

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

MENCIÓN: MATEMÁTICA

**ERRORES QUE COMETEN LOS ESTUDIANTES EN EL CONTENIDO DE
OPERACIONES BÁSICAS EN EL CONJUNTO DE LOS NÚMEROS
ENTEROS, PRIMER AÑO DE EDUCACIÓN MEDIA GENERAL DE LA
U.E. ARISTIDES BASTIDAS. DESDE LA TAXONOMÍA DE ASTOLFI**

**Trabajo de grado como requisito parcial para optar al título de Lic. (a) en
Educación Mención Matemática**

TUTORA: LIC. MARÍA DEL CARMEN PADRÓN AUTORES:

VEGAS, ARIANNY.

INOJOSA, MANUEL.

BÁRBULA, JULIO DE 2014.

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

MENCIÓN: MATEMÁTICA

**ERRORES QUE COMETEN LOS ESTUDIANTES EN EL CONTENIDO DE
OPERACIONES BÁSICAS EN EL CONJUNTO DE LOS NÚMEROS
ENTEROS, PRIMER AÑO DE EDUCACIÓN MEDIA GENERAL DE LA
U.E. ARÍSTIDES BASTIDAS. DESDE LA TAXONOMÍA DE ASTOLFI**

TUTORA: LIC. MARÍA PADRÓN
AUTORES:

VEGAS, ARIANNY
YNOJOSA, MANUEL

BÁRBULA, JULIO DE 2014.

DEDICATORIA

Primero doy gracias a Dios por darme salud y las energías suficientes para llegar a un paso muy importante en la vida del ser humano que es el estudio, le dedico esto a mi madre Lic. Adrina Gobbato que me ha sabido guiar y a pesar de su enfermedad ha estado allí apoyándome con mis hijos, dándome su palabra de aliento, gracias a ti soy tan luchadora. A mi padre José Luis Vegas que a pesar de su lejanía siempre lo siento cerca de mi brindándome su apoyo inalcanzable, a pesar de los errores que yo haya cometido siempre ha estado apoyándome.

Para mis hijos Daniel , Victoria y Ángel Trespalacios que son mi mayor orgullo y sin mi máxima motivación para salir adelante en esta vida y así brindarles a ellos una mejor educación y mejor calidad de vida “Los amo hijos” son lo mejor que me pudo mandar diosito a mi vida.

A mi esposo Jefferson Trespalacios que a pesar de nuestras diferencias haz compartido los mejores momentos de mi vida, tú me enseñaste que en la vida hay cosas tanto buenas como malas, porque he aprendido a ser madre, esposa, hija sin tu experiencia no sería la misma.

Arianny Vegas

DEDICATORIA

Primeramente a DIOS por haberme permitido llegar hasta este punto y haberme dado salud, ser el manantial de vida y darme lo necesario para seguir adelante día a día para lograr mis objetivos, además de su infinita bondad.

Con todo mi cariño y mi amor para las personas que hicieron todo en la vida para que yo pudiera lograr mi sueños, por motivarme y darme la mano cuando sentía que el camino se terminaba, a ustedes por siempre mi corazón y mi agradecimiento.

Papá y mamá

A mi mejor amiga que siempre estuvo en las buenas y en las malas, y me daba ánimas para seguir adelante cuando decaía y por la mucha ayuda económica que me brindó cuando más la necesitaba eres única e irreplicable por eso y mil cosas más mis eternos agradecimientos más que amigos hermanos de corazón.

Carolina Rojas

A mis 9 hermanos por su gran apoyo y ser parte importante en este logro de mi vida ahora me toca regresar un poquito de todo lo inmenso que me han otorgado con todo mi cariño se lo dedico a ustedes.

Ynojosa Manuel

AGRDECIMIENTOS

Gracias a nuestra tutora profesora Padrón por su inmensa paciencia con nosotros y saber guiarnos en todo momento, y además por sus consejos.

Al profesor Próspero por sus regaños y consejos que gracias a Dios nos han servido de utilidad a lo largo de nuestras vidas y en el trayecto de nuestras carreras.

Como olvidarnos de nuestros compañeros Karina Torres, Winter y Yusmaira gracias a su colaboración pudimos dar un gran paso en el trabajo de investigación.

ÍNDICE GENERAL

	Pág.
Lista de cuadros.....	viii
Lista de gráficos	ix
Resumen.....	x
Introducción.....	1
CAPÍTULO I.....	2
1.1 Planteamiento del Problema.....	2
1.2 Objetivo General.....	7
1.3 Objetivos Específicos.....	7
1.4 Justificación.....	8
CAPÍTULO II.....	10
2. MARCOTEÓRICO.....	10
2.1 Antecedentes de la Investigación.....	10
2.2 Base Filosófica y Social.....	13
2.3. Base Pedagógica.....	20
2.4. Base Legal.....	30
2.5 Definición de Términos Básicos.....	33
CAPÍTULO III.....	35
Marco Metodológico.....	35

	Pág.
Tipo y Diseño.....	35
Población y Muestra.....	35
Técnicas de Instrumento de Recolección de Datos.....	37
Confiabilidad.....	38
CAPITULO IV.....	40
Análisis de los Resultados.....	40
Matriz de ítem por Sujeto los resultados del Instrumento Aplicado.....	40
Simbología de los Errores.....	42
Errores presentes en las respuestas de los Ítems en la Dimensión Conceptual.....	43
Errores en el Contenido Procedimental.....	49
Error más frecuente en cada Dimensión.....	56
CONCLUSIÓN Y RECOMENDACIÓN.....	58
REFERENCIAS BIBLIOGRÁFICAS.....	59
ANEXO “A” INSTRUMENTO DE RECOLECCIÓN DE DATOS.....	61
ANEXO “B” TABLA DE ESPECIFICACIÓN DE LA PRUEBA APLICADA A LOS ESTUDIANTES.....	63
CARTA DE LA APLICACIÓN DEL INSTRUMENTO DE RESOLUCIÓN DE DATOS.....	64

Lista de cuadro

	Pág.
✓ Cuadro n°1 Simbolización de los Errores.....	42
✓ Cuadro n° 2 Errores presentes en la respuestas de los Ítems en la Dimensión Conceptual.....	43
✓ Cuadro n°3 Respuestas de la Dimensión Conceptual.....	44
✓ Cuadro n°4 Errores en el Contenido Procedimental.....	49
✓ Cuadro n°5 Respuestas Correctas, Incorrectas y Sin Respuesta de la Dimensión Procedimental.....	50
✓ Cuadro n°6 Error más frecuente en cada Dimensión.....	56

Lista de gráficos

	Pág.
✓ Gráfico n° 1 Preguntas Correctas, Incorrectas y Sin Responder.....	45
✓ Gráfico n° 2 Preguntas Correctas, Incorrectas y Sin Responder en función a cada Ítem de manera específica.....	45
✓ Gráfico n°3 Errores más frecuentes en los ítem.....	46
✓ Gráfico n°4 del cuadro n°4 Respuestas Correctas, Incorrectas y Sin Responder de la Dimensión Procedimental.....	51
✓ Gráfico n° 5 Respuestas Correctas, Incorrectas y Sin Responder según cada ítem en específico.....	51
✓ Gráfico n°6Error más frecuentes en las respuestas de los ítem de la Dimensión Procedimental.....	52
✓ Gráfico n° 7 Error que más resaltó de acuerdo a las dos Dimensiones.....	57

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
CATEDRA: DISEÑO DE INVESTIGACIÓN

MENCIÓN: MATEMÁTICA

**ERRORES QUE COMETEN LOS ESTUDIANTES EN EL CONTENIDO DE OPERACIONES
BÁSICAS EN EL CONJUNTO DE LOS NÚMEROS ENTEROS, PRIMER AÑO DE
EDUCACIÓN MEDIA GENERAL DE LA U.E. ARISTIDES BASTIDAS DESDE LA
TAXONOMÍA DE ASTOLFI**

RESUMEN

El presente trabajo de investigación se fundamenta en el Describirlos Errores que cometen los Estudiantes en el Contenido de Operaciones Básicas de los Números enteros, Primer Año de educación Media General de la U. E. Aristides Bastidas. Esta investigación es de tipo descriptiva donde se aplicó un instrumento de diecisiete ítem para recopilar información sobre los errores de tipo conceptual y procedimental que cometen los estudiantes donde resaltó el error uno “Errores Debido a la Redacción y Comprensión de las Instrucciones”, para lo que se recomienda al docente redactar de forma clara y precisa las preguntas, al igual que debe dar las indicaciones antes de empezar el examen.

Línea de Investigación: Enseñanza, Aprendizaje y Evaluación de la Educación Matemática y Física

Temática: Procesos de Enseñanza y aprendizaje en los diferentes niveles de la Educación matemática

Sub- Temática: Dificultades, obstáculos y errores en aprendizajes de la matemática

Palabras Claves: Errores, Estudiantes, Operaciones y Números

Autores:

Vegas Arianny

Ynojosa Manuel

INTRODUCCIÓN

El ser humano durante su vida, busca entender su entorno, y en esa búsqueda comparte sus inquietudes y conocimientos con otras personas de su misma materia, las cuales se obtienen a través de la percepción y el lenguaje, como es el caso de los especialistas e investigaciones que se hacen en el campo de la matemática, la comprensión de signos y símbolos le agrega competencias especializadas para una mayor y mejor comprensión de la matemática a todos los estudiantes. En ese sentido, esta investigación tuvo por objeto indagar, si los estudiantes de primer año de educación media general de la **U.E. ARÍSTIDES BASTIDAS**, poseen una adecuada comprensión del concepto de “número entero”. Éste es un importante concepto matemático, esencial para la comprensión de los conjuntos numéricos.

El estudio propuesto, se estructuró en capítulos de acuerdo a los siguientes aspectos: El capítulo I, contiene el planteamiento del problema, el cual muestra los conflictos que se presentan en los escolares ante el aprendizaje de nuevos conjuntos numéricos; se establecen los objetivos de la investigación, la justificación. El capítulo II, contiene el marco teórico, donde se presentaron los antecedentes de la investigación y el fundamento teórico, el cual describe los errores desde la taxonomía de Astolfí, el capítulo III, es el marco metodológico, donde se establece el diseño y tipo de la investigación; así como, la técnica de recolección de datos y la confiabilidad del instrumento aplicado, cabe destacar que en el capítulo IV se encuentra el análisis de los resultados obtenidos al aplicar el instrumento donde se visualizó el error más frecuente que cometen los estudiantes y a su vez la cantidad de respuestas correctas, incorrectas y sin responder, tomando en cuenta de que se encuentra la conclusión y recomendación de la investigación y por último se presentan los anexos de la investigación con sus respectivas referencias bibliográficas.

CAPÍTULO I

En este capítulo se pasóa desarrollar el planteamiento del problema y los objetivos de esta investigación, en donde se enmarcan el objetivo general, los objetivos específicos y su justificación.

Planteamiento del Problema:

Los errores representan una gran importancia en el desarrollo de la educación, ya que ayuda a mejorar la producción y comunicación del conocimiento. Saber lo qué se está produciendo y cómo socializarlo en una situación de enseñanza, es la importancia de saber atacar con didácticas los errores cometidos en matemática. Se debe buscar el mejor motivo para atacar y dichos errores buscar estrategias pata mejorar y perfeccionar la enseñanza aprendizaje y visualización de los errores en la matemática. La mayoría de estudios se han concentrados en la detección de errores y dificultades que presentan los estudiantes al trabajar con matemática dentro de esta categoría de investigación se incluye la de:

Pochulu (2004) fueron estudiados los errores y dificultades desde la opinión de los profesores de NMS mediante una entrevista, mientras que en la investigación realizada por

Engler (2004) se estudiaron solo errores mediante el análisis de la investigación centradas en la detección de estos para categorizarlos. Y en el estudio de

Robíno et al (2006) se aplicó una propuesta para la enseñanza de operaciones en números enteros utilizando contextos significativos, en la cual detectaron algunas dificultades. Debido a todas estas investigaciones puede asegurar que el error es un problema a nivel mundial y que este a su vez si se ataca debidamente puede ser de

gran ayuda para el mejor desarrollo del enseñanza aprendizaje en todos y cada uno de los contenidos de matemática en especial en el de Operaciones Básicas de los Números Enteros.

