

USAC
TRICENTENARIA
Universidad de San Carlos de Guatemala

Universidad San Carlos de Guatemala

Escuela de Formación de Profesores de Enseñanza Media

**LA FORMACIÓN EN MATEMÁTICA DEL PROFESOR DE EDUCACIÓN MEDIA Y
SU INCIDENCIA EN LA PREPARACIÓN ACADÉMICA DEL ESTUDIANTE**

Estela Maritza Boch

Asesor:
Lic. Edwin Marroquín Albizures

Guatemala, agosto 2013

USAC
TRICENTENARIA
Universidad de San Carlos de Guatemala

Universidad San Carlos de Guatemala

Escuela de Formación de Profesores de Enseñanza Media

**LA FORMACIÓN EN MATEMÁTICA DEL PROFESOR DE EDUCACIÓN MEDIA
Y SU INCIDENCIA EN LA PREPARACIÓN ACADÉMICA DEL ESTUDIANTE**

**Tesis presentada al Consejo Directivo de la Escuela de Formación de
Profesores de Enseñanza Media de la Universidad San Carlos de Guatemala**

Estela Maritza Boch

Previo a conferírsele el grado académico de:

Licenciada en la Enseñanza de la Matemática y Física

Guatemala, agosto 2013

Autoridades Generales

Dr. Carlos Estuardo Gálvez Barrios	Rector Magnífico de la USAC
Dr. Carlos Guillermo Alvarado Cerezo	Secretario General de la USAC
Dr. Oscar Hugo López Rivas	Director de la EFPEM
Lic. Danilo López Pérez	Secretario Académico de la EFPEM

Consejo Directivo

Lic. Saúl Duarte Beza	Representante de Profesores
Dr. Miguel Angel Chacón Arroyo	Representante de Profesores
M.A. Dora Isabel Águila de Estrada	Representante de Profesionales Graduados
PEM Ewin Estuardo Losley Johnson	Representante de Estudiantes
Br. José Vicente Velasco Camey	Representante de Estudiantes

Tribunal Examinador

Lic. Saúl Duarte Beza	Presidente
Dra. Geraldine Grajeda Bradma	Secretario
Dr. Miguel Angel Chacón Arroyo	Vocal

Universidad de San Carlos
de Guatemala

Escuela de Formación de Profesores
de Enseñanza Media EFPEM

Guatemala, 23 de enero de 2013

Dr. Miguel Ángel Chacón Arroyo
Coordinador Unidad de Investigación
EFPEM

Por medio de la presente le informo que la estudiante Estela Maritza Boch con número de carné 200050385 de la Licenciatura en la Enseñanza de la Matemática y Física finalizó la ejecución del trabajo de graduación en la opción de tesis que le fue autorizado denominada La formación del docente de Matemática del nivel medio y la incidencia en la preparación académica del estudiante.

La estudiante elaboró el informe siguiendo los lineamientos que la unidad de investigación ha definido para este tipo de trabajo de graduación, cumpliendo con incorporar todas las observaciones que le fueron sugeridas, por lo que me permito presentarle el informe para que se sirva dirigirlo a donde corresponde para continuar con los tramites que EFPEM tiene previsto para la revisión final de tesis.

Sin otro particular se suscribe de usted, su más seguro servidor.

Atentamente,

“Id y Enseñad a Todos”

Lic. Edwin Marroquin Albizures

El infrascrito Secretario Académico de la Escuela de Formación de Profesores de Enseñanza Media de la Universidad de San Carlos de Guatemala

CONSIDERANDO

Que el trabajo de graduación denominado: *“La formación del docente de matemática del nivel medio y la incidencia en la preparación académica del estudiante”*, presentado por el(la) estudiante *Estela Maritza Boch*, carné No. 200050385, de la Licenciatura en la Enseñanza de Matemática y la Física.

CONSIDERANDO

Que la Unidad de Investigación ha dictaminado favorablemente sobre el mismo, por este medio

AUTORIZA

La impresión de la tesis indicada, debiendo para ello proceder conforme el normativo correspondiente.

Dado en la ciudad de Guatemala a siete de agosto de dos mil trece.

“ID YENSEÑAD A TODOS”

Lic. Danilo López Pérez
 Secretario Académico EFPEM

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
 ESCUELA DE FORMACIÓN DE PROFESORES DE ENSEÑANZA MEDIA
 - Unidad de Investigación -

c.c. Archivo

DEDICATORIA

A DIOS, el ser supremo dador de sabiduría

A mi mamá: María Francisca Boch, por su amor, apoyo y motivación

A mi Abuela: Francisca de Boch, gracias por su cariño y su paciencia

A mi Abuelo: Alberto Boch, que fue mi inspiración para terminar mi carrera, ¡Dios lo tenga en su Gloria!

A mis hermanos: Luis y Vilma, por su motivación

A mi asesor: Lic. Edwin Marroquín, por su motivación y sugerencias

Al Dr. Miguel Ángel Chacón, por sus instrucciones y asesoría

A mi casa de estudios: Universidad de San Carlos de Guatemala - Escuela de Formación de Profesores de Enseñanza Media, aprendizajes y experiencias

A la Escuela Normal Rural No. 1 “Pedro Molina” por abrirme las puertas y permitir realizar esta investigación

ÍNDICE

	Página
Introducción.....	1
 CAPÍTULO I	
1.1 Antecedentes.....	3
1.2 Planteamiento y definición del problema.....	9
1.3 Objetivos	12
1.4 Justificación.....	13
 CAPÍTULO II	
2.1 Tipo de Investigación.....	16
2.2 Variables.....	16
2.3 Metodología.....	17
2.4 Población y muestra.....	18
 CAPÍTULO III	
FUNDAMENTACIÓN TEÓRICA	23
3.1 El docente de matemática en el nivel medio.....	23
3.2 Calidad educativa.....	24
3.3 Factores escolares en el rendimiento académico.....	25
3.4 Efecto Pigmalión en el ámbito educativo.....	26
3.5 Formación, práctica docente y profesionalización.....	27
3.6 Formación profesional.....	29
3.7 Profesor innovador y creativo.....	31
3.8 Rendimiento escolar.....	35
3.9 Importancia e influencia del rendimiento escolar.....	36
3.10 Evaluación y verificación del rendimiento escolar.....	36
3.11 Formación del Profesor de Matemática	37
 CAPÍTULO IV	
PRESENTACIÓN DE RESULTADOS	39
4.1 Tabla comparativa.....	39
4.2 Presentación de resultados.....	44

5.1 Ciclo Básico.....	44
5.2 Bachillerato en Ciencias y Letra.....	47
5.3 Magisterio de Educación Primaria	49
5.4 Magisterio de Educación Primaria Bilingüe.....	52
5.5 Discusión y Análisis de resultados.....	55

CAPÍTULO V

Conclusiones.....	59
Recomendaciones.....	60
Referencias Bibliográficas.....	61
Apéndice	65
Anexo.....	78

ABSTRACT

En la presente tesis se presenta una investigación para establecer la relación que existe entre la formación en matemática del profesor de educación media y su incidencia en la preparación académica del estudiante esto se da por la inquietud de querer saber de qué manera la formación docente favorece el proceso de enseñanza-aprendizaje de la Matemática.

La investigación se realizó utilizando el método inductivo y como instrumento una prueba objetiva para profesores y estudiantes con temas dosificados del Curriculum Nacional Base que corresponden al grado y nivel de los estudiantes que conforman la muestra y de acuerdo a la información proporcionada por docentes y estudiantes de los temas desarrollados en el ciclo escolar. La Información se obtuvo con la participación de diez profesores que imparten el curso de Matemática en el nivel medio y doscientos cincuenta y nueve estudiantes que reciben clases con los profesores que participaron en la investigación, en los que se abarcó el ciclo básico y diversificado en las carreras de bachillerato y magisterio, en la Escuela Normal No. 1 Pedro Molina la Alameda Chimaltenango, departamento de Chimaltenango Guatemala.

El estudio se realizó con el objetivo de contribuir al mejoramiento del aprendizaje de la Matemática y en consecuencia el mejoramiento del rendimiento académico en Matemática.

Uno de los resultados muestra que la formación del docente es un factor que interviene en la preparación académica de los estudiantes, ya que los profesores muestran la necesidad de mucha preparación y eficiente formación para conseguir buenos resultados en estudiantes.

ABSTRACT

The purpose of this investigation is to establish the relationship between the Mathematic training of the High School Professor's and their students' performance. The question to be answered is: Which influence does the Mathematic professor's training have on the students' performance?

The inductive method of investigation was utilized. The instrument's content was on the current National Basis Curriculum and on the taught thematic of each involucrated grade and level. This instrument was submitted to ten Mathematic professors of Junior High School and High School and to fifty – nine of their students. These all people are part of Junior High School and High School (Bachellor and Elementary School Teacher Carreers) of the “Pedro Molina” National High School, located in Chimaltenango, Guatemala.

The aim of this work is to help then and other academic communities to improve their Mathematic training. As a result of this investigation, it was proved that certainly, the Mathematic Professor's or efficient training has influence on their students' performance. The Mathematic professor's training must be efficient to get appropriate results on their student's performance.

INTRODUCCIÓN

La educación en Guatemala ha sido trascendental, desde varias décadas se ha buscado una calidad educativa, a través de innovaciones de la curricula educativa, la implementación de nuevos modelos de enseñanza-aprendizaje hasta que en la actualidad se trabaja con el Curriculum Nacional Base que se centra en el ser humano, organizado en competencias, ejes y áreas. A pesar de esfuerzos y buena voluntad de los entes de enseñanza, desde hace varios años se ha observado que la preparación del estudiante ha venido en decadencia especialmente en el área de Matemáticas, ya que la mayoría de estudiantes reprueban o tienen bajo nivel de conocimiento en la referida asignatura. Lo anterior se demuestra con el bajo porcentaje de estudiantes que aprueban la prueba diagnóstica que se realiza a los graduandos que el caso de los centros educativos que integra la Escuela Normal No. 1 Pedro Molina de Chimaltenango ciclo diversificado es el cero por ciento en Matemática y también la dificultad que se muestra al ingresar en alguna carrera de la Universidad en el que se requiere la aprobación de dicha ciencia.

EFPEM desde 1969 ha trabajado en la preparación de profesores de enseñanza Media en el área de Matemática pero no han sido suficientes profesores graduados para responder a las demandas del país, por lo que docentes con otras especialidades han tenido que cubrir esta área de la ciencia y en varios casos profesores de educación primaria u otros títulos del nivel medio, es decir maestros empíricos. Por las razones expuestas se realizó una investigación para establecer la relación que existe entre **La formación en matemática del profesor de educación media y su incidencia en la preparación académica del estudiante** esto se da por la inquietud de querer saber de qué manera la formación y relación docente – alumno favorecen el proceso de enseñanza-aprendizaje.

La investigación se realizó utilizando el método inductivo y como instrumento una prueba objetiva para profesores y estudiantes con temas dosificados del Curriculum Nacional Base que corresponden al grado y nivel de los estudiantes que conforman la muestra y de acuerdo a la información proporcionada por docentes y estudiantes de los temas desarrollados en el ciclo escolar en que se realizó la investigación. La Información se obtuvo con la participación de diez profesores que imparten el curso de Matemática en el nivel medio y doscientos cincuenta y nueve estudiantes que reciben clases con los profesores que participaron en la investigación, en los que se abarcó el ciclo básico y diversificado en las carreras de bachillerato y magisterio, en la Escuela Normal No. 1 Pedro Molina la Alameda Chimaltenango, departamento de Chimaltenango.

La investigación surge como producto de una reflexión, en cuanto a las causas de fracaso de los estudiantes de Educación Media en el aprendizaje de la asignatura de Matemática, anteriormente se han realizado investigaciones en cuanto al bajo rendimiento en matemática pensando en la metodología, uso de tecnología. La formación del profesor también puede incidir en la preparación académica del estudiante.

El estudio se realizó con el objetivo de contribuir al mejoramiento del aprendizaje de la Matemática y en consecuencia el mejoramiento del rendimiento académico en Matemática. El informe está conformado en cinco capítulos de quienes el primero contiene los antecedentes, el planteamiento del problema, objetivos y justificación, el segundo capítulo contiene tipo de investigación, las variables, con su correspondiente definición teórica y operacional, metodología, población y muestra, el tercer capítulo el marco teórico, allí se desarrollan los temas que fundamentan la investigación, el cuarto capítulo contiene la recopilación, presentación e interpretación de los resultados, la discusión y análisis de resultados y el quinto capítulo las conclusiones y recomendaciones de la investigación. También contiene los instrumentos utilizados y una propuesta.

CAPÍTULO I

Antecedentes:

El aprendizaje de la matemática ha sido un tema controversial en la educación, el bajo rendimiento de estudiantes en esta ciencia ha inquietado a autoridades educativas, docentes y padres de familia, persiste la inquietud del por qué es difícil obtener resultados satisfactorios en los alumnos del nivel medio. En relación a ese tema se han realizado investigaciones que tienen relación con la enseñanza aprendizaje de la matemática y otros temas que influyen en el proceso de educación.

Sarceño (1987) en su investigación denominada “El rendimiento en matemática de los alumnos del ciclo de educación básica de los establecimientos oficiales y privados del municipio de Jutiapa” con el propósito de conocer el nivel de rendimiento en matemática de los alumnos de este ciclo, así como las causas y factores que inciden en el mismo, aplicando un cuestionario para estudiantes y docentes en un establecimiento oficial y dos privados, concluye que los profesores admiten que las áreas de la matemática de mayor dificultad de rendimiento de los alumnos del ciclo de educación básica son las relacionadas con aritmética y trigonometría, también que la no especialización del catedrático de educación básica en el área de matemática es uno de los factores que influyen mucho en el bajo rendimiento de los alumnos.

Batres (1993) en su informe de investigación denominada “ La Influencia de la sustitución de la técnica tradicional de enseñanza por la técnica monitorial en el rendimiento de los alumnos de Matemática” el cual trata de una investigación cuasi experimental, que pretende demostrar que la técnica monitorial, incide en el rendimiento eficaz de los alumnos de segundo grado de educación básica, del

Instituto experimental Enrique Gómez Carrillo, de la zona 6 de la ciudad de Guatemala, en el curso de Matemática en el contenido de ecuaciones de primer grado con una sola variable, concluye que en el desarrollo de la experimentación, los alumnos responsables del grupo, que siguieron el método monitorial, compartían sus conocimientos con sus compañeros, mejorándose la comunicación entre ellos. También concluye que para la enseñanza de las ecuaciones de primer grado, el método monitorial es más eficiente que el tradicional.

García (1994) en su trabajo de investigación titulada “Un diseño experimental con alumnos de primer grado básico del instituto Carolingia zona 6 de Mixco, respecto a la enseñanza del conjunto de números enteros” utilizando un diseño experimental con grupo control y grupo experimental, llegó a la conclusión que según el resultado obtenido con el grupo control demuestran que es más efectivo el uso del libro didáctico en la enseñanza. Otra conclusión es que los alumnos captan rápidamente la enseñanza de los números enteros al utilizar el libro de texto y es más rápido trabajar con alumnos que poseen libro de texto en comparación con los que no lo poseen.

