie, volumen, metro, longitud entre otros. 	<p>15. De las unidades más usadas cuales tienen relación:</p> <ul style="list-style-type: none"> <input type="radio"/> Amplitud de ángulos, tiempo, superficie, volumen, longitud y capacidad. <input type="radio"/> Densidad, volumen, longitud tiempo, velocidad y superficie. <input type="radio"/> Velocidad, longitud, superficie, amplitud de ángulos y capacidad. <input type="radio"/> Volumen, longitud, superficie, amplitud de ángulos, velocidad y tiempo.
<p>16. El cambio de 7,8 decilitro (dl) a decámetro cubico (Dm^3) es:</p> <ul style="list-style-type: none"> <input type="radio"/> $7,8 \cdot 100l = 0,78l = 0,78 Dm^3$ <input type="radio"/> $7,8 dl = 0,078 Dm^3$ <input type="radio"/> $0.078 dl = 7,8 Dm^3$ <input type="radio"/> $7,8 \cdot 10l = 78l = 78 Dm^3$ 	<p>17. La relación entre sistema métrico decimal (SMD) y el sistema numérico (SN) es:</p> <ul style="list-style-type: none"> <input type="radio"/> El SMD se enfoca con las unidades de medida y el SN con números naturales. <input type="radio"/> El SMD se enfoca para expresar las mediciones y el SN para el cálculo. <input type="radio"/> El SMD se enfoca en el cambio de medidas y el SN para contar. <input type="radio"/> El SMD se enfoca para medir y el SN para proporcionalidad.

<p>18. De las siguientes alternativas cual es la correcta:</p> <ul style="list-style-type: none"> <input type="radio"/> El área lateral se obtiene contando sus caras laterales y el área total con la base. <input type="radio"/> El área latera se obtiene sumando sus caras laterales y el área total sumando el área lateral con el área de la base. <input type="radio"/> El área se obtiene multiplicando sus caras laterales y el área total restando la lateral. <input type="radio"/> El área lateral se obtiene dividiendo con la base y el área total con la suma de la lateral. 	<p>19. En cuál de las siguientes magnitudes se pueden hacer estimaciones familiares:</p> <ul style="list-style-type: none"> <input type="radio"/> Longitud, superficie y volumen. <input type="radio"/> Superficie, capacidad y densidad. <input type="radio"/> Densidad, volumen y longitud. <input type="radio"/> Capacidad, superficie y volumen.
<p>20. La fórmula para calcular el volumen de un cilindro es:</p> <ul style="list-style-type: none"> <input type="radio"/> $V = \pi \cdot r^2 \cdot h$ <input type="radio"/> $V = \frac{1}{3} (\pi \cdot r^2 \cdot h)$ <input type="radio"/> $V = \frac{4}{3} \cdot \pi \cdot r^3$ <input type="radio"/> $V = 2 \cdot \pi \cdot r^2$ 	<p>21. El triángulo a que teorema pertenece:</p>
 <ul style="list-style-type: none"> <input type="radio"/> Euclides. <input type="radio"/> Aristóteles. <input type="radio"/> Tales de Mileto. <input type="radio"/> A ningunos de los anteriores
<p>22. Los elementos del triángulo rectángulo se refieren al teorema de:</p> <ul style="list-style-type: none"> <input type="radio"/> Tales. <input type="radio"/> René Descarte <input type="radio"/> Pitágoras. <input type="radio"/> A ningunos de los anteriores
	
<p>Dimensión: Geometría</p>	
<p>23. Los elementos de la geometría son:</p> <ul style="list-style-type: none"> <input type="radio"/> Paralelismo, perpendicularidad, ángulos, movimientos y semejanza. <input type="radio"/> Altura, mediana mediatriz y circuncentro. <input type="radio"/> Baricentro, ortocentro, incentro, ángulos. <input type="radio"/> Paralelismo, mediatriz, movimiento, y altura. 	<p>24. Las vías de un ferrocarril a que elemento de la geometría se asemeja:</p> <ul style="list-style-type: none"> <input type="radio"/> Incidencia. <input type="radio"/> Ángulos. <input type="radio"/> Paralelas. <input type="radio"/> Perpendiculares.

<p>25. Los cuerpos geométricos como: cono, prisma rectangular, pirámide, esfera y cilindro; presentan similitud con la realidad en:</p> <ul style="list-style-type: none"> <input type="radio"/> Un edificio, pirámide de Egipto, tanque de agua, pelota. <input type="radio"/> Un pupitre, serpiente, pirámide <input type="radio"/> Un carro, edificio, cable de tensión., <input type="radio"/> Una bicicleta, serpiente, pirámide 	<p>26. La escala es la relación existente entre un objeto real (por ejemplo, la superficie de la Tierra o una porción de ella) y la representación que del mismo se hace. ¿Qué medida tendría en la realidad una distancia de 3 cm representada en un mapa a escala 1:50.000?</p> <ul style="list-style-type: none"> <input type="radio"/> 150.000 cm <input type="radio"/> 110.000 cm <input type="radio"/> 120.000 cm <input checked="" type="radio"/> 1500000 cm
---	---

Dimensión: Tratamiento de la información.