En el área de matemática la principal problemática en la educación secundaria bolivariana y datos arrojados por

Gallo Pichardo(2008) es el bajo rendimiento estudiantil, es por ella que existe la necesidad de activar nuevos enfoques que permitan al estudiante explorar, analizar y expresar en ámbito de enseñanza- aprendizaje donde se usen estrategias de didáctica apropiadas, a los contenidos, a los estudiantes y al contexto.

En Venezuela actualmente existe un gran número de estudiantes que cometen muchos errores en la resolución de ejercicios matemáticos y esto se vuelve un ciclo repetitivo, según la Organización de las Naciones Unidas (ONU), a través de la UNESCO (2007) citado por Pírela (2011), se considera que la educación a nivel mundial tiene como finalidad proporcionar un máximo de habilidades y destrezas que necesitan los individuos para asegurar una capacitación laboral y poder satisfacer sus necesidades, despertar el interés y el gusto por el conocimiento, ser capaces de criticar de manera constructiva la realidad cultural y moral de la humanidad y, por otra parte, generan en los individuos actitudes democráticas, mediante acciones y prácticas que hagan posible la participación, la responsabilidad y la autonomía, para actuar como verdaderos ciudadanos en pleno desarrollo de su personalidad y además para dar lugar a despertar sentimientos de admiración, respeto y valoración por la sociedad. Es por esta razón que los docentes deben innovar sus estrategias didácticas con el fin de lograr una mejor comprensión de la matemática con todo esto se busca

profundizar un poco sobre la raíz de los errores matemáticos que se siguen cometiendo con el pasar del tiempo.

Por lo antes expuestose debe tener en cuenta de todo lo importante que es la matemática en todos los ámbitos de los estudios científicos, está en la enseñanza-aprendizaje está empapada de muchas debilidades y es así donde se genera errores y se siguen llevando continuamente como un hábito.

Andonegui (2005) describe la educación matemática venezolana destacando el aspecto motivacional y la práctica docente, y reconociendo la heterogeneidad de las aulas.

Este autor también resalta que por otra parte, mucho se ha insistido en la importancia de la resolución de problemas como un enfoque de la enseñanza de la matemática que puede resultar favorecedor, pues este contribuye al desarrollo de la intuición, al establecimiento de conjeturas y al desarrollo del pensamiento matemático citando a :

González (2004) Temático citadoAdemás, recopilando texto del currículo básico nacional, plantea que para alcanzar este objetivo el estudiante debe manejar situaciones de su entorno susceptibles al uso de números naturales, fracciones decimales y enteros, y resolver problemas cualitativos y cuantitativos, que le permitan explorar ideas y aplicar contenidos referidos a números, operaciones, medida, geometría, estadística y probabilidad en situaciones numéricas verbales y gráficas que conduzcan a una o varias soluciones apropiadas.

Pírela (2010) desde los señalamientos de Alcalá (2003), que actualmente no hay un acuerdo sobre la existencia o no de obstáculos epistemológicos en la historia de los números enteros, ni cuáles serían éstos, en caso de existir; donde sí parece haber ciertas coincidencias, es en el hecho de considerar que la concepción del número negativo, como medida, es un obstáculo histórico, responsable en parte de la gran cantidad de conflictos y dificultades dentro de la comunidad matemática, para asumir los negativos como objeto matemático formal, y que además es detectable en la enseñanza actual. En este punto del discurso, se hace necesario indicar que, los números enteros, en particular los negativos, lograron su legitimación apenas en el siglo XIX, luego de interminables conflictos dentro de la comunidad matemática. El docente, posiblemente carente de este conocimiento, pretende enseñar la adición en los números enteros Z en estudiantes que oscilan entre 12 y 13 años, como se corresponde con los asumidos en este estudio, que se están iniciando en la formalidad, y durante un lapso relativamente corto; sin reflexionar ni tomar en cuenta que quizá para ellos, también puede representar un obstáculo la apropiación del número negativo y de sus operaciones.

Quizá el problema anteriormente acotado tenga que ver, de acuerdo con Alcalá (2003), con los errores matemáticos que cometen los estudiantes en operaciones básicas en el contenido de números enteros, lo cual se traduce en bajo rendimiento académico, por lo cual es preciso desde esta perspectiva, identificar en esta investigación, los errores de tipo conceptual y procedimental que cometen los estudiantes en la resolución de operaciones básicas de números enteros.

En una investigación realizada por Bastidas (2010) en el estado Carabobo refleja que en definitiva, la falta de aplicación de métodos pedagógicos para la enseñanza, los bajos índices de rendimiento del estudiante e incluso, los factores socioeconómicos

son, en su conjunto, aspectos que afecta el aprendizaje de la matemática, lo que al final se convertirá en una aversión hacia la asignatura. De continuar esta problemática se estaría contribuyendo al establecimiento de un sistema educativo empobrecido e incapaz de dar soluciones puntuales y efectivas a los problemas académicos. Es así, que el aprendizaje de la matemática en Educación Media General, debe desarrollarse en un sistema integrado por factores expresamente identificables, tales como, interés del estudiante, procedimientos, estrategias de evaluación, currículo y los materiales empleados para la enseñanza.

Es por ende, de lo antes expuesto que en el estado Carabobo no se escapa de esta realidad donde los estudiantes al ingresar al primer año de educación secundaria se ha venido presentando una gran problemática en los errores cometidos en las operaciones básicas matemáticas ya que existe un múltiplo de errores en dichas operaciones que por no ser atacado y darle un mejoramiento a las estrategias de aprendizaje el estudiantado lleva dicho errores como si fuera un hábito y con el transcurso del tiempo se le vuelve un poco difícil darle mejora ya que traen como metodología la manera errada del aprendizaje que se le fue inculcada, es por ende que se debe mejorar y ser atacado muy delicadamente cada uno de dicho errores y así poder sustentar lo acotado en el Ministerio del Poder Popular para la educación (2007) donde expresa que la educación de Venezuela y el mundo se orienta hacia un proceso integral de enseñanza-aprendizaje en todos los subsistemas, bien sea primario o secundario bolivariano lo cual destaca una práctica educativa promoviendo así el desarrollo integral de la personalidad, la forma de ciudadanos críticos, creativos, participativos, innovadores y corresponsables. Es de notar que en La U. E. Arístides Bastidas la mayoría de los estudiantes presenta muchas debilidades en la resolución de ejercicios de potenciación de números enteros, es de aquí donde surge la necesidad de analizar ¿Cuáles son los errores de tipo conceptual y

procedimental que cometen los estudiantes, en el contenido de operaciones básicas de los números enteros, en el primer año en la U. E. Arístides Bastidas?

Objetivo General:

Describir los errores que cometen los estudiantes en el contenido de operaciones básicas en el conjunto de los números enteros, del primer año en la Unidad Educativa Arístides Bastidas.

Objetivos Específicos:

*Precisar los errores que cometen los estudiantes en el contenido conceptual relacionado con las operaciones básicas en el conjunto de los números enteros, del primer año en la Unidad Educativa Arístides Bastidas.

* Determinar los errores que cometen los estudiantes en el contenido Procedimental relativo con las operaciones básicas en el conjunto de los números enteros, del primer año en la Unidad Educativa Arístides Bastidas.

1.5 JUSTIFICACIÓN

El conjunto de los números enteros permite a los estudiantes entender ciertas operaciones que les sirve para la resolución y comprensión de problemas matemáticos y a su vez le permite al estudiante familiarizarse con los números negativos y números positivos que forman parte de la recta numérica.

El propósito de esta investigaciones es dar a conocer el tipo de errores desde el punto de vista conceptual y procedimental que cometen los estudiante de primer año en el contenido de operaciones básicas en el conjunto de los números enteros, es de gran importancia que los estudiantes tengan el conocimiento conceptual sobre el contenido debido a que este es el fundamento para realizar bien la parte procedimental, para que esto se logre con eficacia es necesario que el docente busque posibles soluciones al momento de dar la clase, es decir, crear nuevas estrategias que permitan al estudiante una mejor captación de la materia y a su vez que se encariñen con la matemática logrando así un mejor desempeño en el proceso de enseñanza y aprendizaje en el área de matemática, ya que para algunos estudiantes se dificulta un poco visualizar algebraicamente la solución algunos problemas o ejercicios matemáticos relacionados principalmente en el contenido de operaciones básicas del conjunto de los números enteros.

En esta investigación se pondrá a la vista los principales errores cometidos en dicho tema, lo que permite al docente implementar nuevas estrategias o diseñar clases de preparación extra, para que el alumno reforcé más el conocimiento según la falla

que haya obtenido, con esto se busca que el estudiante logre entender cuál fue la raíz de su error y de esta manera poder enmendarlo para no seguir cometiéndolo y seguir avanzando en cuanto a los contenidos programáticos de la materia.

Es necesario que antes de avanzar a otro tema el estudiante esté muy claro en cuanto al conocimiento y procedimiento de los ejercicios debido a que en matemática todo lleva una secuencia y si el estudiante presenta fallas y no las reconoce las va seguir arrastrando por el resto de su vida, y es allí donde empiezan a tener apatía por la materia ya que se frustran porque los ejercicios los resuelven mal.

CAPÍTULO II

A continuación se desarrollará el marco teórico de la investigación, donde se explicará ciertas teorías según su autor, en el cual se utilizará la teoría de Astolfi

2. MARCO TEÓRICO

2.1. ANTECEDENTES

Cova (2005) Al asociar los errores algebraicos con inteligencia emocional en el proceso de enseñanza aprendizaje de los productos notables y de factorización constituye que los errores cometidos por los estudiantes respecto a la potenciación, los signos del resultado al realizar una suma algebraica se relacionan con la inseguridad, la indecisión, el estrés y la intolerancia asumida por los estudiantes durante la clase. También plantea que la actitud asumida por los estudiantes ante una equivocación es muy negativa, tienden a paralizarse, desmotivarse y a no continuar con los ejercicios porque considera que “ya no valía la pena” entre las recomendaciones enfatizan en la importancia para la práctica profesional del docente de matemática el conocimiento de los errores cometidos por los estudiantes a través de un diagnóstico.

Este antecedente se relaciona con esta investigación debido a que trata sobre los errores algebraicos y además a pesar de no tener el mismo tema si se relaciona porque para evitar cometer errores en potenciación, los estudiantes deben tener conocimiento en operaciones con números enteros ya sea de adición, sustracción, multiplicación y división en Z . A través de esta investigación se puede llegar describir los errores que cometen los estudiantes en el contenido de números enteros.

Sin embargo en las investigaciones realizadas por (Abrate, Pochulo y Vargas 2006) los errores forman parte de las producciones, de los alumnos durante el aprendizaje de las matemáticas. Los errores son los datos objetivos encontrados permanentemente en el proceso de enseñanza y aprendizaje que permiten reforzar los conceptos matemáticos. Así mismo en esta investigación, analizan las dificultades y errores de conceptos y procesos matemáticos en las producciones de los alumnos analizan las causas y motivos posibles para que pudieran hacer prevalecer en los alumnos de errores.