Otro aspecto que se considera es el que se refiere al uso de la tecnología (calculadoras, graficadoras, uso de instrumentos audiovisuales) para impartir las clases, lo cual se hace muy difícil ya que los períodos de clase son muy cortos y cada vez los docentes se resisten a utilizarla. Ríos (2000) en su investigación “Beneficios del uso de la calculadora en los cursos de Física y Matemática en los estudiantes de tercer grado de educación básica de los establecimientos oficiales del departamento de Izabal” aplicó un cuestionario para estudiantes y profesores del área concluyó que “Los beneficios del uso de la calculadora en los cursos de Física y Matemática, según los alumnos y maestros están centrados en el ahorro de tiempo y seguridad en la solución de sus problemas”, “El uso de la calculadora en los cursos de Física y Matemática es necesario porque ayuda a trabajar problemas con más exactitud y rapidez”, “La calculadora constituye un recurso didáctico indispensable para el maestro en el desarrollo de los cursos de Física y

Matemática”, “El uso de la Calculadora debe incluirse como contenido programático en los cursos de Física y Matemática”.

Del Cid, Roberto (2004) en su trabajo de investigación “Factores que influyen en el rendimiento de la matemática en el estudiante del ciclo básico del colegio Alpha y omega del puerto de san José, departamento de Escuintla” previo a optar el grado de licenciado en Pedagogía y ciencias de la educación, en la Facultad de Humanidades de la Universidad de San Carlos de Guatemala, con el tema realizada con ciento cincuenta y seis estudiantes y tres maestros, usando como instrumento el cuestionario para docentes y estudiantes determinó que, se identificaron como factores que influyen en el bajo rendimiento escolar en el área de matemática en los estudiantes del ciclo básico, del colegio Alpha y Omega del puerto de San José; a la metodología utilizada por el docente al impartir sus clases y el número de estudiantes por salones de clase. Los alumnos opinaron que las razones por la cual su rendimiento en el área de matemática es bajo por la mala aplicación de los métodos de trasmisión del conocimiento, así como la cantidad de alumnos que son atendidos por el docente.

Roque Carrera, María Felicita (2005), en su tesis “Factores que influyen en el rendimiento de la Matemática en el estudiante del Ciclo Básico, del Instituto Oficial Mixto Básico Leonidas Méncos Ávila. Tiquisate, Escuintla” previo a optar el grado de Licenciada en Pedagogía y Ciencias de la Educación en la Facultad de Humanidades de la Universidad de San Carlos de Guatemala, realizó la investigación con estudiantes del ciclo básico y tres catedráticos, utilizó cuestionario para profesores y estudiantes concluye que los factores que influyen en el bajo rendimiento escolar en el área de Matemática siendo estos factores la metodología utilizada por el docente al impartir sus clases, el número de estudiantes por salones de clase.

Cabrera Revolorio, Renin Deyrin (2008), en su trabajo de tesis “Factores que afectan el aprendizaje de la Matemática” previo a optar el grado académico de Licenciado en Administración Educativa en la Facultad de Humanidades de la

Universidad Mariano Gálvez de Guatemala, realizó la investigación en los Institutos Manuel José Arce y Francisco Morazán de la ciudad de Guatemala con ciento cuarenta y siete alumnos y siete docentes utilizando cuestionario para docentes y estudiantes concluye que la mayoría de estudiantes reciben estímulo del docente y comprenden las explicaciones del mismo, aun así es la minoría que repasa con ejemplos y ejercicios. La utilización de un cuaderno de apuntes es útil para el aprendizaje personal pero a su vez no todos afirman entender las explicaciones que el docente da en el transcurso de la clase.

El tema de la preparación en matemática en todos los niveles de estudio ha sido motivo de inquietud en otros países, existe la interrogante ¿del por qué esa asignatura ha sido dificultoso en su aprendizaje y aplicación?. Cáseres Cardaña, Gustavo Alejandro (2009) En su tesis “Estrategias de aprendizaje de Matemáticas en estudiantes de tercer semestre de preparatoria” presentada previo a obtener el grado de Maestro en Investigación Educativa en la Universidad Autónoma de Yucatán, utilizando Cuestionario de Estrategias de Aprendizaje (CEA) con 1,730 estudiantes pertenecientes a la preparatoria I y II, llegó a las conclusiones siguientes: más de la mitad de los estudiantes quedan clasificado en el nivel más bajo de rendimiento en la asignatura de matemática. Los estudiantes de alto rendimiento, utilizan más las estrategias de motivación, control emocional, selección, transferencia, pensamiento crítico y creativo; y planificación/evaluación; que los clasificados como de bajo rendimiento.

Leal Espinoza, René (2009) en su tesis “ La resolución de problemas matemáticos” realizada previo a obtener el grado de Maestría en Docencia e Innovación Educativa en la Universidad Pedagógica Nacional de La Paz, Baja California, utilizando prueba objetiva con estudiantes de Primaria de la Escuela Felipe ángeles T.M. llegó a las conclusiones siguientes: la forma incorrecta de comprender las instrucciones (deficiente lectura de comprensión) es el error que afecta el poder resolver problemas de Matemática. Que los procesos matemáticos no se desarrollan en función de una abstracción creciente, es decir el nivel de profundización en los datos, queda en un plano inferior al necesario

para solucionar los problemas. Se observa la necesidad de que el propio alumno realice un proceso de generalización, al resolver problemas. Es decir que reflexione sobre los conocimientos previos que integran su conocimiento matemático para que compare (al ver su proceso de matematización), y por ende defina cuando un problema está resuelto.

El Ministerio de Educación ha realizado pruebas diagnósticas de Matemática a estudiantes graduandos por lo que Saz, Marco y Arriola, Paola (2010) en la investigación "Percepción de los estudiantes graduandos sobre las evaluaciones nacionales 2009". Investigación Institucional de la Dirección General de Evaluación e Investigación Educativa del Ministerio de Educación de Guatemala, investigación con enfoque cualitativo y cuantitativo cuyo fin es generar información que aporte insumos para el abordaje de la mejora en dos vías (estudiante-MINEDUC) de este proceso (evaluación). Utilizó un cuestionario y entrevista a un grupo de 865 estudiantes de nueve centros educativos, ocho de la ciudad capital y uno de Quetzaltenango, los principales hallazgos fueron que el 21.19% de los estudiantes expresaron que les faltó la habilidad que implica destreza y pensamiento para resolver la prueba, es decir que la habilidad consiste en la capacidad en administrar nociones, representaciones y utilizar procedimientos matemáticos para comprender e interpretar. Solo el 9.05 % de los estudiantes consideran que dominan todos los temas evaluados.

La formación académica de los profesores y profesoras que imparten el curso de matemática en el nivel medio tiene que ver con la preparación y rendimiento del estudiante en este aspecto la investigación que se hizo en forma descriptiva por Echeverría Sánchez, Pedro Isaías (2010) En su tesis "El rendimiento académico en matemática de los estudiantes de la escuela de formación de profesores de enseñanza media, según la formación docente" presentada previo a su graduación de la Licenciatura en la Enseñanza de la Matemática Y Física, en la Escuela de Formación de Profesores de Enseñanza Media de la Universidad de San Carlos de Guatemala, aplicó un cuestionario llegó a las conclusiones siguientes "La formación docente, es la formación académica que debe poseer

el educador para hacer efectivo el proceso de enseñanza-aprendizaje, es fundamental su participación en este proceso, promover experiencias de aprendizaje positivas y generar un ambiente de respeto, acogedor y positivo, claves para promover el aprendizaje entre los estudiantes y que estos obtengan un buen rendimiento académico”, “Las habilidades didácticas son las diferentes técnicas utilizadas por el profesor para facilitar el aprendizaje, entonces es importante que los profesores posean habilidades docentes que se necesitan desarrollar para propiciar aprendizajes significativos mediante el manejo de estrategias didácticas, donde se promueve una enseñanza efectiva y que estén dirigidas a garantizar la calidad de la educación”.

Ajanel Tórres, Leonel Humberto (2012) En su tesis “La aplicación de estrategias y factores que influyen en la enseñanza y el aprendizaje de la resolución de problemas Matemáticos” presentada previo a su graduación de la Licenciatura en la Enseñanza de la Matemática Y Física, en la Escuela de Formación de Profesores de Enseñanza Media de la Universidad de San Carlos de Guatemala, con el método descriptivo y aplicando un cuestionario llegó a las siguientes conclusiones “Tanto docentes como estudiantes, no tienen sólidos conocimientos del proceso de resolución de problemas matemáticos, así como de los métodos y estrategias de resolución” “El aprendizaje de la resolución de problemas por los estudiantes es deficiente, como resultado de la falta de enseñanza por los docentes” y “Los factores que más sobresalen son el sentimiento de incapacidad para resolver los problemas y para la comprensión de los mismos”.

1.2 Planteamiento y definición del problema

En la actualidad el aprendizaje de la Matemática para una buena preparación académica en establecimientos de nivel medio tanto del ciclo básico como el diversificado es uno de los grandes retos porque los y las estudiantes que egresan del ciclo básico requieren de buena preparación para tener buen rendimiento en el diversificado en cualquier carrera que contenga el curso de Matemática, así mismo los y las estudiantes que egresan del diversificado también deben llevar buena preparación en Matemática para la aplicación en la vida y también para el ingreso con éxito a la Universidad.

El rendimiento en Matemática no ha sido satisfactorio, los resultados de las pruebas que se realizan a los graduandos cada año ha demostrado que la Escuela Normal No.1 Pedro Molina en sus carreras de magisterio y bachillerato han tenido el cero por ciento en rendimiento, esto podría ser que los centros educativos en ocasiones eligen a docentes para impartir matemática considerando únicamente que el curso se dé y no la importancia de seleccionar personal que contenga el conocimiento y que esté capacitada para impartir el curso de manera que los estudiantes tengan la buena preparación en matemática. Tal es el caso del complejo educativo de la Escuela Normal No. 1 Pedro Molina que tres docentes que imparten matemática de la población tiene especialización y graduados de profesores de matemática, los demás catedráticos son profesores en pedagogía y uno que es maestro de educación primaria que estudió tres semestres de profesorado en Matemática.

El resultado de la investigación será útil a docentes y directores de los centros educativos que forman parte de la investigación para mejorar el conocimiento en el área de Matemática de los estudiantes para presentar la Matemática

interesante y parte de la cotidianidad y obtener mejores resultados en el aprendizaje.

En entrevista realizada con varios catedráticos que imparten el curso de Matemática en el nivel medio, ciclo básico y diversificado como parte del proceso de investigación, manifiestan que existe siempre la interrogante del ¿por qué es complicado para varios estudiantes el aprendizaje de la Matemática? ¿Dónde está el problema?, ¿En la preparación del docente al impartir su clase o en que los temas de Matemática son siempre difíciles de entender? Hay varias suposiciones sobre este problema y cada persona tiene un criterio diferente sobre la problemática del bajo rendimiento de estudiantes en Matemáticas, se piensa que es por falta de hábitos de estudio, que la Matemática es siempre complicada de entender o que la preparación de los estudiantes en el nivel anterior influye en las debilidades de aprendizaje en los estudiantes, aunque los factores antes mencionados no son objetos de estudio de esta investigación vale la pena mencionarlos porque de alguna manera influyen en la preparación académica de estudiantes.

Los institutos públicos salen con punteos ligeramente inferiores a los privados. Los del área rural muestran notas notoriamente peores, al igual que los colegios con plan fin de semana, en comparación con los de plan diario. Los resultados están clasificados en tres categorías en cuanto a departamentos, dependiendo del porcentaje de estudiantes que ganan, Chimaltenango se encuentra en la tercera que es donde están los departamentos con el más bajo rendimiento académico de estudiantes en Matemática.

Por otra parte la Escuela Normal Pedro Molina que fue fundada en 1949, durante décadas ha egresado maestros al servicio de la educación actualmente cuenta con ciclo básico y diversificado con carreras de magisterio, bachillerato y educación física. Para el ingreso de estudiantes tanto del ciclo básico como diversificado se realiza un concurso de selección en el que se ha comprobado que solo el veinte por ciento de estudiantes que logran ingresar gana

Matemática. Según datos proporcionados por los centros educativos en la prueba diagnóstica que se realiza anualmente gana Matemática el uno por ciento en la carrera de magisterio, en la carrera de magisterio bilingüe cero por ciento que coinciden con los resultados generales a nivel nacional.

Definiendo que la relación docente estudiante es importante para preparación en matemática, se procure motivar al docente a no solo a impartir una clase magistral sino ofrecer calidad, una educación lúdica y que el estudiante se motive a aprender e incluso investigar por su propia cuenta y así enriquecer su aprendizaje.

Considerando los comentarios de docentes que imparten el curso de Matemática, los aportes de las diferentes investigaciones realizadas en relación al aprendizaje de la Matemática, surgió la inquietud de realizar una investigación pensando en encontrar la relación que existe entre la formación del docente con la preparación académica de estudiantes del nivel medio del complejo educativo de la Escuela Normal Rural Dr. Pedro Molina, por lo que se plantea el problema de la siguiente manera:

¿Incide la formación del profesor de Matemática en la preparación académica en el área de Matemática en los y las estudiantes del nivel medio del complejo educativo de la Escuela Normal Rural Dr. Pedro Molina?

1.3 Objetivos

Objetivo general

Contribuir con el mejoramiento del aprendizaje de la matemática de los y las estudiantes del nivel medio de la Escuela Normal Rural Dr. Pedro Molina la Alameda Chimaltenango.

Objetivos específicos

Identificar la formación del profesor de matemática del nivel medio del ciclo básico y diversificado de la Escuela Normal Rural Dr. Pedro Molina, La Alameda Chimaltenango.

Determinar el nivel de conocimiento en matemática de los y las estudiantes del nivel medio, ciclo básico y diversificado de la Escuela Normal Rural Dr. Pedro Molina, La Alameda Chimaltenango.

Evidenciar la influencia de la formación del profesor que imparte matemática en la preparación académica de los y las estudiantes del nivel medio del complejo educativo de la Escuela Normal Rural Dr. Pedro Molina la Alameda Chimaltenango.

Establecer que la formación del profesor es un factor que interviene en la preparación académica de los y las estudiantes del nivel medio, ciclo básico y diversificado de la Escuela Normal Rural Dr. Pedro Molina, La Alameda Chimaltenango.

1.4 Justificación

En el Curriculum Nacional Base se proyecta satisfacer la necesidad de un futuro mejor y la transformación curricular que fundamentalmente se propone el mejoramiento de la calidad de la educación a través de las competencias que se define como el desarrollo de habilidades y destrezas que permiten a una persona enfrentar y resolver problemas de la vida de manera creativa y flexible y generar nuevos conocimientos.

Según Cárdenas, A. L. (2000) es motivo de discusión el papel de los maestros en la tarea educativa debido a la reprobación y repitencia, la improvisación del maestro y lo más preocupante la pobreza académica de la educación y la insatisfacción con los resultados del esfuerzo educativo realizado.

El bajo rendimiento escolar ha sido siempre uno de los grandes problemas del sistema educativo. Este problema se manifiesta claramente en la asignatura de Matemática, la reprobación y repitencia de este curso siempre ha sido preocupante en los centros educativos del nivel medio.

Según Lemus, L.A. (1969) Una de las cualidades del maestro para su formación profesional es la preparación académica específica, que hace del profesional un erudito y especialista en la materia, como la preparación metodológica, que hace del mismo profesional un técnico. En tal sentido, el maestro no solo ha de saber cabalmente la disciplina que imparte, sino además conocer los métodos, procedimientos y materiales de enseñanza. El maestro debe tener dominio de la asignatura que imparte en el nivel y grado de complejidad, profundidad y amplitud correspondiente.