<p>27. Los conceptos habitual en estadística son:</p> <ul style="list-style-type: none"> <input type="radio"/> Dispersión, media aritmética, sociedad y moda. <input type="radio"/> Población, muestra, media aritmética y moda. <input type="radio"/> Muestra, ortogonal, moda y población. <input type="radio"/> Mediana, muestra, sociedad y moda 	<p>28. En cuatro ciudades se hizo un estudio para saber cuál de ellas es la que consume más luz. De acuerdo al gráfico ¿Cuál sería el análisis correspondiente?</p> <div style="text-align: center;">
 <table border="1" style="margin-left: auto; margin-right: auto;"> <caption>Consumo de Luz</caption> <thead> <tr> <th>Ciudad</th> <th>Consumo (%)</th> </tr> </thead> <tbody> <tr> <td>Maracaibo</td> <td>32%</td> </tr> <tr> <td>Valencia</td> <td>33%</td> </tr> <tr> <td>Maracay</td> <td>31%</td> </tr> <tr> <td>Cumana</td> <td>25%</td> </tr> </tbody> </table> </div> <ul style="list-style-type: none"> <input type="radio"/> Cumana es la ciudad que consume menos luz. <input type="radio"/> Maracaibo es una de las ciudades que consume mucha luz. <input type="radio"/> Valencia consume más luz que las demás ciudades. <input type="radio"/> Maracay está por encima de Cumana y de Maracaibo en el consumo de luz. 	Ciudad	Consumo (%)	Maracaibo	32%	Valencia	33%	Maracay	31%	Cumana	25%
Ciudad	Consumo (%)										
Maracaibo	32%										
Valencia	33%										
Maracay	31%										
Cumana	25%										

Dimension: Azar

<p>29. La fórmula de ley de Laplace es:</p> <ul style="list-style-type: none"> <input type="radio"/> $P(S) = \frac{NP}{np}$ <input type="radio"/> $P(S) = \frac{N}{n}$ <input type="radio"/> $P(S) = \frac{q}{p}$ <input type="radio"/> $P(S) = \frac{N}{q}$ 	<p>30. Los juegos al azar son:</p> <ul style="list-style-type: none"> <input type="radio"/> Voleibol, bingo, dados y fútbol. <input type="radio"/> Kikimbol, bingo, cara o cruz y ruleta. <input type="radio"/> Bingo, dados, lotería y ruleta. <input type="radio"/> Bingo, softball, basquetbol y futbol.
--	---

FORMATO DE VALIDACIÓN

ASPECTOS RELACIONADOS CON LOS ÍTEMS								
Ítems	La redacción del ítems es clara		El ítems tiene coherencia		El ítems induce a la respuesta		El ítems mide lo que se pretende	
	SI	NO	SI	NO	SI	NO	SI	NO
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								

ASPECTOS GENERALES	SI	NO	OBSERVACIONES
1. El instrumento contiene instrucciones para la respuesta.			
2. Los ítem permiten el logro del objetivo relacionado con el diagnóstico.			
3. Los ítem están presentados en forma lógica- secuencial.			
4. El número de ítem es suficiente para recoger la información.			

OBSERVACIONES: _____

Validado por: _____

C.I.: _____

Firma: _____

Fecha: _____

E-mail: _____

VALIDEZ			
APLICABLE		NO APLICABLE	
APLICABLE ATENDIENDO LAS OBSERVACIONES			

CUADRO DE DATOS Y CALCULOS DE CONFIABILIDAD

La siguiente información se consiguió aplicando el instrumento al “grupo piloto”

Sujeto	Ítems																														Total		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30			
1	1	1	1	0	0	1	1	1	0	1	1	1	0	0	0	0	1	0	1	1	0	1	0	1	1	0	1	1	1	0	1	18	
2	0	1	1	0	0	1	1	0	1	0	1	0	0	0	1	1	0	1	1	0	0	1	0	1	1	0	0	0	0	0	1	14	
3	1	1	1	0	0	1	1	0	0	0	0	0	0	0	0	0	1	0	1	0	1	1	0	1	1	1	1	1	0	0	1	14	
4	1	1	1	1	1	1	1	0	0	0	1	1	1	1	0	0	0	1	0	0	1	1	0	1	1	1	1	1	1	1	0	1	20
5	1	1	1	0	0	0	1	0	0	1	0	0	1	0	0	0	0	0	0	1	0	1	0	1	0	1	1	0	0	0	0	10	
p	0,8	1	1	0,2	0,2	0,8	1	0,2	0,2	0,4	0,6	0,4	0,4	0,2	0,2	0,2	0,4	0,4	0,6	0,4	0,4	1	0	1	0,8	0,6	0,6	0,4	0	0,8	Vt=15,20		
q	0,2	0	0	0,8	0,8	0,2	0	0,8	0,8	0,6	0,4	0,6	0,6	0,8	0,8	0,8	0,6	0,6	0,4	0,6	0,6	0	1	0	0,2	0,4	0,4	0,6	1	0,2			
p.q	0,16	0	0	0,16	0,16	0,16	0	0,16	0,16	0,24	0,24	0,24	0,24	0,16	0,16	0,16	0,24	0,24	0,24	0,24	0,24	0	0	0	0,16	0,24	0,24	0,24	0	0,16	Σp.q=4,64		

En donde aplicando el modelo matemático:

$$n = \frac{n}{n - 1} \times \frac{v_t - \sum pq}{v_t}$$

En donde:

n_r , es el coeficiente de confiabilidad

n , es el número de ítems que contiene el instrumento

V_t , es la varianza total de la prueba

$\sum pq$, es la sumatoria de la varianza individual de los ítems.

Se tiene:

$$n = 30$$

$$V_t = 15,20$$

$$\sum pq = 4,64$$

$$n = \frac{30}{30 - 1} \times \frac{15,20 - 4,64}{15,20}$$

Siendo $n = 0,72$

Indicando según Ruiz (2002), una "Alta" Confiabilidad