En cuanto a los errores de Briseño (2007) desde una perspectiva constructivista se define el uso de error como una herramienta articuladora, dialógica, flexible que permite reconstruir un conocimiento y generar un aprendizaje, subraya la importancia del error en la construcción y reconstrucción del conocimiento y sus usos en el ambiente educativo al afirmar que: “el facilitador debe darle cabida al error y permitirle al participante reflexionar sobre el mismo para reconstruir la información, el decir, desaprender la información considerada para aprender la correcta”(p211).

Este antecedente se relaciona debido a que se enfocan en que de los errores se pueden aprender a construir nuevos conocimientos

Bastidas. M (2010) Estrategia Didáctica para el desarrollo de la creatividad en la resolución de problemas de sistema de ecuaciones lineales y ecuaciones de segundo grado en el tercer año de la Unidad Educativa “General José Antonio Páez”

Es de utilidad en esta investigación ya que este antecedente ayuda a que el docente mejore las estrategias didácticas y a su vez busca más en los errores procedimentales y conceptuales que se pueden generales según las estrategias didácticas utilizadas por el docente.

Meleán. M. (2010) El Discurso y las representaciones del concepto “Número Entero del Alumno de Tercera Etapa de Educación Básica”.

Es necesario enfocar que muchos errores se cometen por falta conceptual en la asignatura lo que conlleva al alumno a errar una y otra vez. Esta investigación se relaciona debido a que busca que el estudiante logre entender la importancia de matemática y en especial de la utilidad de los números enteros de la misma manera que el presente trabajo investigativo.

Este tipo de antecedente ha servido de pilar para dicha investigación debido a que persigue los mismos objetivos entre los cuales se puede descifrar los tipos de errores más frecuentes que cometen los estudiantes en el contenido de operaciones de los números enteros como enfoque principal, tomando en cuenta en ambos la Teoría de Astolfi.

López. Y; y Loreto. E (2013) Errores que cometen los estudiantes en el contenido de ecuaciones de los números enteros, según el enfoque de Socas. Finalmente este antecedente es de gran importancia debido a que se enfoca en los errores que cometen los estudiantes en el contenido de los números enteros al igual que esta investigación, lo cual sirve de aporte para la misma.

2.2 Base Filosófica y Social

Pilares de la UNESCO

Aprender a Conocer

La UNESCO en el siglo XXI ofrece recursos sin precedentes tanto a la circulación como al almacenamiento de información como a la comunicación, planteará a la educación una doble exigencia que, a primera vista, puede parecer contradictoria: la educación deberá transmitir masiva, y eficazmente, un volumen cada vez mayor de conocimientos teóricos y técnicos evolutivos, adaptados a la civilización cognoscitiva, porque son las bases de las competencias del futuro. Simultáneamente deberá hallar y definir orientaciones, que permitan no dejarse sumergir por las corrientes de información más o menos efímeras que invaden los espacios públicos y privados, y conservar el rumbo en proyectos de desarrollo individuales y colectivos. En cierto sentido la educación se ve obligada proporcionar las cartas náuticas del mundo complejo y en perpetua agitación y, al mismo tiempo, la brújula para poder navegar en él.

Para cumplir el conjunto de las misiones que les son propias la educación debe estructurarse en torno a cuatro aprendizajes fundamentales que en el transcurso de la vida serán para cada persona, en cierto sentido, los pilares del conocimiento: aprender a conocer, es decir adquirir conocimiento de la comprensión; aprender hacer, para poder influir sobre el propio entorno; aprender a vivir juntos, para participar y cooperar con los demás en todas las actividades humanas; por último aprender a ser, un proceso fundamental que recoge de los tres anteriores. Estas cuatro vías del saber convergen en una sola, ya que hay entre ellas múltiples puntos de contacto, coincidencia y contacto.

En cualquier sistema de enseñanza estructurado, cada uno de estos cuatro pilares del conocimiento debe recibir la misma atención equivalente a fin de que la educación sea para el ser humano, en su calidad de persona y de miembro para la sociedad, una experiencia global y que dure toda la vida en los planos cognoscitivos y prácticos.

Según la UNESCO una nueva concepción más amplia de la educación debería de llevar a las personas a descubrir, e incrementar sus posibilidades creativas, actualizando así el tesoro escondido en cada uno de nosotros, lo cual supone trascender una visión más estructural de la educación, percibida como una vía obligada, para obtener determinados resultados (experiencias prácticas, adquisición de capacidades diversas, fines de carácter económico), para considerar la función en toda plenitud, a saber, la realización de la persona, toda ella, aprender a ser.

El proceso de adquisición de conocimiento no concluye nunca y puede nutrirse de experiencia. En este sentido, se entrelaza de manera creciente con la experiencia del trabajo, a medida que este pierde su aspecto rutinario, puede considerarse que la enseñanza básica tiene éxito si aporta el impulso y las bases que permitirán seguir aprendiendo durante toda la vida, no solo en empleo sino también a margen de él.

Aprender Hacer:

Aprender hacer y aprender a conocer son uno de los dos en gran medida indisolubles. Pero lo segundo es más estrechamente asociado. Pero lo segundo es más estrechamente vinculado a la cuestión de la forma tradicional: Cómo enseñar al alumno a poner en práctica sus conocimientos y, al mismo tiempo como adaptar, la enseñanza, al futuro mercado del trabajo, cuya evolución no es totalmente previsible.

El aprender a ser y a conocer también se vincula con los números enteros ya que estos se encuentran presente en nuestra vida cotidiana y por ende los errores cuando las personas no tienen el conocimiento necesario para resolver las operaciones básicas matemática que se puedan presentar, es por esta razón que se ha considerado importante conocer las operaciones básicas con números enteros debido a que estos se encuentran presente en nuestra vida cotidiana .Por lo demás el futuro de esa economía está dependiendo de su capacidad de superar el progreso de sus conocimientos e innovaciones generadas de nuevos empleos y empezar. Así puede darse la expresión “Aprender Hacer”, es decir consiste en preparar a alguien en una tarea material bien definida, para que participe en la elaboración o en el proceso de producción de algo relacionado con el conocimiento que ha adquirido.

Los aprendizajes deben de evolucionar y ya no pueden considerarse mera transmisión de práctica más o menos, rutinarias aunque estos conserven el valor formativo que no debemos desestimar.

Aprender a Vivir Juntos, Aprender a Convivir con los Demás

Sin duda, este aprendizaje constituye una de las principales empresas de educación contemporánea. Demasiado a menudo la violencia que impera en el mundo contradice la esperanza que algunos habían depositado en el progreso de la humanidad. La historia humana siempre ha sido conflictiva pero siempre hay elementos nuevos que acentúan el riesgo, en particular, el extraordinario potencial de autodestrucción que la humanidad misma ha creado durante el siglo XX. A través de los medios de comunicación masiva, la opinión pública se convierte en observadora impotente y hasta en rehén, de quienes generan o mantienen vivo los conflictos.Hasta

los momentos la educación no ha podido hacer mucho para modificar esta situación ¿sería posible concebir una educación que permitiera evitar conflictos o solucionarlos de manera pacífica, fomentando el conocimiento de los demás, de su cultura y espiritualidad? La idea de enseñar la no- violencia en la escuela es loable, aunque solo sea un instrumento entre varios para combatir los prejuicios que llevan al enfrentamiento. Es una tarea ardua, ya que como es natural, los seres humanos tienden a valorar en exceso sus cualidades, y las del grupo al que pertenecen y alimentar prejuicios desfavorables hacia los demás. La actual atmosfera competitiva imperante en la actividad económica de la nación, y sobre todo a nivel internacional, tiende además a privilegiar el espíritu de competencia y de éxito individual. De hecho esa competencia da lugar a una guerra económica y provoca tensiones entre los poseedores y los poseídos que fracturan las naciones y el mundo y exacerban las rivalidades históricas. Es de lamentar, que aveces, la educación contribuya a mantener ese clima y al interpretar de manera errónea la emulación.

¿Cómo se podría mejorar esta situación? La experiencia demuestra que para disminuir este riesgo es no basta con organizar el contacto y la comunicación entre grupos diferentes (las escuelas la que concurren niños de diferentes etniaso religiones) . Por el contrario si esos grupos compiten de manera equitativamente en el espacio común, esto puede acabar las tensiones latentes y degenerar el conflicto. Es por eso que, en cambio si la relación se establece con un contexto de igualdad y se formulan objetivos y proyectos comunes, los prejuicios y la su hostilidad subyacente pueden dar lugar una cooperación más serena, e incluso a la amistad. Parecería entonces adecuado dar a la educación dos orientaciones complementarias.

En primer lugar el descubrimiento gradual del otro: la educación tiene una doble misión: enseñar la diversidad de la especie humana, y contribuir con la toma de

conciencia de las semejanzas y la interdependencia entre todos los seres humanos. Desde la primera infancia, la escuela debe pues, aprovechar todas esas oportunidades que se presentan para la doble enseñanza. Algunas disciplinas se prestan particularmente para hacerlo, así como la geografía humana desde la enseñanza primaria hasta el lenguaje de los extranjeros. El descubrimiento del otro pasa forzosamente por el descubrimiento de uno mismo; por consiguiente para desarrollar en el niño y en el adolescente una visión cabal del mundo la educación, tanto la imparte la familia, como si la imparte la comunidad y la escuela, primero debe hacerla distribuir quién es. El fomento de esta actitud de empatía en la escuela era lo largo de la vida. Así pues si enseña a los jóvenes a adoptar otro punto de vista étnico o religioso.

Así pues la enseñanza de la historia de las religiones o de los usos y costumbres puede servir de útil referencia, para futuros comportamientos, por último la forma misma de la enseñanza no debe oponerse al a este reconocimiento del otro. Los profesores, que afuerza del dogmatismo destruyen la curiosidad o el espíritu crítico en vez de despertarlo en los alumnos pueden ser más perjudiciales que beneficiosos. Al olvidar que son modelos para jóvenes, su actitud puede tentar de manera inevitable tensiones entre seres humanos, grupos y naciones. El enfrentamiento mediante el dialogo y el intercambio de piensan argumentos será uno de los instrumentos necesarios para la educación del siglo XXI.

Tender hacia Objetivos Comunes

Es cuando se trabaja mancomunadamente en proyectos motivadores que permiten a su vez la elaboración de proyectos para superar los hábitos laborales y

superarlos hábitos individuales y valorar los puntos de convergencia por encima de los aspectos que se paran, dando origen a un nuevo modo de identificación. En la práctica escolar y cotidiana los profesores y los alumnos en proyectos comunes pueden engendrar el aprendizaje de un modo de solución de conflictos y ser una referencia para una vida futura para los jóvenes, enriqueciendo al mismo tiempo las relaciones entre educadores y educando.

Aprender a ser

Un principio fundamental de la educación debe ser contribuir al desarrollo global de cada persona cuerpo y mente; los seres humanos deben de dotarse de pensamiento autónomo y crítico y elaborar un juicio propio, para saber qué hacer en ciertas circunstancias de la vida. El informe e Aprender Hacer de 1972 manifiesta en un preámbulo el temor a la deshumanización del mundo vinculada a la evolución ecológica.

La evolución general de las sociedades desde entonces, y entre otras cosas, el formidable poder adquirido por los medios de comunicación masiva a agudizado ese temor y ha dado más legitimidad a la advertencia que suscito posiblemente en el siglo XXI se aplican estos fenómenos, pero el problema ya no será preparar a los niños para vivir en una sociedad determinadas sino más bien, dotar a cada cual de fuerzas y puntos de referencias intelectuales permanentes que permiten comprender el mundo que le rodea y comportarse como un elemento responsable y justo. Más que nunca la función de la educación es conferir a todos los seres humanos la libertad de pensamiento de juicios de sentimientos y de imaginación que necesitan para que sus

talentos alcancen la plenitud de seguir siendo artífices en la medida de lo posible de su destino.