Varios profesores que imparten el curso de matemática no están especializados en el área de matemática, sino en otras especialidades como Pedagogía, Lengua y Literatura, así también algunos están estudiando alguna carrera universitaria,

esto podría ser un factor incidente en la preparación en matemática de estudiantes del nivel medio.

En los centros educativos del nivel medio que integran la Escuela Normal No. 1 Pedro Molina solo tres docentes que imparten matemática de la población meta están especializados y graduados como profesores de matemática, los demás catedráticos son profesores en pedagogía, Lengua y Literatura y uno que es maestro de educación primaria. No está de más mencionar que la creatividad y la preparación profesional del docente influyen en gran manera en la preparación académica del estudiante.

Un profesional es una persona competente en su ámbito capaz de analizar y resolver los problemas y proponer mejoras (innovar). El profesor(a) es un profesional de la enseñanza innovadora y creativa, con dominio del contenido formativo y de estrategias didácticas, capaz de hacer que los alumnos se entusiasmen por aprender. Esta sería la clave para plantear la acción docente. (S. de la Torre, 1993).

Es oportuno realizar una investigación relacionada con la incidencia de la formación del docente con la preparación que tienen los y las estudiantes al pasar de un grado a otro, de un nivel y ciclo a otro. La buena preparación en matemática es primordial para que los y las estudiantes puedan desenvolverse adecuadamente en su vida personal, estudiantil y profesional; principalmente si siguen una carrera a nivel universitario.

Los estudiantes deben ser motivados frecuentemente a aprender Matemática, para que no se les dificulte el aprendizaje, por lo que es necesario determinar y hallar los factores que desde el punto de vista pedagógico afectan el debido aprendizaje de la Matemática. Ya conocidos se podrán determinar formas viables de contrarrestarlos y contribuir a un aprendizaje significativo de la Matemática.

La investigación tiene propósito dar a conocer la importancia de que un docente de Matemática esté preparado al impartir el curso tanto académicamente y si no

tiene la especialidad pues actualizarse, investigar y prepararse para que el proceso de enseñanza aprendizaje sea efectivo y dar al estudiante las herramientas practicas para una buena preparación académica.

El estudio será un aporte informativo, al realizar la investigación y comprobar que la formación del docente influye positiva o negativamente en la preparación académica del estudiante, las autoridades educativas puedan tomar decisiones que conlleven a controlar que se proporcione calidad en matemática y de esta manera beneficiar al estudiante para que se prepare satisfactoriamente en dicha área.

CAPÍTULO II

2.1 Tipo de Investigación

Investigación Descriptiva porque pretende dar una descripción y explicación a la incidencia de la formación del docente tiene sobre la preparación del estudiante en el proceso de enseñanza-aprendizaje de Matemática.

También la investigación tiene un enfoque mixto porque el proceso recolecta, analiza y vincula datos cuantitativos y cualitativos que responden al problema de investigación.

2.2 Variables

- Formación del docente
- Preparación académica en Matemática del estudiante

VARIABLE	DEFINICION TEORICA	INDICADORES	TECNICAS	INSTRUMENTOS
Formación del docente	La formación docente se refiere a que en el profesor autentico deben concurrir cuatro condiciones básicas a saber: genuina vocación para la enseñanza, aptitudes específicas para el magisterio, preparación especializada en la materia que va a enseñar y habilitación profesional en las	Grado académico Especialización Facilidad de explicar temas de matemática Los libros de texto que utiliza están actualizados Facilidad de resolver ejercicios de Matemática	Entrevista Entrevista Observación Observación Evaluación objetiva a docentes	Cuestionario Cuestionario Prueba Objetiva Lista de Cotejo

	técnicas de la labor docente. (Alves de Mattos, 1974) La formación docente se refiere a la preparación específicamente a su disciplina o especialización. (Cárdenas 2000)			
Preparación académica en Matemática del estudiante	Consiste en la suma de transformaciones que se operan en el pensamiento, en el lenguaje técnico, en la manera de obrar, en las bases actitudinales del comportamiento del alumno en relación con las situaciones y problemas de la materia y como consecuencia de un proceso de aprendizaje. (Alves de Mattos, 1974)	Facilidad de resolver ejercicios que se le asigna Aplicación de conceptos básicos de matemática Interés en ampliar conocimientos en Matemática	Observación Entrevista	Prueba objetiva Lista de cotejo

2.3 Metodología

Para la investigación se utilizan: el Método inductivo porque es un proceso en el que se razona partiendo de lo particular para llegar a lo general, el deductivo porque con los conceptos y afirmaciones permite extraer conclusiones, el método analítico en relación a resultados y el método estadístico porque permite establecer en qué medida se relacionan las variables.

Las técnicas utilizadas son: entrevista a docentes, entrevista a estudiantes, observación y evaluación a docentes y estudiantes.

Los instrumentos utilizados son: cuestionario a docentes, cuestionario a estudiantes, lista de cotejo, registro de observación y prueba objetiva.

Entre los procedimientos se encuentran los siguientes:

- Planeamiento del problema a investigar
- Elaboración del punto de tesis
- Investigación del marco teórico
- Definición de variables
- Elaboración de instrumentos
- Aplicación del instrumento
- Análisis e interpretación del instrumento
- Elaboración de conclusiones y recomendaciones

2.4 Población y muestra

Población:

Llámesse sujetos de la investigación a jóvenes y señoritas estudiantes debidamente inscritos en los centros educativos que integran el complejo educativo en la Escuela Normal Rural Dr. Pedro Molina, La Alameda Chimaltenango que cursa el nivel medio, ciclo básico y diversificado en total 1206 estudiantes inscritos de los que se tomará 259, también son sujetos de investigación todos los docentes que imparten Matemática en los centros educativos que forman parte de la investigación en total 10 docentes.

Muestra:

El tipo de muestra es homogénea porque las unidades a seleccionar poseen un mismo perfil o característica que son grupo de docentes de Matemática y estudiantes del nivel medio.

Se calculará una muestra en cada centro educativo en la que se aplica la siguiente fórmula:

$$n = \frac{Z^2 p q N}{NE^2 + Z^2 p q}$$

Donde

n es el tamaño de la muestra: Estudiantes debidamente inscritos en el nivel medio, ciclo básico y diversificado, entre jóvenes y señoritas.

Z es el nivel de confianza: La confianza o el porcentaje de confianza es el porcentaje de seguridad que existe para generalizar los resultados obtenidos. Esto quiere decir que un porcentaje del 100% equivale a decir que no existe ninguna duda para generalizar tales resultados, pero también implica estudiar a la totalidad de los casos de la población.

Para evitar un costo muy alto para el estudio o debido a que en ocasiones llega a ser prácticamente imposible el estudio de todos los casos, entonces se busca un porcentaje de confianza menor. Comúnmente en las investigaciones sociales se busca un 95%.

p es la variabilidad positiva: La variabilidad es la probabilidad (o porcentaje) con el que se aceptó y se rechazó el problema que se quiere investigar en alguna investigación anterior o en un ensayo previo a la investigación actual. El porcentaje con que se aceptó el problema se denomina variabilidad positiva y se denota por p

q es la variabilidad negativa: El porcentaje con el que se rechazó el problema es la variabilidad negativa, denotada por q .

Hay que considerar que p y q son complementarios, es decir, que su suma es igual a la unidad: $p + q = 1$. Además, cuando se habla de la máxima variabilidad, en el caso de no existir antecedentes sobre la investigación (no hay otras o no se pudo aplicar una prueba previa), entonces los valores de variabilidad es $p = q = 0.5$.

N es el tamaño de la población: Alumnos y alumnas inscritos.

E es la precisión o el error: El error o porcentaje de error equivale a elegir una probabilidad de aceptar una hipótesis que sea falsa como si fuera verdadera, o la inversa: rechazar a hipótesis verdadera por considerarla falsa. Al igual que en el caso de la confianza, si se quiere eliminar el riesgo del error y considerarlo como 0%, entonces la muestra es del mismo tamaño que la población, por lo que conviene correr un cierto riesgo de equivocarse.

Comúnmente se aceptan entre el 4% y el 6% como error, tomando en cuenta de que no son complementarios la confianza y el error.

La ventaja de esta fórmula es que al conocer exactamente el tamaño de la población, el tamaño de la muestra resulta con mayor precisión y se pueden incluso ahorrarse recursos y tiempo para la aplicación y desarrollo de una investigación. Esta fórmula se aplicará a cada centro educativo que será parte de la investigación.

INEB Adscrita a Escuela Normal Rural Pedro Molina, Jornada Matutina

$$n = \frac{(0.95)^2 (0.5)(0.5)(409)}{(409)(0.05)^2 + (0.95)^2 (0.5)(0.5)} = 73$$

Instituto Nacional de Educación Diversificada Dr. Pedro Molina. Carrera de Bachillerato en Ciencias y Letras

$$n = \frac{(0.95)^2 (0.5)(0.5)(125)}{(125)(0.05)^2 + (0.95)^2 (0.5)(0.5)} = 52$$

Escuela Normal de Educación Bilingüe Intercultural RUK'U'X WAQXAQI' Q'ANIL

$$n = \frac{(0.95)^2 (0.5)(0.5)(165)}{(165)(0.05)^2 + (0.95)^2 (0.5)(0.5)} = 58$$

Escuela Normal Rural No. 1 Pedro Molina

$$n = \frac{(0.95)^2 (0.5)(0.5)(507)}{(507)(0.05)^2 + (0.95)^2 (0.5)(0.5)} = 76$$

La selección se realizó por sorteo el porcentaje que corresponde a cada grado y sección en cada centro educativo del complejo educativo que forma parte de la investigación.

Población a investigar

Centro Educativo	Cantidad de estudiantes	Cantidad de docentes	Cantidad de alumnos a evaluar
INEB Adscrita a Escuela Normal Rural Pedro Molina, Jornada Matutina	409	3	Se evaluará 73 estudiantes 19 en primero básico seis en cada sección (dos secciones) uno en una sección. 36 en segundo básico, seis en cada sección (seis secciones) 18 en tercero básico, seis en cada sección (tres secciones)
Instituto Nacional de Educación Diversificada Dr. Pedro Molina. (Carrera de Bachillerato en Ciencias y Letras)	125	1	Se evaluará 52 estudiantes 28 de cuarto bachillerato, trece en una sección y quince en otra (dos secciones) 24 en quinto bachillerato, doce en cada sección (dos secciones)
Escuela Normal de Educación Bilingüe Intercultural RUK'U'X WAQXAQI' Q'ANIL (Carrera de Magisterio de Educación Primaria y Magisterio de Educación Infantil)	165	3	Se evaluará 58 estudiantes 17 cuarto magisterio (una sección) 24 quinto magisterio, doce en cada sección (dos secciones), 17 sexto magisterio (una sección)
Escuela Normal Rural No. 1 Pedro Molina	507	3	Se evaluará 76 estudiantes

(Carrera de Magisterio de Educación Primaria)			27 cuarto magisterio, seis en cada sección (dos secciones) cinco en cada sección (tres secciones) 25 quinto magisterio, cinco en cada sección (cinco secciones) 24 sexto magisterio, seis en cada sección (cuatro secciones)
---	--	--	--

La cantidad de alumnos a evaluar por grado y sección fue distribuida de acuerdo al porcentaje de estudiantes de cada grado y sección. En total seleccionados como muestra 259 estudiantes de los 1206.

Se aplicó un cuestionario a todos los docentes de matemática de los centros educativos que integran el complejo educativo, en total son 10 docentes.

CAPÍTULO III

FUNDAMENTACIÓN TEÓRICA

3.1 El docente de Matemática en el nivel medio

Los profesores que ven su tarea como la transmisión de un conocimiento terminado y abstracto tienden a adoptar un estilo expositivo. Su enseñanza está cubierta de definiciones, en abstracto, y de procedimientos algorítmicos. Solo al final, en contados casos, aparece un problema contextualizado como aplicación de lo que supuestamente se ha aprendido en clase. Esta forma de entender la enseñanza tiene nombre, se denomina mecanicismo. De acuerdo con la filosofía mecanicista el hombre es un instrumento parecido a la computadora, cuya actuación al más bajo nivel puede ser programada por medio de la práctica repetitiva, sobre todo en Aritmética y en Álgebra, incluso en geometría, para resolver problemas distinguibles por medio de patrones reconocibles que son procesados por la continua repetición.

Si por el contrario, se considera que el conocimiento matemático no es algo totalmente acabado sino en plena creación, que más que conceptos que se aprenden existen estructuras conceptuales que se amplían y enriquecen a lo largo de toda la vida, entonces ya no bastará con la exposición. Habrá que hacer partícipe a los alumnos del propio aprendizaje. Y sólo hay una forma de hacer partícipe a los alumnos: dar significado a todo lo que se enseña. Para desarrollar los hábitos de pensar sólo hay un camino, pensar uno mismo. Permitir que los alumnos participen en la construcción del conocimiento es tan importante a más que exponerlo. Hay que convencer a los estudiantes que la Matemática es interesante y no sólo un juego para los más aventajados. Por lo tanto, los problemas y la teoría deben mostrarse a los estudiantes como relevante y llena

de significado. Si se acepta cualquiera de las tres formas de enfoque en resolución de problemas, la primera pregunta que viene a la cabeza es qué se está enseñando.

Una pregunta relacionada: ¿qué aprenden los alumnos?. La cuestión debería ser: ¿Cómo enseñan los profesores? ¿Cómo aprenden los alumnos?.

Todas las propuestas que se han hecho, establecen qué enseñar. Ninguna cómo enseñar. Si los profesores de Matemática quieren que sus alumnos aprendan a resolver problemas, han de diseñar y desarrollar la enseñanza según tales términos. En este ámbito, se hace necesario determinar si es posible articular un currículo cuya metodología sea la resolución de problemas y que con tal currículo se puedan cubrir aspectos profundos de los conceptos matemáticos. Pero a costa de eliminar muchos procedimientos de tipo algorítmico, cuya presencia en los libros de texto y en los currículos constituyen hoy un puro anacronismo.

“Un profesor de Matemáticas tiene una gran oportunidad. Si dedica su tiempo a ejercitar a los alumnos en operaciones rutinarias, matará en ellos el interés, impedirá su desarrollo intelectual y acabará desaprovechando su oportunidad. Pero si, por el contrario, pone a prueba la curiosidad de sus alumnos planteándoles problemas adecuados a sus conocimientos, y les ayuda a resolverlos por medio de preguntas estimulantes, podrá despertarles el gusto por el pensamiento independiente y proporcionarles ciertos recursos para ello”. Polya (1945).

3.2 Calidad educativa

La calidad de la educación básica está relacionada con el manejo de la lectura, escritura y Matemáticas elementales y un aprendizaje que tenga relación con la vida cotidiana, metas difíciles de lograr en las escuelas públicas que, en general, cuentan con profesores con poco entrenamiento, que centran su atención en el alumno promedio, que utilizan el método de enseñanza frontal y que poseen pocos materiales de enseñanza. Schiefelbein, Braslawsky, Gatty y Farrés (1994).

En ellas, la docencia se realiza básicamente en forma expositiva. El profesor es siempre quien educa, el alumno el que es educado. El profesor es quien disciplina, el alumno el disciplinado. El profesor habla, el alumno escucha. El profesor prescribe, el alumno sigue la prescripción. El profesor aplica el contenido de los programas, el alumno lo recibe pasivamente. El profesor es siempre quien sabe, el alumno el que no sabe. Con una metodología fundamentalmente expositiva que considera a los alumnos meros receptores de información teórica, no se fomenta ni la motivación, ni la creación, ni el aprendizaje activo en los alumnos. De Pujadas (1991).