Este operativo no es solo de naturaleza individualista: la experiencia reciente demuestra que lo que pudiera ser únicamente de un modo de defensa del ser humano, frente a un sistema alienante no percibido como hostil, es tan bien, a veces la mejor oportunidad de progreso para las sociedades. La diversidad de personalidades la autonomía y el espíritu, de iniciativa, e incluso el gusto por la provocación son garantes de la creatividad y la innovación para disminuir la violencia y luchar contra los distintos flagelos que afectan a la sociedad, métodos inéditos derivados de la experiencia sobre el terreno han dado prueba de su eficacia.

El mundo permanente cambiouno de los motores principales que parece ser la innovación tanto sociales como económicas, hay que conceder en lugar esencial a la imaginación y la creatividad, manifestaciones por excelencia de la libertad humana, pueden verse amenazadas por cierta normalización de la conducta individual.

Por otra parte en la escuela, el arte y la poesía deberían recuperar un lugar más importante que el que les concede en muchos países, una enseñanza interesada en lo utilitario más que en lo cultural. El afán de fomentar la imaginación y la creatividad debería llevar a revalorarla cultura oral y los conocimientos extraídos de la experiencia del niño y del adulto.

Así pues la comisión hace plenamente suyo el postulado de “Aprender a Ser” el desarrollo tiene por completo el despliegue del hombre en todas sus riquezas y en la complejidad de sus de sus expresiones y sus compromisos, individuo, miembro de una familia, y de su colectividad, ciudadano y productor inventor de técnicas y creador de sueño. Este desarrollo del ser humano va desde el nacimiento al fin de la

vida, es un proceso dialéctico que comienza por el conocimiento de sí mismo y se abre después de la relación con los demás.

2.3. Base Pedagógica

El Error

Es falta como un “fallo” del aprendizaje, en algunos casos, como el testigo de los procesos intelectuales en curso, como la señal de lo que afronta el pensamiento del alumno durante la resolución de un problema Astolfi(1997).

Clasificación de los errores según Astolfi (2003)

***Errores debido a la mala comprensión de las instrucciones de trabajo**

En este primer tipo de error está relacionado con la dificultad de los alumnos en la comprensión de las instrucciones de trabajo que se les dan oralmente o por escrito. Se relacionan con dificultades de lectura de los enunciados de problemas o de otros textos escolares. La primera razón de estas dificultades está evidentemente que algunas preguntas son más claras que el que las plantea, conociendo la respuesta que espera, que el que las lee preguntándose lo que tiene que contestar... El carácter “inverso” de la forma de preguntar escolar es también fuente de muchos malentendidos, por lo tanto es indispensable una descentración del punto de vista del que pregunta para percibir lo que puede ser dificultad para el que no conoce la respuesta.

En este tipo de error se incluye la insólita dirección de la forma de preguntar, donde Astolfi apuntaba a la singularidad al mostrar que en otras situaciones de carácter didáctico (en la didáctica familiar o en la didáctica profesional, por ejemplo),

es el que se supone que no sabe quién pregunta lo que quiere saber “al que se supone que sabe”. En este caso es el supuesto experto que está a la defensiva, sabiendo que los novatos esperan siempre una respuesta concisa e instantánea a su pregunta. Los que hacen las preguntas tienen tendencia a interpretar este “exceso didáctico” como una manera de esconder la incompetencia tras lo superfluo. El experto sabe por su parte que una comprensión mínima pasa por ciertas cosas que debe explicar. La didáctica escolar funciona marcha atrás, de tal manera que, de una cierta forma, toda pregunta es una forma de “violencia simbólica”.

Por otra parte se tiene cuando la pregunta no es totalmente interrogativa (y a la inversa) esto indica cuando las preguntas que se deben contestar no están siempre de forma de pregunta, en el enunciado puede ser incamente un fruto de la preocupación por entrar en la materia de una forma más motivadora. La verdadera pregunta, a la que hay que contestar, se encuentra entonces algo lejos, bajo una apariencia neutra y además pueden encontrarse dos preguntas una tras otra, sin que se sepa si se trata de una mera reformulación, o si hay que darle a cada una de ellas un tratamiento por separado.

Se pueden también invertir los hábitos escolares y proponer una respuesta pidiendo que se encuentre cual podría ser la pregunta. Todo ello puede hacer en las actividades disciplinares pero también en el marco de apoyo metodológico o en talleres individuales.

***Errores debido a las Costumbres escolares y mala comprensión**

En este tipo de error Astolfí (2003) incluye el razonar bajo influencia, lo que caracteriza al alumno, debido al juego del contrato didáctico. Son numerosos casos en los que los alumnos dudan entre responder la pregunta planteada o al maestro que

se las plantea, lo que Astolfi denomina “costumbre didáctica”La cual consiste en una sociedad que dispone de sus propias reglas,pero sin que estas costumbres se hayan dictado, ni aun menos formalizado (Astolfí 2003)

Con todo esto se debe tomar en cuenta los falsos errores, falsos éxitos; el problema de este funcionamiento didáctico es que la clase funciona como una mecánica a menudo eficaz y bien egresada, que permite llegar a las respuestas correctas, pero donde se paga muchas veces el precio para evitar los aprendizajes. Se rodean los obstáculos descaradamente, llegándose como sea a la respuesta.

En lo anterior se señala como existen “falsos errores” que pueden enmascarar los progresos intelectuales que se van dando, y volver a ellos.. De igual manera existen falsos éxitos que se arde pagan tarde o temprano. Se pueden enunciar de la forma siguiente las “siete reglas cotidianas” esenciales para resolver un problema, nunca enseñadas como tales, sino que son el resultado de la interiorización a lo largo de los años, del oficio del alumno. Gracias a la utilización del factor de estas reglas, es posible ir resolviendo los problemas, aunque no se comprenda su sentido y propósito.

1. El problema no tiene nada que ver con la vida diaria, aunque se “disfrace” intentando aparentarlo (problemas sobre lindes de propiedades agrícolas, sobre cortes de tela., o sobre grifos con fugas).
2. Hay que saber que el problema tiene una sola y única solución y que el maestro se la sabe.
3. La forma de resolverlo consiste en extraer los datos repartidos por las frases del enunciado: tienen forma numérica o literal, todos son necesarios.
4. Una vez que se han extraído los datos, solo queda encontrar la operación “correcta” y efectuarla sin cometer errores.

5. Hay que leer y releer minuciosamente el enunciado, para descifrar el sentido de las “palabrejas”, decisivas para algo traicionero y lo cambian todo.
6. Si la solución no “cae” en un número sencillo (aunque sea después de los azares más complicados) probablemente es porque se está en presencia de una equivocación.
7. Falta verificar el carácter plausible de la respuesta, antes de arriesgarse a darla oralmente o a pasarla a limpio.

***Errores que dan testimonio de las concepciones alternativas de los alumnos**

Las concepciones alternativas se muestran muy resistentes a los esfuerzos de la enseñanza, aunque Astolfí planteaba su transformación progresiva en el transcurso del desarrollo. Se encuentran casi alteradas, tanto en los alumnos que entran en las escuelas de magisterio como en los estudiantes especializados y, por supuesto, en la gran mayoría de los adultos que han terminado sus estudios.

Si didácticamente no se tienen en cuenta estas concepciones, que se han visto están estructuradas en forma subyacentes por obstáculos epistemológicos, estas vienen a “cohabitar” con saberes escolares que quedan como adquisiciones superficiales. Las cuales son movilizadas cada vez que el oficio de alumno tiende a relacionarlas con el problema o actividad; pero las representaciones vuelven aparecer inalteradas; en contextos más sencillos no relacionados, aparentemente, con el uso de los conceptos disciplinares. Comprender el significado profundo de las representaciones es un desvío indispensable para modificar el estatus que se le da a ciertos errores de los alumnos, pero no basta con tenerlos en cuenta didácticamente.

Astolfíafirma que demostrar experimentalmente que la introducción de momentos en los que se expresan y se toman en cuenta las representaciones de los alumnos dentro de un curso programado lleva a una didáctica más eficaz.

Sin embargo en las consideraciones didácticas se pueden reconocer diferentes aspectos en esta consideración de las representaciones y decir que es necesario:

1. Oírlas mediante una escucha positiva de lo que los alumnos expresan. Su falta hace que el enseñante se limite a su proyecto didáctico, y que sólo seleccione, entre lo que dicen los alumnos, aquello que favorece la progresión prevista. Sin embargo, en el juego de los intercambios didáctico.

2. Comprenderlas buscando el significado de lo que la clase expresa, partiendo del postulado de que los errores no son fortuitos, sino merecedores de análisis. Ya ha visto todo el uso que podía hacerse aquí tanto desde el punto de vista de Piaget como el de Bachelard sobre los errores, y también de la importancia de los obstáculos en la historia de las disciplinas. Si tenemos en cuenta la velocidad del desarrollo didáctico, resulta difícil comprender el significado de las representaciones que pueden encontrarse en su clase.

3. Identificarlas ya que las primeras características de las representaciones es su funcionamiento inconsciente. La toma de conciencia por parte de cada uno puede hacerlas evolucionar. La expresión oral, y más tarde su escritura o dibujo, tienen por función estabilizar una representación que, de otro modo, podría cambiar. Al ser estable puede ser trabajada, en la medida en que los alumnos pueden intentar defenderla o justificarla en caso de necesidad.

4. Compararlas, lo que favorece la descentración de los puntos de vista. Los alumnos se sorprenden a menudo por la diversidad, que no imaginan, de las ideas presentes en la clase para explicar un mismo fenómeno.

5. Discutidas, estableciendo dentro de la clase un auténtico debate de ideas y provocando conflictos socio cognitivos, según la psicología son importantes resortes del desarrollo intelectual.

La dificultad reside en la construcción progresiva de los conceptos de suma y sustracción. A la misma operación aritmética pueden corresponder operaciones lógicas extremadamente diferentes desde el punto de vista del esfuerzo de abstracción que implican.

Paradójicamente, hay que centrarse en el contenido y sus dificultades intrínsecas para poder centrarse mejor en el alumno, considerando más al sujeto didáctico que al sujeto psicológico. Las pruebas comunes se concebían como instrumento de diagnóstico y de toma de decisiones pedagógicas, sobre todo dentro del marco de una pedagogía de ciclos en la escuela primaria, sin embargo, hay que constatar un cierto fracaso.

***Errores relacionados con las operaciones intelectuales implícitas**

Algunas producciones de los alumnos se etiquetan con excesiva rapidez como errores, cuando manifiestan la diversidad de los procedimientos posibles para resolver una pregunta y el enseñante espera un tipo de respuesta bien preciso. A menudo es la disconformidad con la solución lo que se sanciona, ya que los alumnos han podido realizar recorridos, no necesariamente absurdos, pero con los que no se había contado. Y precisamente, es sorprendente de la tremenda variedad de estrategias de resolución que ponen en marcha “espontáneamente”, en el momento en que se les deja la posibilidad y se observa su trabajo. De hecho, los alumnos no llegan a presentarse el problema como una división y se quedan en procedimientos más primitivos, costosos y poco elegantes. Estos procedimientos, multiplican las

ocasiones de fallar; pero, sin embargo, tienen más sentido a sus ojos. En lugar de juzgar estas estrategias erróneas, más vale dejar que se expresen dentro del colectivo, abrumados con una diversidad que no se imaginan y proponer a toda la clase que apliquen sucesivamente varias de las ideas expresadas. Se constatan entonces algunas evoluciones, pero por lo general limitadas: cada uno se interesa por un procedimiento que constituya un progreso en relación con el suyo, pero con un salto que no sea excesivo.

Este tipo de trabajos utiliza tres resortes importantes. Ya nos encontramos con el primero, al mostrar los conflictos socio cognitivos, de los que se sabe que permiten progresos intelectuales por medio del juego de la interacción entre alumnos, sin que sea necesario que alguno de ellos esté más avanzado, se ha demostrado que es en la calidad de las interacciones en sí mismas en donde está, en este caso, la fuente de progreso, en la medida en que la escucha respectiva tiene posibilidades de ser más atenta que si es el profesor quien expone en la pizarra la corrección tipo. Han ampliado el estudio de las interacciones en los aprendizajes, y han demostrado que todas las formas de interacción entre los que aprenden, y todas las ocasiones de colaboración entre ellos, favorecen en distinto grado el avance cognitivo (no sólo los conflictos socio cognitivos, sino también las construcciones en común, las “colaboraciones aquiescentes”, donde uno propone y el otro sigue, las confrontaciones argumentadas, etc). Este resorte es el de la meta cognición, se denomina así a los momentos y ocasiones de volver a examinar mentalmente un trabajo ya efectuado, para obtener sus características, llegando a construir de forma consciente el propio pensamiento. La meta cognición trata sobre los diversos procesos explorados por los alumnos, y hace posible la apropiación de cada uno de los elementos aun parciales puestos en marcha por otros, que entran en resonancia con la propia forma de actuar. El tercer resorte para comparar recorridos en el seno de la clase es la idea de zona de desarrollo próximo, favorable a los aprendizajes. Desde

este punto de vista, lo que constituye la fuerza del trabajo en común de los alumnos sobre las propuestas de unos y de otros, es que están más próximas entre ellas que de la solución del maestro.

***Errores en los recorridos empleados**

Pueden ser muy diversos ya que el docente espera el uso de un procedimiento estándar, no llegando a comprender el camino o la intención del alumno este tipo de error sucede cuando el alumno comete algoritmos inadecuados para conseguir el resultado de manera forzada.

***Errores debido a la sobrecarga cognitivo**

Durante mucho tiempo, en efecto, la memoria, concebida como un fenómeno de grabación, repetición ha sido minusvalorada en provecho de funciones cognitivas más “nobles”, como la reflexión, las operaciones intelectuales, la creatividad... Pero ahora parece más claro que la memoria no es un sistema pasivo, sino que está en el centro de los aprendizajes “inteligentes”. Se distinguen dos “etapas” correspondientes a la memoria de trabajo y a la memoria a largo plazo, teniendo cada una de ellas sus propias implicaciones didácticas, pero cuyas formas de funcionamiento están bastante contrastadas.

Las dos memorias:

La memoria de trabajo se caracteriza por su limitada capacidad y por el corto tiempo de conservación de las operaciones: gracias a ella se retiene un número de

teléfono entre el momento de su lectura en la agenda y en el que lo marcamos en el aparato. Es sensible a las interferencias: si alguien nos habla antes demarcar el número, tendremos que volver a abrir la agenda. La información puede, a pesar de todo, conservarse más tiempo gracias a la posibilidad de auto repetición “en bucle”.

Sin embargo la memoria a largo plazo es de gran capacidad, y si “perdemos la memoria”, generalmente, no es un olvido definitivo; sino que se trata de una no disponibilidad de la información, relacionada con dificultades para su recuperación. Distintas condiciones influyen en la eficacia del recuerdo: el intervalo de retención, el número de “rasgos” analizados al captarla, la buena integración de la nueva información en la estructura cognitiva, etc.

***Errores de transferencia entre disciplinas**

Otro tipo de error que se da con frecuencia, el que tiene que ver con la transferencia entre las disciplinas. Muchas veces se castiga a los alumnos, o al menos se les llama la atención, por no haber reutilizado en Física o en Geografía lo que habían aprendido en Matemáticas. El profesor asegura incluso haber verificado con su colega el aprendizaje previo con el que creía poder contar. Al recordar lo dicho anteriormente: si bien son reticentes a las enseñanzas previas en la propia disciplina, queremos contar con los “pre requisitos” de otras. En ese momento en que los alumnos “no transfieren”, del mismo modo en que no están motivados. Sin embargo, cuando se sanciona a los alumnos, no siempre se hace de manera justificada.

El problema de la transferencia, al igual que el de la motivación, es la falta de un marco teórico sólido al que referir la práctica o que se cuente con demasiados, lo

que viene a ser lo mismo, porque entonces se deja uno llevar por el sentido común. Conscientemente o no, siguen impregnados de la concepción de Piaget en la que se defiende la transversalidad de los aprendizajes. La transferencia sería el funcionamiento “natural” del pensamiento, puesto que los esquemas (resultado de invariantes operatorias) pueden “vestirse” según las situaciones y los campos en que se encuentre el sujeto. Pero los trabajos actuales en psicología cognitiva sobre resolución de problemas. Se insiste en el carácter problemático de esta transferencia que se considera tan necesaria en el día de la escuela. El primero, fundamentado en un punto de vista estructuralista, busca las reglas generales del pensamiento que pueden ser idénticas más allá de la diversidad de las conductas y de las prácticas. El segundo, orientado por una perspectiva más funcionalista, busca empíricamente comparar los funcionamientos cognitivos reales en relación con la naturaleza de los problemas tratados. En el primer caso, la transferencia es un postulado de partida, en el segundo es un horizonte posible. Para comprender de mejor manera los primeros se refieren a las operaciones lógicas requeridas para la resolución, y los segundos a las variables de “forma” de los enunciados. Parece ser que la mente es sensible, en primer lugar, a los rasgos superficiales y que se deja llevar por ellos, con un uso destacado del pensamiento analógico. Por el contrario, los rasgos estructurales comunes se escapan a la observación y deben construirse de forma activa. Así lo prueban los diferentes éxitos obtenidos en la solución de los famosos problemas homólogos presentados sucesivamente como el ataque a un castillo, la reparación de una lámpara, la radioterapia sobre un tumor o la extinción de un incendio.

***Errores causados por la complejidad propia del contenido.**

El origen de los errores puede buscarse en la complejidad propia del contenido de la enseñanza. Esta complejidad interna no siempre se percibe como tal en el

análisis habitual de las disciplinas ni en sus programaciones. Puede tener repercusiones en relación con las categorías precedentes (carga mental, naturaleza de las operaciones intelectuales, etc.), pero la mirada pasa ahora del punto de vista psicológico del sujeto que aprende al punto de vista epistemológico de la estructura del contenido. El análisis de este tipo de errores es típico del trabajo propiamente didáctico, que consiste, en más ocasiones de lo que se piensa, en poner profundamente en cuestión que los contenidos teóricos y prácticos de la enseñanza, así como los métodos y procedimientos que habitualmente se les asocian. A menudo, la didáctica de una disciplina se ve con un poco de inocencia, añade, como la búsqueda de nuevos medios, para enseñar más eficazmente contenidos ya prefijados e intocables. Se limitaría a la preocupación por “hacer pasar” mejor las cosas y sería pues algo así como un lubricante. Pero esta ilusión se disipa pronto en cuanto un contenido es objeto de investigaciones didácticas en profundidad. Los caminos reales marcados por la tradición pueden ser discutibles y portadores de obstáculos imprevistos.

Definición de la Variable “Errores que cometen los estudiantes en las operaciones básicas del conjunto de los números enteros”.

2.4 Base Legal

La temática expuesta se encuentra fundamentada legalmente en la vigente Constitución de la República Bolivariana de Venezuela(1999), la cual sustenta las bases fundamentales para el desarrollo del ciudadano, en lo que esta investigación compete añadir dos premisas las cuales son fundamentales en la educación, la educación se enfocará en los artículos 103 y 104.

Ley Orgánica de Educación (LOPNA)

De acuerdo con lo anterior expuesto en la Constitución de la República Bolivariana de Venezuela y en la LOPNA, ha quedado claro que la educación es un derecho fundamental de los venezolanos, el cual intenta forjar ciudadanos aptos para la convivencia social e integra, con valores culturales y de identidad nacional, a su vez de ser garantizado por el estado, esto se reitera con la Ley Orgánica de Educación (2009).

Igualmente como señala el artículo 3, donde este especifica claramente los principios de la educación, además en este artículo basado en valores tales como: la convivencia armónica en el marco de la solidaridad, la corresponsabilidad, la cooperación, la tolerancia, ética del trabajo, respeto a la diversidad propia de los diferentes grupos humanos, entre otros. Igualmente, se fundamenta en que la partición de la educación tiene que ser de manera gratuita, publica y social, asimismo la misma es de carácter laico.

Ley Orgánica para la Protección del Niño y del Adolescente (LOPNA)

La LOPNA (2007), surge gracias a un movimiento social en el que participan diversos integrantes de la sociedad y en el que los niños, niñas y adolescentes son los protagonistas. Este instrumento legal se ajusta al paradigma (modelo o ejemplo a seguir) de protección integral en la convención internacional sobre los derechos del niño.

Además la LOPNA(2007) considera a los niños, niñas y adolescentes como personas, no como objetos, les permite opinar y participar en diferentes actividades de su

interés, es decir, elimínale concepto de niño tutelado y les reconoce a todos los niños su condición de sujeto plenos de derechos con deberes y obligaciones, habilitados para demandar, actuar y proponer. Se les considera personas con derechos y responsabilidades correspondientes a su edad y capacidad, bien sea con sus padres, en el hogar, en la escuela y con la sociedad en general.

Se menciona un artículo específico de la LOPNA (2007) donde reafirma el derecho constitucional de la educación.

Artículo nº53: Todos los niños, niñas y adolescentes tienen derecho a la educación gratuita y obligatoria, garantizándoles las oportunidades y las condiciones para que tal derecho se cumpla, cercano a su residencia, aun cuando estén cumpliendo medida socioeducativa en el Sistema Penal de Responsabilidad del Adolescente.

Párrafo primero: El estado debe crear y sostener escuelas, planteles e instituciones oficiales de educación, de carácter gratuito, que cuenten con todos los espacios físicos, instalaciones y recursos pedagógicos para brindar una educación integral de la más alta calidad. En consecuencia, debe garantizar un presupuesto suficiente para tal fin.

Párrafo Segundo: La educación impartida en las escuelas, planteles e institutos oficiales será gratuita en todos los ciclos, niveles y modalidades, de conformidad con lo establecido en el ordenamiento jurídico.

Cabe añadir que en el artículo 53º, obliga al estado a mantener en excelente condiciones las instalaciones en las escuelas, liceos e institutos de carácter gratuito. Además, la educación que impartirán los docentes en las escuelas, liceos e institutos

tiene que ser de carácter gratuito en su totalidad según lo establecido en el ordenamiento jurídico.

Artículo nº 54: El padre, la madre, representantes o responsables tienen la obligación inmediata de garantizar la educación de los niños, niñas y adolescentes. En consecuencia, deben inscribirlos oportunamente en las escuelas, plantel o instituto de educación, de conformidad con la ley, así como exigirles su asistencia regular a clases y participar Activamente en su proceso educativo.

El artículo anterior plantea que los padres y representantes están en la obligación de garantizar al niño o adolescente una educación ya sea en una escuela, plantel o instituto así lo amerita. De igual manera los padres tienen que exigirles a sus hijos, que asistan y participen en clases para poder así lograr un excelente rendimiento académico.

2.5 Definición de Términos Básicos

Números enteros

Los números enteros son aquellos que expresan un cociente de una división exacta, entre ellos 1, 2,3, etc. Baldor (1995).

Error:

Los errores no son faltas condenables ni fallos de programa, sino más bien son síntomas de los obstáculos con los que se enfrentan el pensamiento de los alumnos (Astolfi, 1999).

Conjunto de los Números enteros “Z”:

Según John (2004) es el conjunto de los números positivos y negativos incluyendo el cero, $\{-2, -1, 0, 1, 2\}$.