Es imposible reunir en el profesor, tanto como profesional como persona, todas las capacidades que requiere el trabajo educativo en una escuela. Las estrategias de acción se dirigen en consecuencia a trabajar en equipo, comprometiendo a toda la unidad educativa. Dentro de este contexto, tanto los profesores como los padres deben desarrollar estrategias educativas que les permitan a los niños adquirir habilidades necesarias para poder ejercer un trabajo productivo, como también niveles culturales acordes con un desarrollo personal armónico. Tedesco (1997).

La experiencia con talleres de profesores indica que cuando se crean espacios de trabajo colectivo, con sentidos claros para los integrantes, paulatinamente las prácticas individualistas van desapareciendo, lo que enriquece el trabajo docente, y convierte a los maestros en colaboradores del mejoramiento de la enseñanza y del aprendizaje. Avalos (1996).

3.3 Factores escolares en el rendimiento académico

Debe de tenerse en cuenta, que el maestro, sus posibilidades de trabajo, supreparación y sus condiciones de enseñanza-aprendizaje, influyen en la adquisición y comprensión de las matemáticas de los alumnos. Dentro de la labor docente existen muchos problemas que tienen que ser tomados en cuenta en la metodología de enseñanza, como: la planeación de programas, actividades

a realizar, el tiempo designado a cada contenido, promover el aprendizaje significativo, la evaluación y la retroalimentación.

La preparación profesional del docente, experiencia y competencia, desempeñan un papel fundamental en la configuración del proceso de enseñanza y aprendizaje, teniendo en cuenta que en la interacción del alumno con el profesor es donde se pueden hacer los andamiajes necesarios para la construcción del aprendizaje significativo.

En 1983, Wood (citado por May, 2003), señala que la crisis en la educación que se produce sobretodo en el área de matemáticas y las ciencias, es debida en gran parte a la deficiente preparación de los profesores. Actualmente los malos profesores siguen existiendo, quienes no están interesados en el aprendizaje de los alumnos, ni en las diferentes oportunidades de actualización. Muchos docentes, se dedican a la educación, por falta de oportunidades en otras áreas, o por los beneficios que pudiera tener esta labor.

3.4 Efecto Pigmalión en el ámbito educativo

El efecto Pigmalión desde la perspectiva de la teoría de la profecía autorrealizada. Esta teoría se entiende como uno de los factores que influyen en la motivación de los alumnos en el aula. Aparentemente parece que es un efecto mágico, pero no lo es, lo que ocurre es que los profesores formulan expectativas acerca del comportamiento en clase de diferentes alumnos y los van a tratar de forma distinta de acuerdo con dichas expectativas. Es posible que a los alumnos que ellos consideran más capacitados les den más y mayores estímulos, más tiempo para sus respuestas, etc. Estos alumnos, al ser tratados de un modo distinto, responden de manera diferente, confirmando así las expectativas de los profesores y proporcionando las respuestas acertadas con más frecuencia. Si esto se hace de una forma continuada a lo largo de varios meses, conseguirán mejores resultados escolares y mejores calificaciones en los exámenes. Rosenthal y Jacobson (1992).

3.5 Formación, práctica docente y profesionalización

Los modelos y tendencias de formación docente predominantes en el contexto iberoamericano en los albores del milenio proporcionan ciertas pistas para responder a esos y otros cuestionamientos claves y nutren con sentidos muy distintos las diversas estrategias tendientes a la profesionalización docente. Aproximándonos a su consideración, veamos cómo puede concebirse la formación docente, tanto inicial como continua, la práctica docente, la misma profesionalización y las principales dimensiones del quehacer.

1. Entendemos por formación, el proceso permanente de adquisición, estructuración y reestructuración de conductas (conocimientos, habilidades, valores) para el desempeño de una determinada función::; en este caso, la docente. Tradicionalmente, se otorgo el monopolio de la misma a la formación inicial. Pero la modelación de las practicas y del pensamiento, así como la instrumentación de estrategias de acción técnico-profesionales operan desde la trayectoria escolar del futuro docente, ya que a través del tránsito por diversos niveles educativos el sujeto interioriza modelos de aprendizaje y rutinas escolares que se actualizan cuando se enfrenta ante situaciones donde debe asumir el rol de profesor. Asimismo, es sabido que actúa eficientemente la socialización laboral, dado que los docentes principiantes o novatos adquieren en las instituciones educativas las herramientas necesarias para afrontar la complejidad de las practicas cotidianas. Esta afirmación se funda en dos razones: la primera, la formación inicial no prevé muchos de los problemas de la práctica diaria; la segunda, los diversos influjos de los ámbitos laborales diluyen, en buena medida, el impacto de la formación inicial. En tal sentido, las instituciones educativas mismas donde el docente se inserta a trabajar se constituyen también en formadoras, modelando sus formas de pensar, percibir y actuar, garantizando la regularidad de las prácticas y su continuidad a través del tiempo. Por ello, nos

referimos también muy especialmente a la formación docente continua, la que se lleva a cabo en servicio, a lo largo de toda la carrera, de toda la práctica docente, y debe tomar a esa misma práctica como eje formativo estructurante.

2. Dicha práctica docente puede entenderse como una acción institucionalizada y cuya existencia es previa a su asunción por un profesor singular. Frecuentemente se concibe la práctica docente como la acción que se desarrolla en el aula y, dentro de ella, con especial referencia al proceso de enseñar. Si bien este es uno de los ejes básicos de la acción docente, el concepto de práctica alcanza también otras dimensiones: la práctica institucional global y sus nexos insoslayables con el conjunto de la práctica social del docente. En este nivel se ubica la potencialidad de la docencia para la transformación social y la democratización de la escuela.

El mundo de las prácticas permite revisar los mecanismos capilares de la reproducción social y el papel directo o indirecto del docente crítico en la conformación de los productos sociales de la escuela. En tal sentido, es claro que existe una fuerte interacción entre práctica docente, institución escolar y contexto ya que la estructura global del puesto de trabajo condiciona las funciones didácticas que se ejercen dentro del mismo.

3. ¿Puede concebirse la actividad docente como una profesión? Desde una cierta perspectiva sociológica de las profesiones, en su vertiente funcionalista, diversos estudios definen la docencia como una semi-profesión, en tanto no cumple con los requisitos básicos para constituirse en profesión. Así, la Teoría de los rasgos parte de determinar las características que supuestamente deben reunir las profesiones: autonomía y control del propio trabajo, autoorganización en entidades profesionales, cuerpo de conocimientos consistentes de raíz científica, control en la preparación de los que se inician en la profesión, fuertes lazos entre los miembros y una ética compartida. En este marco, se intentaron procesos de profesionalización docente buscando corregir aquellas

“deformaciones” que no conforman los rasgos esperables de una profesión. (www.oei.es/cayetano.htm, 1999).

3.6 Formación profesional

El docente debe estudiar Matemática no porque vaya a ser matemático sino porque debe conocer esa disciplina para poder guiar a los alumnos en sus respectivos aprendizajes.

En la formación del docente es necesario equilibrar la teoría con la práctica. Es necesario que el educador tenga un dominio adecuado de la disciplina en la cual orientará para el aprendizaje que en este caso es la Matemática, pero también debe saber el cómo lograr ese aprendizaje en sus alumnos. (Cárdenas L.A. 2000).

En el profesor auténtico deben concurrir cuatro condiciones básicas, a saber: a) genuina vocación para la enseñanza; b) aptitudes específicas para el magisterio; preparación especializada en la materia que va a enseñar y d) habilidad profesional en las técnicas de la labor docente. (Alves de Mattos, 1974).

Se puede afirmar que las Matemáticas constituyen un tema vivo que intenta entender los modelos que impregnan tanto el mundo que nos rodea como nuestros propios procesos mentales y cuya actividad específica se podría resumir mediante la expresión “la resolución de problemas, una forma de aprender para pensar matemáticamente”.

En consecuencia es interesante señalar que los profesores deben estar preparados para fomentar una actividad matemática viva, dinámica, exploratoria, en cuya práctica se desarrollen las capacidades de: buscar soluciones sin memorizar procedimientos, investigar modelos en vez de memorizar fórmulas y formular conjeturas en vez de realizar simples ejercicios de aplicación. (Fortuny Aymemí J. y Azcarate Gimenez c. 2001).

Alves de Mattos (1974) menciona que según J.F. Brown que la importancia capital del profesor en cualquier plan o sistema educativo se expone así “El

profesor es, indiscutiblemente, el factor más decisivo en cualquier plan de educación secundaria. Planes de estudio, programas, organización y material, por muy importantes que sean, de poco o nada valen si no son vivificados por la personalidad dinámica del profesor”. Ciertamente la calidad de la enseñanza depende de muchos factores, empero, sobre todo, de un profesorado idóneo y competente, consciente de su misión y de su responsabilidad.

Para que los alumnos aprendan, no basta explicar bien la materia y exigirles que aprendan. Es necesario despertar su atención, crear en ellos un genuino interés por el estudio, estimular para que se puedan conseguir los resultados previstos y cultivar el gusto por los trabajos escolares. Motivar es despertar el interés y la atención de los alumnos por los valores contenidos en la materia, excitando en ellos el interés de aprenderla, el gusto de estudiarla y la satisfacción de cumplir las tareas que exige.

Según Cárdenas, A. L. (2000) es motivo de discusión el papel de los maestros en la tarea educativa debido a la reprobación y repitencia, la improvisación del maestro y lo más preocupante la pobreza académica de la educación y la insatisfacción con los resultados del esfuerzo educativo realizado.

Según Lemus, L.A. (1969) Una de las cualidades del maestro para su formación profesional es la preparación académica específica, que hace del profesional un erudito y especialista en la materia, como la preparación metodológica, que hace del mismo profesional un técnico. En tal sentido, el maestro no solo ha de saber cabalmente la disciplina que imparte, sino además conocer los métodos, procedimientos y materiales de enseñanza. El maestro debe tener dominio de la asignatura que imparte en el nivel y grado de complejidad, profundidad y amplitud correspondiente.

Un profesional es una persona competente en su ámbito capaz de analizar y resolver los problemas y proponer mejoras (innovar). El profesor(a) es un profesional de la enseñanza innovadora y creativa, con dominio del contenido

formativo y de estrategias didácticas, capaz de hacer que los alumnos se entusiasmen por aprender. Esta sería la clave para plantear la acción docente. (S. de la Torre, 1993).

3.7 Profesor innovador y creativo

La creatividad, es el alma de las estrategias innovadoras orientadas al aprendizaje, por cuanto es el alumno el que ha de ir mostrando la adquisición de las competencias convenidas en cada una de las carreras. El sentido de globalización del aprendizaje es una consecuencia inmediata de esta transformación.

Un profesional es una persona competente en su ámbito capaz de analizar y resolver los problemas y proponer mejoras (innovar). El profesor(a) universitario es un profesional de la enseñanza superior innovadora y creativa, con dominio del contenido formativo y de estrategias didácticas, capaz de hacer que los alumnos se entusiasmen por aprender. Esta sería la clave para plantear la acción docente en la universidad.

En las estrategias creativas el estudiante adquiere un protagonismo mayor que en las metodologías tradicionales. El estudiante va construyendo los conocimientos y desarrollando habilidades mediante la búsqueda personal orientada por el profesor/a. En tal sentido resulta un aprendizaje más implicativo y por lo tanto más atrayente y motivador. Pero hay más. En estos casos el alumno/a no se limita a registrar la información recibida, sino que se contrasta posteriormente en grupo. Existe pues una tercera nota que es el carácter colaborativo o compartido del conocimiento. Se aprende confrontando informaciones. La enseñanza creativa se caracteriza precisamente por ser activa, motivadora, dinámica. "El aprendizaje creativo hace referencia al conocimiento construido con la implicación activa del sujeto, desde su planificación hasta su internalización, caracterizado por la motivación intrínseca, estar centrado en el discente, carácter abierto del proceso y la autoevaluación" (S. de la Torre, 1993).

De entrada, hemos de admitir que no existen panaceas ni recetas generalizadas para resolver los problemas de desmotivación. La clave, en todo caso, está en el profesor/a que tiene la habilidad o el manejo de estrategias para afrontar tales situaciones. Los profesores salen de centros de formación y Facultades de Educación dominando los contenidos que han de impartir. A través de la práctica van adquiriendo las habilidades necesarias para subsistir e incluso para actuar como buenos docentes; sin embargo, lo que no aprenden durante la carrera ni consiguen adquirir a través de la práctica son las competencias que les conviertan en "profesionales de la enseñanza innovadores y creativos". Porque ésta es para nosotros la mejor definición que pueda darse de un profesor de hoy.

Bajo esta consideración, el profesor es algo más que un transmisor y evaluador de conocimientos. Hoy, resulta arcaica la imagen del profesor que lee la lección del libro de texto mientras los alumnos escuchan o escriben, del que se limita a dictar mientras los alumnos copian, del que siempre usa como única estrategia la exposición. El profesor ha de organizar las tareas docentes con más variedad de estrategias y recursos didácticos, adaptadas los objetivos y necesidades del grupo clase.

¿Qué comporta ser profesional de la enseñanza? Un profesional tiene competencias no sólo para resolver problemáticas o situaciones concretas, sino que conoce el por qué y para qué de aquello en lo que se ocupa. No es un mero técnico sino una persona reflexiva, capaz de analizar y mejorar su práctica. Posee una visión capaz de ir más allá del problema o situación, conecta la teoría, la técnica y la práctica. Es por ello que el docente, maestro o profesor, en tanto que profesional de la enseñanza ha de poseer unas competencias respecto al contenido, a la didáctica o forma de implicar al alumno en su dominio y ser capaz de actualizarse y desarrollarse profesionalmente. Podría hablarse mucho sobre las connotaciones del docente como profesional, pero nos referiremos únicamente a tres aspectos.

a) En primer lugar, estar en posesión del conocimiento con un nivel satisfactorio. Es lo que pediríamos a cualquier profesional al que compramos su servicio. Que conozca aquello que nos vende, que posea el dominio o conocimiento suficiente sobre la materia. Un docente ha de estar no sólo informado, sino formado en el contenido que imparte y conocer la epistemología de dicho contenido, pues es muy distinta la enseñanza de lenguas, sociales, matemáticas o psicología. Cada disciplina posee su estructura, lenguaje, método, terminología, y sobre todo una forma de construirse e investigarse.

b) En segundo lugar, actuar de forma didáctica, esto es tomar decisiones curriculares adaptadas a las características diferenciales de los sujetos. Esta afirmación tan simple tal vez sea una de las más complicadas de realizar en la práctica. Porque no se trata sólo de conocer el contenido, sino de seleccionarlo, secuenciarlo y proponer las actividades pertinentes con la madurez de los sujetos. Ello comporta tener conocimientos pedagógicos, didácticos y psicológicos. Es la formación psicopedagógica y didáctica que convierten en docente a un licenciado o persona que posee conocimientos sobre una determinada materia. Siendo más concretos, estar capacitado para resolver la problemática inherente a su profesión. Ello comportará saber tomar decisiones apropiadas tanto por lo que se refiere a la planificación como al desarrollo curricular y la evaluación. Normalmente conocemos a un buen profesional, ya sea mecánico, médico o administrador, porque acierta fácilmente con el diagnóstico y con el tratamiento adecuado. Un docente innovador y creativo es capaz de estimular e implicar al alumnado en aquellos aprendizajes relevantes de la materia.

c) En tercer lugar poseer la formación y disposición para mejorar profesionalmente mediante la autoformación, la reflexión crítica sobre su práctica y la realización de proyectos de innovación. Este rasgo es el que se relaciona más directamente con la idea del profesor como profesional innovador y creativo por cuanto ha de ir más allá de lo aprendido para incorporar nuevas ideas en su forma de enseñar y actuar. Es capaz de reflexionar sobre su práctica para

mejorarla. El desarrollo profesional del docente comienza a trasladarse al ámbito universitario.