Operaciones Básicas en “Z”:

Baldor, (1980) Son las operaciones de suma, resta, multiplicación, división y potenciación que se ejecutan a través de los números enteros tomando en cuenta el signo del número para la resolución de la operación bien sea positivo o negativo.

Primer Año de Educación Media General

Según la LOE son los estudios que se cursan durante cinco años la cual está comprendido de primer año a quinto año.

CAPÍTULO III

3. MARCO METODOLÓGICO

En el capítulo a continuación se describe el tipo de metodología utilizada en esta investigación, donde se mostrara la población y su definición y la muestra a utilizar en dicha investigación además de tomar en cuenta la confiabilidad del instrumento.

Tipo y diseño

De acuerdo al sitio de investigación donde se realizó la investigación, se conceptualiza la misma de naturaleza descriptiva.

Fidias. G (2012) "La investigación descriptiva consiste en la caracterización de un hecho, fenómeno, individuo o grupo con el fin de establecer su estructura o comportamiento" (pág. 24).

Población y Muestra

Población

Fidias. A (2012) "Es un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación. Esta queda delimitada por el problema y por los objetivos de estudio" (pág. 81).

Población Finita

Sierra Bravo (1991) desde el punto de vista estadístico una población finita está constituida por un número menor a cien mil unidades

El colegio es público Unidad Educativa Arístides Bastidas con una población de 145 estudiantes las cuales se dividen en cinco secciones del primer año.

Muestra

Fidias. G(2012) La muestra es un subconjunto representativo y finito que se extrae de la población.

Fórmula para Calcular la Muestra:

Renulete. N y Pinto A. (2007) Apuntes de estadística con aplicación de profesores. Publicaciones de la Universidad de Carabobo:

N: Población

n: Muestra

E: Error maestro se utilizara el de 15%=0.15

$$\text{Fórmula: } n = \frac{N}{e^2(N-1)+1} \quad n = \frac{145}{0.15^2(145-1)+1} = \frac{145}{0.0225 \times (144)+1} = \frac{145}{3.24+1} = \frac{145}{4.24}$$

La muestra fue de: $n = 34.198 \approx 34$ estudiantes.

Técnica e instrumentos de recolección de Datos

Fidias. A (2012) Señala que técnica e instrumentos de recolección es cualquier recurso, dispositivo o formato (en papel o digital) que se utiliza para obtener, registrar o almacenar información (pg. 68).

La Técnica utilizada es la observación directa

Méndez (1992) señala: “la observación lleva al investigador a verificar lo que quiere investigar, implica identificar la característica de los elementos del objeto de conocimiento. De esta manera se logra alcanzar parte del primer objetivo”.

Se utilizó técnica de observación directa para detectar las fallas o debilidades que cometen los estudiantes en las operaciones básicas del conjunto de los números enteros.

Cuestionario

Fidias.G (2012) Es la modalidad de encuesta que se realiza de forma escrita mediante un instrumento o formato en papel contentivo de una serie de preguntas. Se

le denomina cuestionario autoadministrado porque debe ser llenado por el encuestado, sin intervención del encuestador.

Técnica de Análisis

Hernández (2012) El investigador busca en primer término, describir sus datos y posteriormente efectuar análisis estadísticos para relacionar su variable”(p.342).

Los datos fueron analizados y clasificados, copilando a través de gráficos de barra los datos cuantitativos.

Confiabilidad

Sabino C. (1986) a confiabilidad se refiere a la consistencia interior de la misma, a su capacidad para discriminar en forma constante entre un valor y otro. Cabe confiar en una escala anotada Goode y Hatt- cuando produzca constantemente los, mismos resultados al aplicarlos a una misma muestra, es decir, cuando siempre los mismos objetivos aparezcan valores valorados en la misma forma (p.117).

$$KR_{20} = \frac{n}{n-1} \cdot \left[\frac{st^2 - \sum pq}{st^2} \right]$$

P=0,44

Q=0.56

$$KR_{20} = \frac{17}{17-1} \cdot \left[\frac{(1.6102-0.2464)}{1.6102} \right] = 0.8999115017$$

Validación del Instrumento

Fidias. G (2012) Significas que las preguntas o ítems deben tener una correspondencia directa con los objetivos de la investigación, las interrogantes consultadas solo aquellos que se pretende conocer o medir (79).

En este trabajo de investigación se utilizó un instrumento previamente utilizado por la investigación Mayerlin Aguilar y Irene Cova (2011) Errores Cometidos por los estudiantes de primer año de Educación Media General en el Aprendizaje en el Contenido de los Números Enteros es de notar que ya se encuentra previamente validado.

CAPÍTULO IV

Análisis de los Resultados

En este capítulo se presentan los resultados del instrumento aplicado en el primer año de Educación Media General de la U.E Arístides Bastidas, donde se podrá apreciar el error más frecuente cometido por los estudiantes en la Dimensión Conceptual que abarcara desde el ítem 1 al ítem 5 y en la Dimensión Procedimental que abarca desde el ítem 6 al ítem 17, donde estará a la visible la cantidad de preguntas respondidas de manera correcta, las incorrectas y la cantidad de ítems sin responder.

Matriz de Ítem por Sujeto los Resultados del instrumento aplicado:

Respuestas que marcan “1” (Correctas); Respuestas que marcan “0” (Incorrecto) y Sin Responder “SP”

Sujetos	ÍTEM																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	0	SR	0	0	1	1	0	1	SR	0	1	1	1	1	SR	0	SR
2	0	SR	0	0	0	1	SR	1	1	1	1	1	0	0	SR	SR	SR
3	0	SR	0	1	1	1	0	1	SR	1	1	0	1	0	SR	SR	0
4	0	SR	0	SR	SR	1	SR	SR	1	1	1	1	1	SR	SR	1	SR
5	1	SR	0	1	SR	0	1	1	1	1	1	1	0	SR	SR	SR	SR
6	1	SR	0	SR	SR	0	SR	1	1	1	1	1	0	1	SR:	SR	SR
7	1	SR	0	1	SR	0	SR	1	1	1	1	1	1	1	SR	SR	SR
8	1	SR	0	1	SR	1	0	0	1	1	1	1	1	1	SR	SR	SR
9	SR	SR	SR	SR	SR	SR	1	SR	SR	1	SR	SR	1	SR	SR	SR	SR
10	0	SR	SR	0	SR	1	0	SR	SR	SR	SR	SR	1	SR	SR	SR	SR
11	0	SR	0	1	SR	0	SR	SR	SR	1	SR	SR	1	SR	SR	SR	SR
12	SR	SR	SR	SR	0	1	0	SR	SR	1	SR	SR	1	SR	SR	SR	SR
13	1	SR	0	1	SR	0	SR	SR	SR	SR	SR	SR	1	SR	SR	SR	SR
14	1	SR	0	0	SR	0	SR	SR	SR	SR	SR	SR	SR	SR	SR	SR	SR
15	1	SR	0	SR	0	0	SR	SR	SR	1	0	0	1	1	SR	SR	SR
16	0	SR	0	0	0	1	SR	SR	SR	1	0	0	1	SR	SR	SR	SR
17	0	SR	0	0	SR	1	0	1	SR	SR	1	SR	SR	13	SR	SR	SR

Continuación

ÍTEM																	
SUJETOS	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
18	0	SR	SR	SR	SR	SR	SR	SR	SR	SR	SR	SR	0	9	SR	SR	SR
19	0	SR	0	SR	SR	0	SR	SR	SR	SR	SR	SR	1	SR	SR	SR	SR
20	0	SR	SR	SR	SR	1	0	SR	SR	SR	SR	SR	1	SR	SR	SR	SR
21	1	SR	0	1	0	1	0	0	SR	SR	SR	SR	1	0	SR	SR	SR
22	0	SR	0	0	0	1	SR	SR	SR	1	SR	SR	0	0	SR	SR	SR
23	1	SR	SR	SR	SR	SR	SR	SR	SR	0	SR	SR	1	0	SR	SR	SR
24	0	SR	SR	1	SR	1	SR	SR	SR	SR	SR	SR	1	SR	SR	SR	SR
25	0	SR	0	0	SR	1	0	1	SR	1	SR	0	1	SR	SR	SR	SR
26	1	SR	SR	SR	SR	1	SR	SR	SR	SR	SR	SR	0	SR	SR	SR	SR
27	1	SR	0	0	SR	1	0	3	SR	1	SR	SR	1	SR	SR	SR	SR
28	1	SR	0	0	SR	SR	0	1	0	1	SR	SR	1	SR	SR	0	SR
29	SR	SR	SR	SR	SR	1	SR	SR	SR	0	SR	SR	1	SR	SR	SR	SR
30	0	SR	0	0	0	1	0	1	SR	0	SR	0	1	0	SR	SR	SR
31	SR	SR	SR	SR	SR	1	SR	SR	SR	SR	SR	SR	1	14	SR	SR	SR
32	0	SR	0	SR	SR	1	SR	SR	SR	SR	SR	SR	SR	SR	SR	SR	SR
33	0	SR	0	0	0	0	1	SR	SR	1	SR	SI		SR	SR	SR	SR
34	SR	SR	SR	SR	SR	1	SR	SR	0	SR	SR	SR	SR	SR	SR	SR	SR

Fuente: Ruiz Bolívar (2002)

Cuadro n°1 Simbolización de los Errores

SÍMBOLO	ERROR
E_1	Errores debido a la redacción y comprensión de las instrucciones.
E_2	Errores como resultado de los hábitos escolares o de una mala interpretación de las expectativas.
E_3	Errores como resultado de las concepciones alternativa de los alumnos
E_4	Errores ligados a las operaciones intelectuales implicadas.
E_5	Errores con procesos adaptados
E_6	Errores debido a la sobrecarga cognitiva.
E_7	Errores que tienen origen en otra disciplina.
E_8	Errores causados por la complejidad propia del contenido.

Preguntas de la Dimensión Conceptual

Ítem	Respuesta Esperada
1. Dado los siguientes números, encierre en un círculo aquellos que pertenecen al conjunto de los números enteros. $\frac{3}{4}; \sqrt[3]{21}; -14; 0,0009; 2525; -782; 15,7; 2$	$-14; 2525; -782; 2$
2. Elabora una definición de conjunto Z	Son todos los números enteros, tanto positivos como negativos
3. En el siguiente ejemplo, explique qué sucede con los números que se encuentran dentro del paréntesis al aplicar la propiedad distributiva. $-(3-9)$	Cambien los signos de los números que se encuentran dentro del paréntesis.
4. En el siguiente ejemplo, indique cual será el signo del número resultante. $\{-20 \cdot [14 + (5 - 1)]\}$	El número resultante es negativo.
5. Cuál condición se tiene que cumplir para que un número sea mayor que cero (0) y cuál para que sea menor que cero (0).	Para que sean mayor que cero los números deben ser positivos y para que sean menor que cero los números deben ser negativos

Cuadro n°2 Errores presentes en la respuestas de los Ítems en la Dimensión Conceptual

DIMENSIÓN CONCEPTUAL				
Ítems	Error Frecuente	Error	(f)	Porcentaje (%)
1-Dado los siguientes números, encierre en un círculo aquellos que pertenecen al conjunto de los números enteros. $\frac{3}{4}$; $\sqrt[3]{21}$; -14 ; 0,0009 ; 2525; -782; 15,7; 2	E_2	$\sqrt[3]{21}$; 0,0009; 2525; -782; 2	12	35,29 %
2-Elabora una definición de ecuación en Z.	No se visualiza ningún	No respondieron.	34	100%
3-En el siguiente ejemplo, explique qué sucede con los números que se encuentran dentro de los paréntesis al aplicar la propiedad distributiva. $-(3 - 9)$	E_1	$-(3 - 9) = 6$	34	100%
4-En el siguiente ejemplo, indique cual será el signo del número resultante. $\{-29 \cdot [14 + (5 - 1)]\}$	E_5	$[-20 \cdot (14 - 4)(-10 \cdot 18) = -1620$	10	29,41%
5-Cuál condición se tiene que cumplir para que un número sea mayor que cero (0) y cuál para que sea menor que cero (0).	E_8	Ninguno	2	5,88%

Cuadro n°3 Respuestas de la Dimensión Conceptual

ÍTEMS	REPUESTAS					
	CORRECTA		INCORRECTA		SIN RESPONDER	
	(f)	%	(f)	%	(f)	%
1	9	26,47%	25	73,53%	0	0%
	0	0%	0	0%	34	100%
3	0	0%	20	58,82%	14	41,18%
4	7	20,58%	13	38,24%	14	41,18%
5	2	5,88%	2	5,88%	30	88,24%
Media (X)	3,6	10,59%	12	35,294%	18,4	45,88%

Gráfico n° 1 Preguntas Correctas, Incorrectas y Sin Responder

Gráfico n° 2 Preguntas Correctas, Incorrectas y Sin Responder en función a cada Ítem de manera específica:

Gráfico n°3 Errores más frecuentes en los Ítem

Interpretación

En el gráfico n° 1 se refleja la totalidad de las respuestas correctas para un 10,59%, las respuestas incorrectas para un 35,29% y sin responder un 45,88%, la cual va de la mano con el gráfico n°3 donde también se refleja la totalidad de las respuestas correctas, incorrectas y sin responder de cada ítem en específico.

De igual manera se refleja que en el Ítem1 el 20,47% respondió de manera correcta y el 73,53%. Respondieron de manera incorrecta, esto se atribuye a que no saben identificar los números que pertenecen al conjunto Z, seguidamente en el Ítem 2 el 100% de los estudiantes no respondieron lo que deduce que no manejan bien el contenido y no pueden elaborar una breve descripción del conjunto Z. Continuando con el ítem 3 el 52,82% respondió de manera incorrecta es decir que no reconocen el uso de los signos de agrupación y el 41,18% no respondió a lo que no se le puede

atribuir ningún error debido a que en la categorización de los errores de Astolfí no se califica las preguntas no respondidas. Seguidamente en el ítem 4 el 20,58% respondió correctamente, mientras que 38,24% respondieron de manera incorrecta lo que indica que utilizaron algoritmos incorrectos para llegar a un resultado el cual ellos creen que es el correcto por lo tanto en el ítem 5 el 88,24% no respondieron a lo que no se le atribuye ningún juicio por no haber respondido, el 5,88 respondieron correctamente lo que indica que saben la relación de orden mayor que ($>$) y menor ($<$) Z y el 5,88% respondieron de manera incorrecta quiere decir que no reconocen la relación mayor que ($>$) y menor que ($<$).

De acuerdo a los resultados obtenidos queda demostrado en el gráfico n°3 que en el ítem 1 el error más frecuente es el E_2 con un porcentaje de 35,29% lo que indica que los estudiantes crean su propio concepto sobre el conjunto Z en la respuesta dada, además de tomar en cuenta los números enteros también eligieron las raíces, las fracciones y los decimales, es decir, para ellos esa es su definición aunque este de manera errada.

Continuando con el ítem 2 no se observa evidencia de error, puesto que no respondieron, y además Astolfí no propone tipología de errores para las preguntas sin responder. En el ítem 3 el 100% de los estudiantes coincidieron en E_1 error debido a la redacción y comprensión de las instrucciones; esto quiere decir que la pregunta no está redactada de manera clara lo que lleva al estudiante a interpretarla de manera errónea; Sin embargo en el ítem 4 el 29,45% utilizaron procedimientos donde aplicaron algoritmos inadecuados. Cuando manifiestan la diversidad de los procedimientos posibles para resolver una pregunta y el enseñante espera una respuesta bien precisa lo cual se especifica claramente en E_5 . Finalmente en el ítem 5

está en la presencia del E_8 con un 5,88% lo que indica la complejidad propia del contenido a lo que se refiere con la dificultad que tiene el estudiante para descifrar el contenido conceptual de conjunto Z.

Preguntas de la Dimensión Procedimental:

Ítems	Respuesta Esperada
6. Dado los siguientes números, ubique en la recta dada, aquellos que pertenezcan al conjunto de número enteros: $-3; 1; \frac{5}{2}; -2; -1,33; \sqrt{2}; 3; -1; 3,4; 2$	

7. Efectúa las siguientes adiciones: a) $128 + (-425) =$ b) $(-48) + (-38) =$	a) -297 y b) -86
8. Dado el siguiente ejemplo: $(-5) + (-2) = (-2) + (-5)$ diga, ¿cuál propiedad se esta aplicando?	Propiedad Conmutativa
9. Verifique la propiedad asociativa de la adición en la siguiente expresión: $6 + [(-3) + 4] = [6 + (-3)] + 4$	$6 + 1 = (6 - 3) + 4$ $7 = 3 + 4$ Entonces $7 = 7$
10. El valor de la siguiente multiplicación $(-6) \cdot (-3) =$	$(-6) \cdot (-3) = 18$
11. Verifique la propiedad asociativa de la multiplicación en la siguiente expresión: $8 \cdot [(-5) \cdot 4] = [8 \cdot (-5)] \cdot 4$	$8 \cdot (-20) = (-40) \cdot 4$ $-160 = -160$
12. Resuelve aplicando la propiedad distributiva del producto: $-4 \cdot (-3 + 2)$	$(12 - 8) = 4$
13. Resuelve la siguiente división del número entero: $320 \overline{) 5}$	$32 \overline{) 0} \quad 5 \overline{) \quad}$ $20 \quad 64$ 0
14. Calcule las siguientes potencias: a) $(-7)^2 =$ b) $(-6)^3 =$	a) $(-7) \cdot (-7) = 49$ b) $(-6) \cdot (-6) \cdot (-6) = -216$
15. Calcule el resultado de la siguientes expresiones combinadas: $[(2 \cdot 3 \cdot 3)^3 + (\frac{12}{2})^2 - 9^0] =$	$(8 \cdot 27) + 36 - 1 = 216 + 35 = 251$
16. Aplique las propiedades de las potencias: a) $8^2 \cdot 8^3 \cdot 8 \cdot 8^4 =$ b) $(2 \cdot 3)^3 = c) \frac{-8^8}{-8^6} =$	a) 8^{10} b) $2^3 \cdot 3^3 = 8 \cdot 27 = 216$ c) -8^2
17. Resuelve la Siguiete ecuación: $9 - 5 + 6 + X = -5 - 9 + 3$	$X = -5 - 9 + 3 - 9 + 5 - 6$ $X = -24 + 3 = -21.$

Cuadro n°4 Errores en el Contenido Procedimental

DIMENSIÓN PROCEDIMENTAL				
ÍTEMS	ERROR	Error Frecuente	Frecuencia	PORCENTAJE (%)
6-Dados los siguientes números, ubique en la recta dada, aquellos que pertenezcan al conjunto de los números enteros. $-3; \frac{5}{2}; -2; -1,33; \sqrt{2}; 3; -1; 3,4; 2.$	E_3	
 $-1 \ 0 \ 1 \ 2 \ 3 \ 4$	10	29,41%
7-Efectúa las siguientes adiciones: a- $128+(-425)=$ b- $(-48) + (-38)$	E_4	a)-5413 b)716	12	35,29%
8-Dado el siguiente ejemplo: $(-5)+(-2)=(-2) + (-5)$ diga ¿cuál propiedad se está aplicando?	E_1	$-7 = -7$	6	17,65%
9-Verifique la propiedad asociativa de la adición en la siguiente expresión: $6+((-3)+4)=[6+(3)]+4$	No se evidencia ningún tipo de error.			0%
10-El valor de la siguiente multiplicación $(-6) \cdot (-3)$ es igual a :	E_3	-18	5	14,71%
11-Verifique la propiedad asociativa de la multiplicación en la siguiente expresión $8 \cdot [(-5) \cdot 4] = [8 \cdot (-5)] \cdot 4$	No se evidencia error			0%
12-Resuelve ,aplicando la propiedad distributiva del producto : - $-4(-3+2)$	E_5	$-4 \cdot -5 = 20$	4	11,76%
13-Resuelve la siguiente división de número entero: $320 \div 5$	E_7	$\begin{array}{r} 320 \ \underline{) \ 5} \\ 20 \ 62 \\ 0 \end{array}$	6	17,65%
14-Calcule las siguientes potencias: a) $(-7)^2$ b) $(-6)^3$	E_5	a)14 b)6	10	29,41%
15-Continuación Calcule el resultado de las siguientes operaciones combinadas $[(2 \cdot 3)^3 + (\frac{12^2}{2}) - 9^0]$	No se evidencia ningún tipo de error		34	100%
16- Aplique las propiedades de la potenciación: a) $8^2 \cdot 8^3 \cdot 8 \cdot 8^4 =$ b) $(2 \cdot 3)^3=$ c) $(\frac{-8^8}{-8^6})=$	E_8	a) $8^2 16 \ 8^3 =$ $24 \ 8^{10} = 80$	2	5,88%
17-Resuelve la siguiente ecuación: $9-5+6+x=-5-9+3$	E_8	$X=9+5-6-5+$ $9-3$ $X=9$	1	2,94%

Cuadro n°5 Respuestas Correctas, Incorrectas y Sin Respuesta de la Dimensión Procedimental

ÍTEM	RESPUESTAS					
	CORRECTAS		INCORRECTAS		SIN RESPUESTA	
	(f)	(%)	(f)	(%)	(f)	(%)
6	18	52,94%	10	29,41%	6	17,65%
7	6	17,65%	12	35,29%	16	47,06%
8	7	20,59%	6	17,65%	21	61,76%
9	6	17,65%	0	0%	28	82,35%
10	16	47,06%	5	14,70%	13	38,24%
11	8	23,53%	0	0%	26	76,47%
12	7	20,59%	4	11,76%	23	67,65%
13	26	76,47%	6	17,65%	0	0%
14	8	23,53%	10	29,41%	16	47,06%
15	0	0%	0	0%	34	100%
16	1	2,94%	2	5,88%	31	91,18%
17			1	2,94%	33	97,06%
Media(X)	8,58	25,25%	4,67	13,73	20,58	60,54%

Gráfico n°4 del cuadro n°4 Respuestas Correctas, Incorrectas y Sin Responder de la Dimensión Procedimental

Gráfico n° 5 Respuestas Correctas, Incorrectas y Sin Responder según cada ítem en específico

Continuación del gráfico n°5

Gráfico n°6 Error más frecuentes en las respuestas de los ítem de la Dimensión Procedimental

Continuación del gráfico anterior

Interpretación

En el gráfico n° 4 se muestra la totalidad de las preguntas respondidas correctamente con un 25,25%; las de manera incorrecta con un 13,73% y las preguntas sin responder con un 60,54%; en el siguiente gráfico se muestran de manera detallada las respuestas correctas, incorrectas y sin responder para cada ítem en específico.