¿Cómo actúa un profesor innovador y creativo? Dado que la creatividad y la innovación no sólo es una capacidad sino también una habilidad y actitud ante las personas y los hechos, el profesor creativo posee unas características en las tres dimensiones presentes en educación: ser, saber y hacer. Dicho con otras palabras, actitudes flexibles, dominio de los contenidos y competencia didáctica. He aquí unas pinceladas de su actuación docente.

a) El profesor innovador y creativo posee una disposición flexible hacia las personas, las decisiones y los acontecimientos; no sólo tolera los cambios sino que está abierto a ellos más que otras personas; está receptivo a ideas y sugerencias de los otros, ya sean superiores, compañeros o inferiores; valora el hecho diferencial; se adapta fácilmente a lo nuevo sin ofrecer excesivas resistencias; se implica en proyectos de innovación.

b) Por lo que respecta a su capacidad o conocimiento, la percepción rica en matices de cuanto le rodea. No se queda con la idea general sino que relaciona fácilmente un hecho con otro y unas ideas con otras. En esta misma línea cabe destacar su facilidad para integrar y evocar experiencias. Conoce y aplica diversas técnicas orientadas a la ideación y la creatividad de sus alumnos, no contentándose con que estos repitan lo que han oído o estudiado.

c) Entre las habilidades podemos referirnos a actuaciones como: inducir a los sujetos para que se sensibilicen a los problemas; promover el aprendizaje por descubrimiento; crear un clima de seguridad y fácil comunicación entre las personas; incitar al sobre aprendizaje y autodisciplina; diferir el juicio crítico cuando se están exponiendo ideas; estimular los procesos divergentes; formular e incitar a las preguntas divergentes; aplicar técnicas creativas. Estas actitudes son claves para generar climas de autoaprendizaje y de implicación espontánea y colaborativa.

Su actuación en tanto que profesional innovador y creativo de la enseñanza, la resumiríamos en su habilidad para entusiasmar e inducir a los estudiantes hacia el autoaprendizaje, hacerles tan atractivo y sorprendente el contenido que sean capaces de emplear en aprender más tiempo del habitual sin que ello les incomode. Al contrario, disfrutan aprendiendo porque hacen aportaciones personales, porque crean o recrean los aprendizajes, porque existe un reconocimiento externo y una satisfacción interna. Bajo estas consideraciones, la creatividad docente radica en dejar huella, dejar impronta, de modo que pasado el tiempo aún se recuerda a aquellos maestros o profesores que nos transmitieron algo más que información. Nos dejaron ese mensaje humano, clima, espíritu, impacto, que con el tiempo quedó en nosotros como huella modélica permanente. (www.revista.unam.mx/vol.10/num12/art89/.../int89c.htm, 2009).

En otras palabras, el rendimiento académico es una medida de las capacidades del alumno, que expresa lo que éste ha aprendido a lo largo del proceso formativo. También supone la capacidad del alumno para responder a los estímulos educativos. En este sentido, el rendimiento académico está vinculado a la aptitud.

Existen distintos factores que inciden en el rendimiento académico. Desde la dificultad propia de algunas asignaturas, hasta la gran cantidad de exámenes que pueden coincidir en una fecha, pasando por la amplia extensión de ciertos programas educativos, son muchos los motivos que pueden llevar a un alumno a mostrar un pobre rendimiento académico. (<http://definicion.de/rendimiento-academico/>, 2000).

3.8 Rendimiento escolar

El rendimiento académico se define como el nivel del logro que puede alcanzar un estudiante en el ambiente escolar en general o en una asignatura en particular, el cual puede medirse con evaluaciones pedagógicas, entendidas éstas como el conjunto de procedimientos que se planean y aplican dentro del proceso educativo, con el fin de obtener la información necesaria para valorar el

logro por parte de los alumnos, sobre los propósitos establecidos para dicho proceso (García, 1998).

3.9 Importancia e influencia del rendimiento escolar

Debe de tenerse en cuenta, que el maestro, sus posibilidades de trabajo, su preparación y sus condiciones de enseñanza-aprendizaje, influyen en la adquisición y comprensión de las matemáticas de los alumnos. Dentro de la labor docente existen muchos problemas que tienen que ser tomados en cuenta en la metodología de enseñanza, como: la planeación de programas, actividades a realizar, el tiempo designado a cada contenido, promover el aprendizaje significativo, la evaluación y la retroalimentación.

La preparación profesional del docente, experiencia y competencia, desempeñan un papel fundamental en la configuración del proceso de enseñanza y aprendizaje, teniendo en cuenta que en la interacción del alumno con el profesor es donde se pueden hacer los andamiajes necesarios para la construcción del aprendizaje significativo.

En 1983, Wood (citado por May, 2003), señala que la crisis en la educación que se produce sobretodo en el área de matemáticas y las ciencias, es debida en gran parte a la deficiente preparación de los profesores. Actualmente los malos profesores siguen existiendo, quienes no están interesados en el aprendizaje de los alumnos, ni en las diferentes oportunidades de actualización. Muchos docentes, se dedican a la educación, por falta de oportunidades en otras áreas, o por los beneficios que pudiera tener esta labor.

3.10 Evaluación y verificación del rendimiento escolar

“Si el profesor ha acompañado, como prescribe la didáctica moderna, todo el proceso del aprendizaje de sus alumnos, desde su etapa inicial a la final, orientándolos, diagnosticando sus dificultades, ayudándolos a integrar y a fijar lo aprendido hasta el punto deseable, los exámenes formales de verificación

servirán únicamente para confirmar sus apreciaciones, bien fundadas en observaciones y hechos concretos testimoniados durante el año escolar”. (Alves de Mattos, 1974).

3.11 Formación del profesor de Matemática

Se considera que formar creativamente un maestro en matemática significa:

Promover la habilidad de resolver y proponer problemas matemáticos y didácticos que permitan desarrollar estructuras matemáticas e interdisciplinarias, reconociendo la generación de las mismas.

Promover cómo identificar y comunicar con perspicacia conflictos asociados a la adquisición de dichas estructuras por parte del alumnado, para así conseguir animarlo en la producción matemática y guiarlo a enfrentar sus dificultades.

Tener suficientes medios para buscar dichas acciones con los colegas. Así se comparte creatividad matemática y las componentes del desarrollo profesional. Sequera (2007).

Para desarrollar la creatividad en la educación matemática, los profesores y los estudiantes necesitan más que un conocimiento sólido y correcto de la matemática, Meissner (2000) mencionado por Sequera (2007) dice que el maestro creativo en la enseñanza de la Matemática debería ser ante todo, un amante de la Matemática capaz de sentir y transmitir la pasión por la asignatura. Para ser más que un buen docente de Matemática, el maestro creativo debe buscar en cada tema que dicta un elemento de impacto para motivar a sus alumnos. La sorpresa estará presente en sus clases, empleará distintos métodos para resolver problemas e incentivará al mismo alumno a inventar sus propios métodos de resolución de problemas.

Karp (2003) mencionado por Sequera (2007) dice que se deben considerar varios principios en relación a la formación docente, Como:

1. Reaccionar ante los errores de los estudiantes: ¿Cómo reaccionar ante este o aquel error? ¿Cómo aclararle al estudiante que él o ella han

cometido error? Todo ejemplo es válido en sí mismo a las generalizaciones excesivas serían contraproducentes.

2. Diagnosticar las dificultades de los estudiantes: En este caso el profesor debe identificar donde se ha equivocado el estudiante y por qué.
3. Preparar problemas que ayuden a los estudiantes a tratar varios tópicos.

CAPÍTULO IV

PRESENTACION DE RESULTADOS

4.1 Tabla comparativa

En la siguiente tabla se especifica el grado que imparte cada docente, el nivel académico es decir el título que posee el docente de Matemática, el porcentaje de respuestas correctas en la solución de la prueba objetiva tanto del docente como del estudiante y los temas en resumen que según el Curriculum Nacional Base se debe impartir en cada grado.

La forma de organización de los docentes de Matemática en cada uno de los centros educativos que formaron parte de la investigación es que un solo docente imparte Matemática en un solo grado, es decir que no importando el número de secciones de cada grado tienen el mismo(a) catedrático(a) de Matemática, inclusive la catedrática del Bachillerato es la misma en cuarto y quinto, por tal razón no se puede hacer contraste con docentes de un mismo grado.

La forma en que se diferencia la formación del docente y su incidencia en la preparación académica en Matemática del estudiante es a través del resultado en la prueba objetiva que obtuvo él o la docente en comparación al resultado de estudiantes. Las pruebas objetivas fueron elaboradas en base a los contenidos del Curriculum Nacional Base y los contenidos desarrollados por cada docente en el ciclo escolar en que se realiza la investigación, según el CNB los contenidos que corresponden a cada grado están en relación a determinado tema solo que aumenta el grado de complejidad y amplitud, por tal razón se evalúan los mismos temas.

Tabla comparativa

Grado	Nivel Académico (Título que posee)	Resultado de la prueba objetiva del docente	Resultado de las pruebas objetivas de estudiantes	Temas según CNB que se deben impartir en los grados correspondientes
Primero básico	PEM en Pedagogía y técnico en Administración educativa	38.19 %	15 %	<ul style="list-style-type: none"> Expresiones algebraicas -Variables -Operaciones con expresiones algebraicas -Ángulos -Elementos básicos -Áreas, perímetros Proposiciones -Conectivos lógicos -Tablas de valor -Plano cartesiano -Relaciones y funciones -Ecuaciones de primer grado -Conjunto de los números naturales -Conjunto de los números enteros -Números racionales -Jerarquía de operaciones -Razón, proporción y porcentaje -Sistema de medición -Métodos estadísticos -Probabilidad -Sistemas posicionales y no posicionales -Sistema de numeración maya
Segundo básico	PEM especializada en Matemática y Física	83.33 %	28.69 %	<ul style="list-style-type: none"> Operaciones con polinomios -Relaciones geométricas -Área y perímetro -Razones trigonométricas -Teorema de Pitágoras -Teorema de Tales -Elementos de lógica -Proposiciones -Conectivos lógicos -plano Cartesiano -Funciones -Ecuaciones e inecuaciones Jerarquía de operaciones -Conjunto de los números irracionales -relación entre conjuntos numéricos Instrumentos de recolección de datos -Medición de posición

Tercero básico	Maestro de educación Primaria Urbana Y Estudiante de PEM en matemática y Física	46.52 %	12.91 %	<p>Polinomios y sus operaciones y propiedades</p> <ul style="list-style-type: none"> -Factorización -Medidas relacionadas con sólidos -Razones trigonométricas -Relaciones de la lógica con otras áreas: Comunicación y Lenguaje y Ciencias Naturales -Axioma, teorema y corolario -Tablas de verdad -Plano cartesiano -Funciones -Tipos de funciones -Ecuaciones, inecuaciones Conjunto de números reales -Triángulo de Pascal -Números complejos -Medidas de dispersión -Probabilidad condicionada -Sistema Maya -Sistemas posicionales
Cuarto magisterio Primaria	PEM en Pedagogía y Ciencias de la educación	50 %	1.14 %	<p>Proposición</p> <p>Conectivos</p> <p>Valores de verdad</p> <p>Tautología</p> <ul style="list-style-type: none"> -Números reales y sus operaciones
Cuarto magisterio Primaria (Bilingüe)	PEM en Lengua y Literatura	40 %	2.52 %	<ul style="list-style-type: none"> -Vectores en R² -Sistema posicionales -Patrones geométricos -Patrones en el sistema calendario maya -Calendario lunar -Calendario solar -Funciones -operaciones con funciones -secciones cónicas Determinantes -Metodo de Gauss y regla de Cramer -Sucesiones aritméticas y geométricas -Teoremas de geometría plana -seno, coseno, hipotenusa -Ángulos, perímetros, áreas -Ecuaciones -Identidades
Quinto magisterio Primaria	PEM en Matemática	56.94 %	3.42 %	<ul style="list-style-type: none"> -Ángulos -funciones trigonométricas -Identidades y ecuaciones trigonométricas -leyes de senos y cosenos
Quinto	PEM en	60.76 %	1.74 %	<ul style="list-style-type: none"> -Funciones exponenciales y logarítmicas

magisterio Primaria (Bilingüe)	Matemática y Física			<ul style="list-style-type: none"> -Construcción de gráficas -Funciones polinomiales y racionales -operaciones algebraicas -Teorema fundamental del álgebra -Ecuaciones polinomiales Matrices -Suma de matrices -Problemas de matrices --límites y sucesiones -límites y funciones -Pendiente de una curva -Derivadas
Sexto magisterio Primaria	PEM en Matemática y Física	45.83%	1.78 %	En el caso de sexto grado no encontré una guía de temas, cada catedrático elige sus temas de acuerdo al dominio, material o texto que utiliza.
Sexto magisterio Primaria (Bilingüe)	Estudiante de PEM en matemática y Física	No contestó la prueba	0 %	
Cuarto Bachillerato	PEM en Matemática y Física Estudiante de la licenciatura en matemática	73.96 %	7.65 %	<ul style="list-style-type: none"> -suma, resta, multiplicación y división de polinomios -Productos notables -Factorización Fracciones algebraicas -Conectivos lógicos -Valores de verdad -Métodos de demostración -Ecuaciones y desigualdades, lineales y cuadráticas -Números complejos -Numeración Maya -Patrones geométricos y numéricos en la vida diaria -Explicación del Cholq'ij, el ab', calendario solar, calendario lunar, calendario de Venus -Función -Dominio y rango -Representación grafica de funciones -Geometría analítica -Circunferencia, parábola, elipse y la hipérbola -Operaciones básicas entre vectores -Métodos Matriciales -Determinantes Teoremas de geometría plana -Teorema de Pitágoras -Razones Trigonómicas

Quinto Bachillerato	PEM en Matemática y Física Estudiante de la licenciatura en matemática	73.96 %	18.43 %	<ul style="list-style-type: none"> -Ángulos -Funciones trigonométricas -Leyes de seno y coseno -Funciones exponenciales y logarítmicas -Construcción de gráficas Funciones polinomiales y racionales -Operaciones algebraicas -Matrices "n x m" -Vectores de R^n -Matrices -Teoremas de cálculo diferencial e integral -Límites de sucesiones y funciones
---------------------	---	---------	---------	--

PRESENTACION DE RESULTADOS

5.1 CICLO BÁSICO

Resultado de prueba objetiva de estudiantes y profesores de Primero Básico: 19 estudiantes

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas (Satisfactorio)	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	38.19 %	61.81 %
Estudiantes	19	15 %	85 %

Gráfica No. 1

La profesora que imparte Matemática en primero básico es PEM en Pedagogía. Relacionando el porcentaje obtenido por la catedrática de primero básico que es de 38.10 % se ve que los estudiantes también están débiles en el conocimiento en los temas de la prueba, siendo estos los temas recibidos en el transcurso del año se nota que solo reflejan un 15 % de conocimiento.

**Resultado de prueba objetiva de estudiantes y profesores de
Segundo Básico: 36 estudiantes**

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	83.33 %	16.67 %
Estudiantes	36	28 %	72 %

Gráfica No. 2

La profesora de Matemática de segundo básico es PEM en matemática y estudiante de la Licenciatura en matemática y el conocimiento se refleja en un 83 % en la evaluación y los estudiantes tienen un nivel de conocimiento en cada tema, con dos temas fortalecidos haciendo un promedio de 28 %, por lo que el nivel de preparación en el área de matemática del docente repercute en los estudiantes.

**Resultado de prueba objetiva de estudiantes y profesores de
Tercero Básico: 18 estudiantes**

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	46.52 %	53.48 %
Estudiantes	36	12.91 %	87.09 %

Gráfica No. 3

El maestro que imparte el curso de Matemática en tercero básico es maestro de educación primaria y estudiante de profesorado en matemática muestra un 46.91% de conocimiento, los estudiantes solo respondieron un solo tema que se refiere a funciones y el promedio en estudiantes un 46.91 % por lo que hay mucha debilidad en conocimientos de Matemática.

5.2 BACHILLERATO EN CIENCIAS Y LETRAS

Resultado de prueba objetiva de estudiantes y profesores de Cuarto Bachillerato: 28 estudiantes

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	73.96 %	26.04 %
Estudiantes	28	7.65 %	92.35 %

Gráfica No. 4

La profesora que imparte el curso de Matemática en cuarto bachillerato manifiesta un 73.96 % de conocimiento en la prueba, pero los estudiantes han aprendido un poco de cada tema que incluye la prueba, lo que indica que la preparación académica de la docente no ha incidido positivamente en los estudiantes pues muestran debilidad solo muestran 7.65 %.

**Resultado de prueba objetiva de estudiantes y profesores de
Quinto Bachillerato: 24 estudiantes**

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	73.96 %	26.04 %
Estudiantes	24	18.43 %	81.57 %

Gráfica No. 5

La catedrática manifiesta un 73.96 % de conocimiento en la prueba, siendo la misma que imparte el curso de matemática en cuarto bachillerato, con la diferencia que en quinto se manifiesta más retención de los temas, aumenta el porcentaje de aprendizaje de los temas a 18.43 %.

5.3 MAGISTERIO DE EDUCACION PRIMARIA

Resultado de prueba objetiva de estudiantes y profesores de Cuarto Magisterio Primaria: 27 estudiantes

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	50 %	50 %
Estudiantes	27	1.14 %	98.86 %

Gráfica No. 6

En los estudiantes de cuarto magisterio se manifiesta la debilidad en conocimientos de matemática solo dos temas fueron respondidos por los estudiantes en porcentajes bajos en este caso muestran 1.14 % en promedio por lo que solo tienen nociones de solución de ecuaciones de primer grado y potenciación, por lo que se puede decir que tienen una preparación insuficiente y el docente muestra 50 %.

**Resultado de prueba objetiva de estudiantes y profesores de
Quinto Magisterio Primaria: 25 estudiantes**

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	56.94 %	43.06 %
Estudiantes	27	3.42 %	96.58 %

Gráfica No. 7

El profesor de Matemática de quinto magisterio es PEM en matemática y muestra un 56.94 % de dominio en el área, pero el promedio de preparación en matemática de quinto magisterio que es 3.42 % es muy bajo, en la mayoría de los temas la fijación del aprendizaje no ha sido posible por el resultado que es cero por ciento, por lo que se puede decir que no están suficientemente preparados en el área.

**Resultado de prueba objetiva de estudiantes y profesores de
Sexto Magisterio Primaria: 24 estudiantes**

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	45.83 %	54.17 %
Estudiantes	24	1.78 %	98.22 %

Gráfica No. 8

El profesor de matemática de sexto magisterio es estudiante de PEM en matemática y física el resultado que obtuvo en la prueba es de 45.83 % y la preparación de los estudiantes en el último año del diversificado muestran un promedio de 1.78 % por lo que se evidencia mucha debilidad en dominio de matemática, a pesar de que son los mismos temas en su mayoría desarrollados en los grados anteriores no se ha logrado la retención del aprendizaje y al egresar muestran deficiencia.

5.4 MAGISTERIO DE EDUCACIÓN PRIMARIA BILINGÜE

Resultado de prueba objetiva de estudiantes y profesores de Cuarto Magisterio Primaria Bilingüe: 17 estudiantes

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	40 %	60 %
Estudiantes	24	2.52 %	97.48 %

Gráfica No. 9

La profesora de Matemática de cuarto magisterio es PEM en Lengua y Literatura, el nivel de preparación que muestra la evaluación del docente que es 40 % incide en la preparación de los y las estudiantes, mostrando un porcentaje muy bajo de 2.52% lo que implica que la formación del docente repercute en la preparación del estudiante.

**Resultado de prueba objetiva de estudiantes y profesores de
Quinto Magisterio Primaria Bilingüe: 24 estudiantes**

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas	Porcentaje de respuestas incorrectas y no contestadas (Insatisfactorio)
Docentes	1	60.76 %	39.24 %
Estudiantes	24	1.74 %	98.26 %

Gráfica No. 10

La profesora de Matemática de quinto magisterio Bilingüe es PEM especializada en matemática y Física y estudiante de la licenciatura en la enseñanza de Matemática y Física, muestra un 60 % de dominio de los temas de la prueba, en los estudiantes el nivel de preparación en matemática promedia 1.74 %, en la mayoría de los temas la fijación del aprendizaje no ha sido posible por el resultado que es cero por ciento en la mayoría de los temas, por lo que se puede decir que se necesita buscar otras alternativas para puntualizar el aprendizaje y que el conocimiento del docente repercuta en la preparación del estudiante.

**Resultado de prueba objetiva de estudiantes y profesores de
Sexto Magisterio Primaria Bilingüe: 17 estudiantes**

Sujetos de la evaluación	No. evaluados	Porcentaje de respuestas correctas
Docentes	0	0 %
Estudiantes	17	0 %

Los estudiantes de sexto magisterio Bilingüe tienen el cero por ciento, las pocas pruebas que fueron contestadas tienen procedimientos distintos a los temas planteados, la actitud de los estudiantes manifestó desconocimiento, preocupación, vieron la prueba como algo muy complicado y en la totalidad de estudiantes inició algún procedimiento de algún tema pero no lo concluyeron o pruebas sin contestar.

En el caso de la catedrática según información del centro educativo es estudiante del profesorado en matemática, no se logró pasar la prueba a la catedrática por falta de tiempo de parte de ella.

5.5 DISCUSIÓN Y ANÁLISIS DE RESULTADOS

Dentro del ámbito de la educación se persiguen los mejores resultados de aprendizaje de los estudiantes, pero a pesar del esfuerzo de parte del maestro que imparte el curso de Matemática no se ha podido ver resultados satisfactorios a nivel de centros educativos, ni a nivel nacional, en general aunque la cantidad de estudiantes que aprueban el curso de matemática es aceptable el nivel de conocimiento es débil. El papel del docente es clave en la preparación académica del estudiante especialmente en el área de Matemática.

El docente debe estudiar Matemática no porque vaya a ser matemático sino porque debe conocer esa disciplina para poder guiar a los alumnos en sus respectivos aprendizajes.

En la formación del docente es necesario equilibrar la teoría con la práctica. Es necesario que el educador tenga un dominio adecuado de la disciplina en la cual orientará para el aprendizaje que en este caso es la Matemática, pero también debe saber el cómo lograr ese aprendizaje en sus alumnos. (Cárdenas L.A. 2000).

En el profesor auténtico deben concurrir cuatro condiciones básicas, a saber: a) genuina vocación para la enseñanza; b) aptitudes específicas para el magisterio; preparación especializada en la materia que va a enseñar y d) habilidad profesional en las técnicas de la labor docente. (Alves de Mattos, 1974).

En la Investigación se identifica que los docentes que tienen la especialidad en Matemática son cinco, los demás que imparten Matemática son especializadas en otras áreas distribuidas de la siguiente manera: Una PEM en Pedagogía y técnico en Administración educativa, un PEM en Pedagogía y Ciencias de la

educación, una PEM en Lengua y Literatura y un profesor de Educación Primaria y estudiante de Profesorado en Matemática (tres semestres).

El verdadero rendimiento escolar consiste en la suma de transformaciones que se operan en el pensamiento, en el lenguaje técnico, en la manera de obrar, en las bases actitudinales del comportamiento del alumno en relación con las situaciones y problemas de la materia y como consecuencia de un proceso de aprendizaje. (Alves de Mattos, 1974).

En la investigación el rendimiento académico de los estudiantes es definitivamente deficiente fueron muy pocos estudiantes que resolvieron los ejercicios de la evaluación, el nivel de conocimiento es muy inferior a lo que se podría considerar una buena preparación académica en matemática. Hay temas que ni siquiera fueron resueltos por ningún estudiante lo que implica que no ha habido aprendizaje solo la ejercitación teórica de contenidos, no ha habido comprensión y mucho menos han sido motivados a ser los autores principales de su propio aprendizaje, de la construcción de sus conocimientos y desarrollo de las habilidades y destrezas. El porcentaje más alto de temas respondidos en la evaluación fue de 28.69 % y la mayoría de los grados están en rango de 1% a 3%.

Se puede afirmar que las Matemáticas constituyen un tema vivo que intenta entender los modelos que impregnan tanto el mundo que nos rodea como nuestros propios procesos mentales y cuya actividad específica se podría resumir mediante la expresión “la resolución de problemas, una forma de aprender para pensar matemáticamente”.

En consecuencia es interesante señalar que los profesores deben estar preparados para fomentar una actividad matemática viva, dinámica, exploratoria, en cuya práctica se desarrollen las capacidades de: buscar soluciones sin memorizar procedimientos, investigar modelos en vez de memorizar fórmulas y formular conjeturas en vez de realizar simples ejercicios de aplicación. (Fortuny Aymemí J. y Azcarate Gimenez c. 2001).

Según los resultados de la evaluación a través de una prueba objetiva no son satisfactorios por lo que los docentes no tienen un dominio adecuado de la matemática y por lo tanto su incidencia es respectivamente evidente en la preparación académica del estudiante en el área de Matemática. El porcentaje más alto entre los docentes es de 83.32 % y estudiantes correspondientes al grado en que imparte Matemática dicho docente es de 28.69% que sería también de los estudiantes el porcentaje más alto, aunque el resultado de estudiantes no quiere decir que estén bien preparados, pero en los demás casos se evidencia la incidencia de la necesidad de la formación del docente en la preparación del estudiante.

Alves de Mattos (1974) menciona que según J.F. Brown que la importancia capital del profesor en cualquier plan o sistema educativo se expone así “El profesor es, indiscutiblemente, el factor más decisivo en cualquier plan de educación secundaria. Planes de estudio, programas, organización y material, por muy importantes que sean, de poco o nada valen si no son vivificados por la personalidad dinámica del profesor”. Ciertamente la calidad de la enseñanza depende de muchos factores, empero, sobre todo, de un profesorado idóneo y competente, consciente de su misión y de su responsabilidad.

Para que los alumnos aprendan, no basta explicar bien la materia y exigirles que aprendan. Es necesario despertar su atención, crear en ellos un genuino interés por el estudio, estimular para que se puedan conseguir los resultados previstos y cultivar el gusto por los trabajos escolares. Motivar es despertar el interés y la atención de los alumnos por los valores contenidos en la materia, excitando en ellos el interés de aprenderla, el gusto de estudiarla y la satisfacción de cumplir las tareas que exige.

Los resultados muestran que la formación del docente es un factor que interviene en la preparación académica de los y las estudiantes, ya que los y las docentes muestran que se necesita de mucha preparación y eficiente formación para

conseguir buenos resultados académicamente en estudiantes. No quiere decir que solo el título académico obtenido define absolutamente la eficiencia del docente, sino que la actualización en metodologías, técnicas de enseñanza y la búsqueda de conocimientos a través de textos actualizados, capacitaciones, talleres y/o seminarios pueden ayudar en la formación del docente.

CAPÍTULO VI

CONCLUSIONES

1. Los resultados muestran que el 56 % de los que imparten el curso de matemática no tienen especialidad en el área de Matemática según el nivel académico, tampoco tienen la formación necesaria para obtener resultados satisfactorios en el proceso de enseñanza aprendizaje, se necesita reforzar el dominio de los temas que se imparten, también ofrecer una excelente enseñanza que beneficie el aprendizaje de los y las estudiantes.
2. El nivel de conocimiento en Matemática de los y las estudiantes muestra que no es satisfactorio, la mayoría se encuentra en dificultad relativa hacia algunos temas, no se ha logrado suficientemente fijar el conocimiento y darle aplicabilidad, lo que hace que la Matemática sea un curso no interesante, tedioso y no existe motivación para aprender.
3. En este estudio se evidencia que dependiendo del conocimiento y dominio que se tiene sobre el área de Matemática así es la incidencia en la preparación académica del estudiante, ya que profesores con especialidad han logrado un mayor rendimiento y nivel de conocimiento en estudiantes.
4. La formación del profesor y profesora en Matemática es un factor que influye en la preparación académica en Matemática de los y las estudiantes, la mayoría de profesores no está especializado en el área y tampoco se capacitan en matemática, se utiliza más la técnica expositiva para impartir clase, los únicos recursos utilizados frecuentemente son texto y pizarra, y según expresaron los profesores, los y las estudiantes tienen deficientes conocimientos previos, malos hábitos de estudio, bastantes estudiantes atendidos por sección y también existe apatía hacia los números.

RECOMENDACIONES

1. Se recomienda que los profesores que imparten el curso de Matemática sean investigativos y actualizarse en la enseñanza de los temas de Matemática a través de libros de textos actualizados, buscando oportunidades para participar en foros, seminarios, talleres de capacitación para utilizar diferentes recursos, metodologías y todo lo que se requiere para que la educación sea lúdica y ofrecer una buena preparación del alumno del nivel medio. También se recomienda que de parte de EFPEM se organicen foros, seminarios, talleres para capacitar a los ya docentes y estudiantes de Matemática.
2. Se recomienda aplicar técnicas y métodos didácticos innovadores que ayuden a mejorar el nivel de aprendizaje de la matemática en los estudiantes, convencer a los estudiantes a que la matemática es interesante y no tedioso, relacionando los temas con la aplicación en la vida diaria, motivarlos a ejercitar, a investigar y resolver problemas de Matemática.
3. Se recomienda que tener una organización de profesores de Matemática en el complejo educativo al inicio del ciclo escolar, para organizar los temas que corresponden a cada nivel y grado, así llevar una secuencia de los temas a impartir, distribuirlos de acuerdo al grado de complejidad de cada tema en cada nivel y grado, para construir conocimientos y bases sólidas en el aprendizaje de la Matemática.
4. La selección y ubicación del personal para impartir cursos en el nivel medio requiere realizarlo de manera sabia, los cursos se deben distribuir considerando la preparación y capacidad del docente, profesores especializados en Matemática con estudiantes que ya egresan de un nivel o ciclo y los no especializados en grados de inicio de un ciclo o nivel, priorizando la calidad y conocimiento que requiere cada grado y nivel.

REFERENCIAS BIBLIOGRAFICAS

1. Alves de Matos, L. (1974). *Compendio de didáctica general*. Buenos Aires. Kapelusz.
2. Baldor, A. (2004). *Algebra*. Mexico. Publicaciones Cultura.
3. Barrios Trujillo, F. (2007). *Evaluación del aprendizaje*. Guatemala. Ediciones Fantasía.
4. Caballero, R. (2001) *Los problemas Matemáticos*. Mexico.
5. Caciá, D. (2002). *Matemática y pensamiento lógico*. Guatemala.
6. Caciá, D., Reyes R. (2004). *Juegos de Matemática*. Guatemala. Editorial Piedra Santa.
7. Cárdenas, A., Rodriguez, A. & Torres, R. (2000). *El maestro protagonista del cambio educativo*. Bogotá. Editorial Magisterio.
8. Eco, U.(1989). *Cómo se hace una tesis. Técnicas y procedimientos de investigación, estudio y escritura*. España. Editorial Gedisa S.A.
9. Gil, D., Pessoa A., Fortuny, J. & Azcárate,C. (2001). *Formación del Profesorado de las Ciencias y la Matemática*. Madrid .Editorial Popular.
10. Hernández R, C. Fernandez y P. Baptista. (1991). *Metodología de la Investigación*. México. Mc Graw-Hill Interamericana.

11. Johnson , D. (1999). *El aprendizaje Cooperativo en el Aula*. Argentina. Paidos.
12. Lemus, L. A. (1974). *Evaluación del rendimiento Escolar*. Argentina. Editorial Kapeluz.
13. Londoño, N. y Bedoya, H. (1992). *Algebra y Geometría*. Colombia. Editorial Norma.
14. Londoño, N. y Bedoya, H. (1993). *Aritmética y Geometría*. Colombia. Editorial Norma.
15. Liston, D. Zaichner, K. (1993). *Formación del profesorado y condiciones sociales de la escolarización*. España. Ediciones Morata.
16. Nérici, Imideo G. (1985). *Hacia una didáctica general dinámica*. Buenos Aires. Editorial Kapelusz.
17. Polya, G. (1976) *Cómo plantear y resolver problemas*. México. Editorial Trillas.
17. Rosa, E. (2003). *Didáctica de la Matemática*. Guatemala. Editorial Piedra Santa.
18. Taborga H. (1982). *Como hacer una tesis*. México. Editorial Grijalbo S.A.
19. Zavala, S. (2009). *Guía a la redacción en el estilo APA*. Sexta edición. Biblioteca de la Universidad metropolitana.

DOCUMENTALES

1. Ministerio de Educación (2007). *Curriculum Nacional Base, Bachillerato en Ciencias y Letras*. Guatemala. DIGECADE.
2. Seminario sobre el aprendizaje de la Matemática en el ciclo de educación Básica de establecimientos de jornada nocturna (2010) (estudiantes de la licenciatura en Matemática y Física).
3. Ministerio de Educación (2007). *Curriculum Nacional Base del ciclo básico nivel Medio*. Guatemala. DIGECADE
4. May, J. (2003) *La influencia de la capacitación docente en el aprovechamiento escolar*. México.
5. Cáseres Cardeña, Gustavo Alejandro (2009) *Estrategias de Aprendizaje de Matemáticas en estudiantes de tercer semestre de preparatoria*. Tesis. Mérida de Yucatán
6. Sequera Guerra, Elba Cristina (2007) *Creatividad y Desarrollo Profesional docente en Matemáticas para la Educación Primaria*. Tesis Doctoral. Universidad de Barcelona.

E- GRAFICAS

1. Centro de investigación tecnológica versión on-line ISSN. *Formación Universitaria*. Recuperado de [http://www.scielo.cl/scielo.php?pid=S0718- 07051997000100007](http://www.scielo.cl/scielo.php?pid=S0718-07051997000100007)
2. De Lella, Cayetano. (1999) Perfil del docente y estrategia de formación. Recuperado de www.oei.es/cayetano.htm
3. Grajeda Bradma, Geraldine. En busca del tesoro escondido. Recuperado de [http://es.scribd.com/doc/71601551/Libro-Buscando-el-tesoro-escondido-para -maestria](http://es.scribd.com/doc/71601551/Libro-Buscando-el-tesoro-escondido-para-maestria)
4. Mendez y pelayo. *Matemáticas para la vida diaria*. Recuperado de <http://www.monografias.com/trabajos20/matematica-vida-social...>
5. Espinoza, René (2009) La resolución de problemas matemáticos. Recuperado de www.upnlapaz.edu.mx/TesisMDIE/TesisMaestria_ReneLealEspinoza.pdf

Apéndice

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA - USAC
ESCUELA DE FORMACIÓN DE PROFESORES DE ENSEÑANZA MEDIA -
EFPEM**

Propuesta

**Métodos, técnicas e instrumentos para auxiliar la enseñanza-
aprendizaje de la Matemática**

Estela Maritza Boch

1. INTRODUCCIÓN

Para que haya una educación y preparación efectiva en el proceso de enseñanza aprendizaje es necesario que el profesor posea claramente qué camino seguir para llegar al resultado que espera de sus estudiantes, también la manera en que va a lograr lo propuesto y con qué recurso cuenta para facilitar la comprensión del tema que se desea enseñar y que el alumno debe aprender y aplicar en su vida.

Los métodos, las técnicas e instrumentos son esenciales para el proceso de enseñanza aprendizaje. Dentro de la formación del docente se deben incluir claramente que no se puede lograr los objetivos del aprendizaje si no se tiene las herramientas necesaria para realizar el proceso de enseñanza-aprendizaje. El docente que tenga bien claro lo que va hacer dentro del salón de clase con sus estudiantes, tiene la mayor posibilidad de preparar adecuadamente en la preparación académica del estudiante.

La siguiente propuesta contiene algunos métodos, técnicas e instrumentos que pueden ayudar al docente y estudiante en el proceso de enseñanza aprendizaje.

2. OBJETIVOS

2.1. General

Contribuir con el mejoramiento del aprendizaje de la matemática de los y las estudiantes del nivel medio de la Escuela Normal Rural Dr. Pedro Molina la Alameda Chimaltenango.

2.1. Específicos

2.1.1. Aplicar distintos métodos y técnicas e instrumentos para la solución de problemas matemáticos.

2.1.2. Facilitar el proceso de enseñanza- aprendizaje para que desarrollen el pensamiento matemático los estudiantes.

2.1.3. Motivar a los profesores a hacer de las clases de Matemática interesante y placentera para los estudiantes.

3. JUSTIFICACIÓN

Las responsabilidades de los profesores es hacer de la enseñanza y de los aprendizajes más eficaces, para lograr que los estudiantes tengan dominio de los temas enseñados.

La formación del docente es clave para obtener una excelente preparación académica en matemática de los estudiantes, pero para tener éxito en la enseñanza, se debe tener una metodología, técnica e instrumento adecuado, además hay que tener un gran cariño por la profesión magisterial y sobre todo un gran amor y respeto por los alumnos.

Dentro de las funciones del docente está la función didáctica, que consiste en que el profesor debe estar preparado para orientar correctamente el aprendizaje de sus alumnos, utilizando para ello métodos y técnicas que exijan la participación activa de los mismos en la adquisición de los conocimientos, habilidades, aptitudes e ideales. Otra de las funciones es la función facilitadora, el profesor debe crear y facilitar condiciones para que el educando los obtenga mediante su propio esfuerzo y voluntad. (Nérici, 1985).

Los profesores deben estar preparados para fomentar una actividad matemática viva, dinámica, exploratoria, en cuya práctica se desarrollen las capacidades de: Buscar soluciones sin memorizar procedimientos. Investigar modelos en vez de memorizar fórmulas. Formular conjeturas, en vez de realizar simples ejercicios de aplicación. (Fortuny, J. & Azcárate C. 2001).

Existen muchos métodos, técnicas e instrumentos sugeridos para el proceso de enseñanza-aprendizaje, por lo que se realiza la propuesta de algunos métodos, técnicas e instrumentos que podrán apoyar al docente en la tarea educativa.

4 DESARROLLO DE LA PROPUESTA

4.1 Utilización del Método REACT

Un método innovador recibe el nombre de “Estrategia REACT” sugiere al profesor de matemática que apoye sus cátedras en cinco estrategias que lo ayuden a mejorar el nivel de aprendizaje de sus alumnos. El método consiste en aplicar cinco estrategias, las cuales se las ha agrupado bajo el nombre de “Estrategia REACT” debido a las letras iniciales del nombre de las técnicas o estrategias a utilizar: **R**elación, **E**xperiencia, **A**plicación, **C**ooperación y **T**ransferencia.

- **Relación.** Consiste en aprender en el contexto de las experiencias de la vida.
- **Experimentación.** Consiste en aprender en el contexto de la exploración, descubrimiento e invención.
- **Aplicación.** Consiste en aplicar conceptos e información en un contexto útil.
- **Cooperación.** Consiste en aprender en el contexto de compartir, interactuar y comunicarse con otros alumnos.
- **Transferencia.** Consiste en aprender usando el conocimiento que ya tiene el alumno en un nuevo contexto o una nueva situación.

En resumen, el desafío de la tarea docente en el mundo de hoy consiste en facilitar el aprendizaje de los alumnos para que los mismos aprendan de forma más eficiente. Para conseguir esto, los profesores deberán crear condiciones, ámbitos o atmósferas de aprendizaje conforme a las estrategias antes mencionadas.

Es decir, el profesor deberá presentar problemas relacionados con un contexto conocido por el alumno, para que al trabajar experimentando cooperativamente,

resuelva dichos problemas, aprenda y aplique lo aprendido y esté en condiciones de transferir los nuevos conocimientos aprendidos a otros contextos útiles en su vida.

4.2 Método Monitorial Lancasteriano

Andrés Bel y José Lancaster, ofrecen un cuadro cuasi-sincrónico de la enseñanza mutua. Bel al observar que un niño enseña a leer a sus compañeros, concibe su sistema mutuo monitorial, el cual llega a perfeccionar. José Lancaster funda una escuela en un barrio, luego las circunstancias económicas le permite sustituir maestros auxiliares por los alumnos más aventajados, práctica que da origen al Método Lancasteriano.

Se comprende bajo la denominación de sistema mutuo o monitorial, el empleo sistemático de alumnos de mayor capacidad como auxiliares del maestro en el ejercicio de la enseñanza y de la educación. Es decir que, como sistema mutuo, constituye un conjunto de reglas, de principios enlazados entre sí, o lo que equivale a que con la dirección y asesoría del maestro, los alumnos se instruyan unos a otros.

4.3 Planteamiento y resolución de problemas matemáticos

4.3.1. Propositiones abiertas

Cuando se resuelve un problema, también se aprende algo, ya que la capacidad del individuo ha cambiado de manera más o menos permanente. Cuando en esta ocasión el individuo intenta resolver el mismo tipo de situación la respuesta adecuada se vuelve más fácil ya en buena medida se usa el recuerdo.

Una estrategia de la National Council of teachers of Mathematics (NCTM) es la siguiente:

- Pasos para resolver un problema
- Análisis del problema
- Solución y comprobación

EJEMPLO: Manuel tiene 15 tarjetas. Alejandro le dio algunas más. Manuel tiene ahora 32 tarjetas ¿Cuántas tarjetas le dio Alejandro a Manuel?

Análisis del problema

Representando con \square el número de tarjetas que Alejandro le dio a Manuel, se tiene:

Número de tarjetas que Manuel tenía al principio: 15

Número de tarjetas que Manuel tiene Ahora: $15 + \square$

Se nos dice también que ahora Manuel tiene 32 tarjetas

Como $15 + \square$ y 32 denominan el mismo número, llegamos

A la proposición numérica: $15 + \square = 32$

Solución

Si tuviese que leerse la proposición matemática en palabras, podía haberse planteado la pregunta ¿Cuál es el número que sumado con 15 nos da 32? La respuesta es 17.

Comprobación

Manuel tiene 15 tarjetas: 15

Alejandro le dio 17 más: 17

Por tanto, Manuel debe tener ahora 32 tarjetas: $15 + 17 = 32$

Recomendaciones generales

- Propiciar en el alumno, una actitud apropiada hacia la solución de problemas. Se recomienda relacionar los problemas con enigmas y conocimientos de verdades curiosas.
- Es necesaria la repetición cuidadosa de la lectura del problema, su replanteamiento o el planteo de problemas relacionados con el propuesto.

- Debe fomentarse la elaboración de conjeturas , la experimentación, el ensayo y el reconocimiento del error, la estimación y la intuición.
- La autoformulación de preguntas, el alumno debe preguntarse cosas tales como ¿Qué es lo que conozco? ¿Cuáles son los hechos dados? ¿Qué es lo que deseo encontrar? ¿Qué otra información necesito?.
- Hay que procurar que los alumnos busquen muchos caminos para resolver los problemas.

4.3.3. El método Heurístico

George Polya en su libro “Como plantear y resolver problemas” clara que la heurística moderna trata de comprender el método que conduce a la solución de problemas y en particular las operaciones mentales típicamente útiles en este proceso.

El docente de Matemática que desea realmente ayudar al alumno, debe ante todo despertar su curiosidad, comunicarle el deseo de lograrlo. Debe también conceder al alumno un cierto tiempo para reflexionar, al cabo del cual se dedica a trabajar.

Resolviendo problemas que parecen difíciles, el alumno aprende a perseverar pese a los fracasos, a apreciar el menor de los progresos, a lograr la idea esencial, a hacer una llamada a toda su fuerza de concentración.

Pasos y etapas para resolver un problema

La propuesta comprende las siguientes etapas para resolver un problema matemático.

- a. Comprender el problema
- b. Concebir un plan para resolver el problema
- c. Ejecución del plan
- d. Examinar la solución obtenida

¿Cómo interpretar cada una de las etapas anteriores?

a. Comprender el problema, es en donde se debe clarificar lo que se pide. Para tal efecto el profesor puede ayudar a sus alumnos interrogándolos o promoviendo que sus alumnos se autopregunten aspectos semejantes a los siguientes:

¿Cuál es la incognita?

¿Cuáles son los datos?

¿Cuál(es) es (son) la(s) condición(es) del problema?

¿Puedes elaborar una gráfica para visualizar mejor el problema?

¿Puedes introducir una notación adecuada?

¿Es suficiente la condición para determinar la incognita?

¿Es la condición insuficiente, redundante o contradictoria?

b. Concebir un plan para resolver el problema. Aquí se deben captar las relaciones que existen entre los diversos elementos, es decir, lo que liga la incógnita con los datos para encontrar la idea de la solución y poder trazar un plan.

El profesor puede ayudar a sus alumnos interrogándolos o promoviendo que sus alumnos se autopregunten aspectos semejantes a los siguientes:

¿Conoces algún problema relacionado con este?

¿Haz visto el mismo problema planteado de forma ligeramente diferente?

¿Puedes hacer uso del problema relacionado?

¿Conoces algún teorema que te pueda hacer útil en este caso?

¿Empleaste todos los datos?

¿Usaste todas las condiciones?

c. Ejecución del plan. Se puede ayudar a sus alumnos haciendo algunas preguntas o promoviendo que sus alumnos se autopregunten aspectos semejantes a los siguientes:

- ¿Puedes verificar cada paso que seguiste?
- ¿Puedes ver claramente que el paso seguido es correcto?
- ¿Puedes demostrar que el paso seguido es correcto?

Examinar la solución obtenida. Consiste en volver atrás una vez encontrada la solución, revisarla y discutirla. Se puede auxiliar ayudando a sus alumnos interrogándolos o promoviendo que sus alumnos se autopregunten aspectos semejantes a los siguientes:

- ¿Puedes verificar el resultado?
- ¿Puedes verificar el razonamiento?
- ¿Puedes obtener el resultado por un camino distinto?
- ¿Puedes utilizar el resultado o el método que seguiste para resolver algún problema distinto?

4.4 Laboratorio de Matemática

Para una enseñanza eficiente de la Matemática el maestro tiene necesidad de partir de lo concreto a lo abstracto, con eso él desarrolla métodos propios, integrados a las teorías que estudia tomando en cuenta las particularidades del alumno (región donde vive, clase social, madurez, etc.).

Es necesario utilizar algunos recursos para el aprendizaje, por lo que se debe estudiar tanto el modo de confeccionarlos como también de utilizarlos en clase. Algunas de las sugerencias son las siguientes:

4.4.1. Carteles de valor de lugar (CAVALU)

Los carteles de valor de lugar son decisivos en el trabajo con números y operaciones.

Los carteles deben ponerse permanentemente en la pared y en un lugar visible. Podrán ser confeccionados también en tamaño pequeño para trabajos en grupo o individuales.

4.4.2 Franelógrafo

Su elaboración es muy sencilla: una tabla de 1 m x 80 cm aproximadamente, cubierta de franela. Las figuras también son hechas de franela (o cartulina) y para facilitar su fijación, deben tener colocadas en el reverso tres tiras de lija para madera. Todo muy atractivo y colorido.

La característica principal del Franelógrafo es que las figuras se pegan, pero pueden ser retiradas y vueltas a colocar nuevamente.

4.4.3 Cuadro de pines

Es un sencillo cuadro con agujeros y cerca de veinte pines que pueden ser colocados en los agujeros. Puede ser hecho de duroport o papel prensado. Se deben trazar dos rectas perpendiculares y colocársele un gancho para colocarlo en la pared.

El cuadro de pines es muy útil para juegos. Las actividades se desarrollan siempre en dos direcciones: a) pidiéndole al alumno que coloque los pines según una regla; b) colocando los pines en el cuadro y pidiéndole al alumno que descubra la regla.

4.4.4 Carteles

Todos tenemos conocimiento de la elaboración y beneficios de carteles pero no es utilizado frecuentemente en clases de Matemática, los carteles son muy útiles para ilustrar algunas actividades y pueden ser dejados permanentemente en la pared, mostrando lo que se requiere del tema de Matemática por ejemplo todos los símbolos de Matemática de alguna serie, ofreciendo al alumno una visión global.

4.4.5 Rotafolios o álbum seriado

Lo forman hojas de cartulina en tamaño natural y dos cubiertas de cartón del mismo tamaño que las hojas, que ayudan al álbum a mantenerse en pie sobre la mesa. Las hojas y las cubiertas deben estar unidas por uno de los extremos con argollas grandes que permitan girar las páginas con facilidad.

En cada página se coloca un tema en secuencia. Este material es excelente para actividades secuenciales, problemas encadenados y conocimientos clasificados y ordenados.

4.4.6 Rompecabezas aritmético

Se consigue un rompecabezas común y encima de cada pieza coloca un papel indicando una operación. Se hace un tablero con un marco resaltado, más ancho que las piezas del rompecabezas para que las piezas no se dispersen. Escribe en el tablero, en el lugar de cada pieza, el resultado de la operación indicada en la pieza, sin remarcar la suelta de la pieza.

El alumno tomará una pieza, hará la operación, buscará la respuesta en el tablero y colocará la pieza encima. Si el resultado de la operación es incorrecto las piezas no encajarán.

Se puede usar un rompecabezas para cada alumno o grupo de alumnos. Ellos los recibirán desarmados y deberán devolverlos armados, para simplemente comparar o como un medio de evaluación. Las operaciones deben tener diferentes niveles de dificultad. Los alumnos pasan buen tiempo divirtiéndose y aprendiendo con esencia material.

4.4.7 Material dorado Montessori

Son piezas de madera de cuatro tipos:

Cubo de $1 \times 1 \times 1 \text{ cm}^3$

Cubo de $1 \times 1 \times 10 \text{ cm}^3$

Cubo de $1 \times 10 \times 10 \text{ cm}^3$

Cubo de $10 \times 10 \times 10 \text{ cm}^3$

Sirve para la comprensión del sistema decimal de numeración, también es útil para desarrollar la noción de volumen, área y perímetro.

PRUEBA APLICADA A ESTUDIANTES DEL CICLO BÁSICO

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
 ESCUELA DE FORMACION DE PROFESORES DE ENSEÑANZA MEDIA
 LICENCIATURA EN LA ENSEÑANZA DE LA MATEMÁTICA Y FÍSICA

Prueba de Primero, segundo y tercero básico

Estimado(a) alumno(a):

Como estudiante de la Licenciatura en la enseñanza de la Matemática y Física de la Universidad de San Carlos de Guatemala, le solicito su colaboración respondiendo la siguiente prueba, el cual servirá para completar una investigación.

- Resuelve los siguientes ejercicios de ecuaciones
 - $9x - 3 = 21$
 - $x(3 - 2b) - 1 = x(2 - 3b) - b^2$
 - $3x^2 - 7x + 2 = 0$ aplicando la fórmula cuadrática
- Los siguientes diagramas son representaciones graficas de relaciones, indique si la relación es una función o no, escribiendo la palabra sí o no sobre la línea. Si es función escribe que clase de función es.

a)

- b) Dado los conjuntos $A = \{1, 2, 3, 4\}$

Y sea $f: A \rightarrow B$ una función definida por $f(x) = 2x + 3$

Hallar:

El dominio _____ El rango _____

Especificar qué clase de función es _____

- c) Dibujar una grafica con diagramas de ven

Dibujar una gráfica en sistema de coordenadas cartesianas

3. Resuelve los siguientes ejercicios de expresiones algebraicas

- a) Reducir términos semejantes $-6m + 8n + 5 - m - n - 6m - 11$
- b) Dividir $3x^2 + 2x - 8$ entre $x + 2$
- c) $(2x + 4)^3$

4. Resolver los siguientes ejercicios de potenciación

- a) $1^2 \cdot 1^{10} \cdot 2^2 \cdot 2$
- b) $\left(\frac{a^6 b^6}{b^{-4}}\right)$
- c) $(-5x^2 y^3)(3xy^{-2})$

5. Construir las siguientes tablas de valor

- a) $P \rightarrow Q$
- b) $\sim (p \wedge q) \leftrightarrow (\sim P \vee \sim q)$

6. a) Atendiendo a sus lados los triángulos se clasifican en

1. _____ 2. _____ 3. _____

- c) La hipotenusa de un triángulo rectángulo mide 5 cm, el cateto adyacente 3 cm
¿Cuánto mide el cateto opuesto?
- d) Si las bases de un trapecio tienen medidas de 28 cm y 12 cm y altura de 10 cm, determine el área de la región limitada por el trapecio.

7. ¿Qué otros temas aprendió en este ciclo escolar a parte de los que están en la prueba?

Especifique: _____

¡GRACIAS POR SU COLABORACION!

PRUEBA APLICADA A ESTUDIANTES DEL CICLO DIVERSIFICADO

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA ESCUELA DE FORMACION DE PROFESORES DE ENSEÑANZA MEDIA LICENCIATURA EN LA ENSEÑANZA DE LA MATEMATICA Y FISICA

Prueba de Cuarto, Quinto y sexto

Estimado(a) alumno(a):

Como estudiante de la Licenciatura en la enseñanza de la Matemática y Física de la Universidad de San Carlos de Guatemala, le solicito su colaboración respondiendo la siguiente prueba, el cual servirá para completar una investigación.

- Resuelve los siguientes ejercicios de ecuaciones
 - $x(3 - 2b) - 1 = x(2 - 3b) - b^2$
 - $3x^2 - 7x + 2 = 0$ aplicando la fórmula cuadrática
 - Hallar tres números enteros consecutivos tales que la suma de los $\frac{2}{13}$ del mayor con los $\frac{2}{3}$ del numero intermedio equivalga al número menor disminuido en 8
- Los siguientes diagramas son representaciones graficas de relaciones, indique si la relación es una función o no, escribiendo la palabra sí o no sobre la línea. Si es función escribe que clase de función es.

a)

- grafique la recta $3x - 2y + 8 = 0$ hallar intersección en x, también en y
- grafique $f(x) = -x^2 + 4$ hallar intersecciones en x

- Resuelve los siguientes ejercicios de expresiones algebraicas

- Dividir $3x^2 + 2x - 8$ entre $x + 2$
- $(2x + 4)^3$
- La edad de A es doble que la de B y hace 15 años la edad de A era el triple de la de B. Hallar las edades actuales

4. Resolver los siguientes ejercicios de potenciación

a) $d^{-6} \cdot d^6$ y $(y/4)^{-5}$

b) $\left(\frac{a^6 b^6}{b^{-4}}\right)$

c) $(-3xy^5)^2 (x^3 y)^{-1}$

5. Construir las siguientes tablas de valor

a) $\sim (p \wedge q) \leftrightarrow (\sim p \vee \sim q)$

b) $[(p \rightarrow q) \wedge (q \rightarrow r)] \rightarrow (p \rightarrow r)$

6. a) La hipotenusa de un triángulo rectángulo mide 5 cm, el cateto adyacente 3 cm

¿Cuánto mide el cateto opuesto?

c) Si las bases de un trapecio tienen medidas de 28 cm y 12 cm y altura de 10 cm, determine el área de la región limitada por el trapecio.

7. Calcule el determinante de

$$A = \begin{vmatrix} 1 & 5 & 3 \\ 2 & 4 & 5 \\ 1 & 2 & 3 \end{vmatrix}$$

8. ¿Qué otros temas aprendió en este ciclo escolar a parte de los que están en la prueba?

Especifique: _____

¡GRACIAS POR SU COLABORACION!

**CUESTIONARIO APLICADA A DOCENTES PARA OBTENER INFORMACIÓN
GENERAL DE CADA DOCENTE DE MATEMÁTICA**

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
ESCUELA DE FORMACION DE PROFESORES DE ENSEÑANZA MEDIA
LICENCIATURA EN LA ENSEÑANZA DE LA MATEMATICA Y FISICA

Estimado(a) docente:

Como estudiante de la Licenciatura en la enseñanza de la Matemática y Física de la Universidad de San Carlos de Guatemala, le solicito su colaboración respondiendo el siguiente cuestionario, el cual servirá para completar una investigación. Le pido sinceridad en sus respuestas, la información que proporcione será confidencial.

Instrucciones: Subraye la o las palabras de las opciones que se le presentan que corresponden a su respuesta y escriba en el espacio cuando se le pida hacerlo.

1. ¿Qué grados atiende en este establecimiento?

Primero segundo tercero cuarto quinto sexto

2. ¿En cuántas secciones imparte el curso de matemáticas?

Uno Dos Tres Cuatro Cinco o más

3. ¿Ha recibido capacitación de matemática de parte del MINEDUC?

SI, una vez Sí, dos veces Si, tres o más Ninguna

4. ¿Ha recibido capacitación de matemática de parte de instituciones privadas?

SI, una vez Sí, dos veces Si, tres o más Ninguna

5. ¿Tiene la especialidad en matemática?

Sí, soy graduado(a) Sí, estoy estudiando otro titulo
Especifique _____

6. ¿Cuántos años tiene de experiencia en la enseñanza de la matemática?

Uno Dos Tres Cuatro Cinco o más

7. ¿Qué técnicas de enseñanza utiliza en el curso de matemática?

Expositiva Demostrativa Otras: ¿Cuáles?

8. ¿Se le facilita la enseñanza de la matemática?

Sí, bastante Sí, regular No

9. ¿Imparte los contenidos de matemática de acuerdo al CNB?

Si, completamente Sí, una parte No

10. Cómo selecciona los temas que imparte en cada unidad

Por orden de temas de CNB por orden de texto que utiliza
por dominio de tema otro, especifique_____

11. ¿Qué recursos utiliza frecuentemente en la enseñanza de la matemática?

Texto pizarra tecnología otros
Especifique_____

12. ¿Cuáles considera las razones que dificultan el proceso enseñanza aprendizaje de la matemática?

Conocimiento previos malos hábitos de estudio otras
Especifique: _____

13. ¿Qué porcentaje de estudiantes ganan el curso de matemática en cada unidad?

25% o menos 26% a 50% 51% a 75% 76% a 100%

14. ¿Está satisfecho con impartir el curso de matemática?

Sí, me gusta No tengo otra opción
Mi nombramiento es para matemática

¡GRACIAS POR SU COLABORACION!

PRUEBA APLICADA A PROFESORES DE MATEMÁTICA

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
 ESCUELA DE FORMACION DE PROFESORES DE ENSEÑANZA MEDIA
 LICENCIATURA EN LA ENSEÑANZA DE LA MATEMÁTICA Y FÍSICA

Estimado(a) catedrático(a):

Como estudiante de la Licenciatura en la enseñanza de la Matemática y Física de la Universidad de San Carlos de Guatemala, le pido su colaboración respondiendo la siguiente prueba, la cual servirá para completar una investigación.

1. Encontrar la solución que satisfaga la ecuación $x(3 - 2b) - 1 = x(2 - 3b) - b^2$
2. Resolver la ecuación $3x^2 - 7x + 2 = 0$ aplicando la fórmula cuadrática
3. Los siguientes diagramas son representaciones graficas de relaciones, indicar si la relación es una función o no, escribiendo la palabra sí o no sobre la línea. Si es función escribe que clase de función es.

4. Dado los conjuntos $A = \{ 1, 2, 3, 4 \}$

Y sea $f: A \rightarrow B$ una función definida por $f(x) = 2x + 3$

Hallar:

El dominio _____ El rango _____

Especificar qué clase de función es _____

5. Dividir $3x^2 + 2x - 8$ entre $x + 2$
6. Resolver la multiplicación $(2x + 4)^3$ utilizando el cubo de un binomio
7. La edad de A es doble que la de B y hace 15 años la edad de A era el triple de la de B. Hallar las edades actuales
8. Desarrollar el siguiente ejercicio de potenciación
- $$(-3xy^5)^2 (x^3 y)^{-1}$$
9. Construir las siguientes tablas de valor utilizando V y F
- $$\sim (p \wedge q)$$
10. La hipotenusa de un triángulo rectángulo mide 5 cm y el cateto adyacente 3 cm ¿Cuánto mide el cateto opuesto?
11. Si las bases de un trapecio tienen medidas de 28 cm y 12 cm y altura de 10 cm, determine el área de la región limitada por el trapecio.
12. Calcule el determinante de

$$A = \begin{pmatrix} 1 & 5 & 3 \\ 2 & 4 & 5 \\ 2 & 2 & 3 \end{pmatrix}$$

¡GRACIAS POR SU COLABORACION!

Lista de cotejo para prueba de docentes y estudiantes

Aspectos Punteo Items	Uso correcto de leyes y propiedades	Escritura legible	Orden	Limpieza	Procedimiento correcto	Respuesta correcta	Total
	1	1	1	1	1	1	
Tema 1							
Tema 2							
Tema 3							
Tema 4							
Tema 5							
Tema 6							
Tema 7							
Tema 8							
Tema 9							
Tema 10							
Tema 11							
Tema 12							

Para la calificación cada tema tiene un valor de seis puntos total setenta y dos

Para el porcentaje se utilizó regla de tres $\frac{72}{\text{Punteo}} = \frac{100\%}{X}$

Cuadro para calificación por temas

	No. de respuestas correctas	Porcentaje %
Tema 1		
Tema 2		
Tema 3		
Tema 4		
Tema 5		
Tema 6		
Tema 7		
Promedio		