Seguidamente con el análisis más detallado en el gráfico n° 5 en el ítem 6 el 52,94% respondió de manera correcta lo que indica que saben representar gráficamente el conjunto Z, por otro lado el 29,41% respondió de manera incorrecta para lo que se asume que no saben representar gráficamente el conjunto Z, y el 17,65% no emitió respuesta alguna. Por otra parte en el ítem 7 el 17,65% respondió

de manera correcta, es decir que saben operar la adición en Z ; el 35,29% contestó de manera incorrecta para lo que se asume que no efectúan adición en Z y del 47,06 % no se puede emitir crítica alguna por no responder la pregunta planteada. De la misma manera se tiene que en el ítem 8 el 20,59% respondió correctamente lo que indica que saben aplica las propiedades de la adición en Z , el 17,65% no respondió de manera correcta para lo que se asumió que no saben aplicar las propiedades de la adición en Z y el 61,76% de los estudiantes no respondieron; sin embargo en el ítem 9 se pudo apreciar que el 17,65% respondió correctamente , es decir que si tienen el conocimiento de aplicar las propiedades de la adición en Z y del 82,35% no se puede asumir nada debido a que no emitieron respuesta alguna seguidamente en el ítem 10 el 47,06% respondieron correctamente es decir que saben multiplicar números en el conjunto Z ; el 14,70% no respondió lo que indica que no saben operar la multiplicación en el conjunto Z y del 38,24% no se puede emitir comentario debido a que no respondieron; para finalizar con esta interpretación de la gráfica n °3 en el ítem 11 el 23,53% respondió correctamente, lo cual indica que saben aplicar las propiedades de la multiplicación en el conjunto Z ; el 11,75% no las saben aplicar debido a que respondieron de manera incorrecta y del 76,47% no se puede emitir comentario por no haber respondido la pregunta.

Continuando con el ítem 12 el 20,59% respondió correctamente, el 11,76% respondió mal lo cual indica que no saben aplicar las propiedades de la multiplicación en el conjunto Z y el 67,65% no respondieron. De igual modo en el ítem 13 el 76,47% respondió correctamente para lo cual se le asigna que saben aplicar división en el conjunto Z y en un 17,65% no lograron aplicar la división en el conjunto Z ; de igual manera se le hizo análisis al resto de las preguntas donde, en el ítem 14 el 2,53% respondió bien el 29,41% contestó mal para lo que se asume que no saben aplicar potencia en el conjunto Z y el 47,06 no respondieron , por otro lado no se puede dar comentario alguno del ítem 15 debido al que el 100% de los estudiantes no

respondieron por lo que no se puede emitir ningún comentario, además en el ítem 16 el 2,94% son los que aplican propiedades de potencia en Z , el 5,88% no las aplican ya que contestaron de manera incorrecta y el 91,18% no respondió. Para culminar este análisis en el ítem 17 el 2,94% no respondió correctamente por lo tanto no resuelven ecuaciones con solución en el conjunto Z y el 97,06% no respondió el ejercicio planteado.

En el Gráfico nº6 se plantea el error más frecuente en las respuestas de los ítems de la dimensión procedimental para la cual corresponde que en el ítem 6 tuvo una frecuencia en el E_3 debido a que los estudiantes plasmaron de manera gráfica sobre la recta la representación de los números enteros, donde se demostró la distorsión que presentan en cuanto a la definición del conjunto Z ; por otro lado en el ítem 7 se encuentra presente el E_4 debido a que los estudiantes al aplicar la adición en Z no supieron desarrollar de manera correcta las operaciones planteadas, donde se da a notar que en algunas llegaban al resultado pero con signo contrario y en otras les dio como resultado cantidades totalmente diferentes a lo que se esperaba. Seguidamente en el ítem 8 se encuentra presente el E_1 en un 17,65% ya que los estudiantes no interpretaron bien la pregunta y llegaron a respuestas distintas a lo que se pretendía evaluar, de esta misma manera también se observó que en el ítem 9 no se visualizó error puesto que unas respuestas fueron correctas y otras no respondieron para estas no se pueden emitir comentarios debido a que en la tipología de Astolfí no se categoriza las preguntas no respondidas. Continuando con el ítem 10 el error presente fue el E_3 el cuál se denota errores como resultado de las concepciones alternativas de los alumnos donde indica que saben multiplicar pero aun no manejan la regla para multiplicar signos. Por último se tiene que en el ítem 11 tampoco se presenciaron respuestas incorrectas, es decir no se pueden apreciar error en las preguntas no respondidas.

Continuando con el análisis se puede apreciar que en el ítem 12 con un 11,76%; el ítem 13 con un 17,65% se encontró presente el error siete debido a la transferencia de una disciplina donde se visualizó que vienen con fallas de la multiplicación de los grados anteriores ; el Ítem 14 con un 29,41% se encuentra en presencia del error E_5 el cual se denomina errores de ls procesos adoptados en este tipo de error los estudiantes dan respuestas sorprendentes que no son las que esperaba el docente en este caso se apreció que el estudiante llegaba al resultado pero no coincidía los signos con la respuesta correcta, en otras operaciones se presentaron problemas al multiplicar y a su vez al dividir lo que indica que si hay fallas en un determinado tema esto se puede venir arrastrando en el aprendizaje si no se corrige a tiempo.

Sin embargo en el ítem 15 no se encuentra presente ningún error porque no respondieron y Astolfi no propone tipología de error a las preguntas sin responder, por otra parte el ítem 16 con un 5,88% y en el ítem 17 con un 2,94% está en la presencia del r E_8 complejidad propia del contenido, ya que se pudo apreciar que el estudiantado no posee conocimiento en cuanto a las propiedades de potenciación en Z ni en ecuaciones en el conjunto Z.

Cuadro n°6 Error más frecuente en cada dimensión

Dimensiones	Error que más se Repite	Frecuencia	Porcentaje %
Conceptual	E_1	34	100%
Procedimental	E_3	15	44,12%

Gráfico n° 7 Error que más resalto de acuerdo a las dos dimensiones

Interpretación

De acuerdo a los resultados obtenidos se pudo apreciar que el error más sobresaliente entre las dos dimensiones fue el error número uno con un 100% ,Errores debido a la redacción y comprensión de las instrucciones, este tipo de error se refleja cuando el estudiante no comprende las instrucciones planteadas en los ejercicios, o cuando la pregunta no está muy bien redactada sucede que éstos no llegan a la respuesta equivocada o no esperada debido a que toman otro camino para resolver los ejercicios. Y en la dimensión Procedimental el que fue más frecuente fue el error número 3 con un 44,17% Errores como resultado de las concepciones alternativas de los alumnos a lo que se le atribuye el obstáculo como tal que presenta el estudiante, en este caso se visualizó que muchos llegaron a acertar la cantidad que estaban multiplicando, más no llegaron al resultado por no multiplicar el signo correctamente, el obstáculo como tal es la multiplicación de los signos, de esta manera se generó la respuesta incorrecta.

CONCLUSIÓN Y RECOMENDACIÓN

De acuerdo a los resultados obtenidos el error más frecuente en esta investigación fue el error número uno Errores Debido a la Redacción y Comprensión de las Instrucciones”, su mayoría se equivocaron al responder debido a la mala interpretación de la misma.

Para evitar este tipo de error se le recomienda al docente redactar bien claro y preciso la pregunta y de igual manera explicar las instrucciones a seguir de cada pregunta antes de comenzar el examen.

Con esta investigación se busca demostrar que el error no es más que las representaciones de los que piensan los estudiantes, es necesario decir que los errores son oportunidades de aprendizaje tanto para el estudiante como para el docente.

REFERENCIAS BIBLIOGRÁFICAS

- Astolfi. *El error, un medio para enseñar*. Diada Editora. Sevilla 2003 2° ed.
- Baldor A. (1980) *Algebra ediciones y distribuciones Códice*. Ciudad Madrid.
- Baldor, A. (1995) *Algebra. (13ra Edición)*. Queretano, México: Publicaciones.
- Briseño, (2007) *Uso de error como una herramienta articuladora, dialógica, flexible que permite reconstruir un conocimiento y generar un reaprendizaje*. Ciudad: Estado Carabobo.
- Cova, (2005) *Al asociar los errores algebraicos con inteligencia emocional en el proceso de enseñanza aprendizaje de los productos notables y de factorización constituye que los errores cometidos por los estudiantes respecto a la potenciación, los signos del resultado al realizar una suma algebraica se relacionan con la inseguridad, la indecisión, el estrés y la intolerancia asumida por los estudiantes durante las clases*. Ciudad: Estado Carabobo
- Daintith J. (2004) *Diccionario de Matemática*. Grupo Editorial Norma. Página 74.
- Espitúa.P, (2005) *Diccionario de sinónimos y antónimos*. Ciudad: Bogotá. Edición Actualizada.
- Fidias.G. *El Proyecto de Investigación*. Tercera Edición. Editorial Epistote. Caracas, Venezuela, (1999).
- Hernández. *Metodología de la investigación*. Segunda Edición Mc Graw Hill Interamericana. (2000).

López. Y. y Loreto. E, (2013) *Errores que cometen los estudiantes en el contenido de ecuaciones de los números enteros, según el enfoque de Socas*. Ciudad: Estado Carabobo

Matias Daniel, (2012) Escolares .Net.

Meleán, M. (2010) *El Discurso y las representaciones del concepto “Numero Entero del Alumno de Tercera Etapa de Educación Básica”*. Ciudad: Estado Carabobo

Miriam Bastidas, (2010) *Estrategia Didáctica para el desarrollo de la creatividad en la resolución de problemas de sistema de ecuaciones lineales y ecuaciones de segundo grado en el tercer año de la Unidad Educativa “General José Antonio Páez”*. Ciudad: Estado Carabobo

Pérez. A, (2004) *Propuesta de un sistema administrativo para el departamento de compras y suministros de materiales de la empresa Vetusil*. Ciudad Estado Carabobo

ANEXO "A"
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE MATEMÁTICA Y FÍSICA
CAMPUS BÁRBULA

Instrumento del Conjunto de los Números Enteros dirigidos a estudiantes de 1^{er} año de Educación Media General.

Instrucciones: estimado estudiante, lea atentamente cada una de las siguientes preguntas y responda según lo que usted considere correcto, de ser necesario, aplique operaciones para hallar la respuesta.

1. Dado los siguientes números, encierre en un círculo aquellos que pertenecen al conjunto de números enteros.

$$\frac{3}{4}; \quad \sqrt[3]{21}; \quad -14; \quad 0,0009; \quad 2525; \quad -782; \quad 15,7; \quad 2$$

2. Elabora una definición de ecuación en Z.
3. En el siguiente ejemplo, explique qué sucede con los números que se encuentran dentro de los paréntesis al aplicar la propiedad distributiva.

$$-(3 - 9)$$

4. En el siguiente ejemplo, indique cual será el signo del número resultante.

$$\{-20 \cdot [14 + (5 - 1)]\}$$

5. Cuál condición se tiene que cumplir para que un número sea mayor que cero (0) y cuál para que sea menor que cero (0).
6. Dados los siguientes números, ubique en la recta dada, aquellos que pertenecen al conjunto de números enteros.

7. Efectúa las siguientes adiciones:

a) $128 + (-425) =$

b) $(-48) + (-38) =$

8. Dado el siguiente ejemplo: $(-5) + (-2) = (-2) + (-5)$ diga, ¿cuál propiedad se está aplicando?

9. Verifique la propiedad asociativa de la adición en la siguiente expresión:

$$6 + [(-3) + 4] = [6 + (-3)] + 4$$

10. El valor de la siguiente multiplicación $(-6) \cdot (-3)$ es igual a:

11. Verifique la propiedad asociativa de la multiplicación en la siguiente expresión:

$$8 \cdot [(-5) \cdot 4] = [8 \cdot (-5)] \cdot 4$$

12. Resuelve, aplicando la propiedad distributiva del producto:

$$-4 \cdot (-3 + 2)$$

13. Resuelve la siguiente división del número entero:

320 \div 5 ┌

14. Calcule las siguientes potencias:

a) $(-7)^2 =$

b) $(-6)^3 =$

15. Calcule el resultado en las siguientes operaciones combinadas:

$$\left[(2 \cdot 3)^3 + \left(\frac{12}{2}\right)^2 - 9^0 \right]$$

16. Aplique las propiedades de las potencias:

a) $8^2 \cdot 8^3 \cdot 8 \cdot 8^4 =$

b) $(2 \cdot -3)^3 =$

c) $\frac{-8^8}{-8^6} =$

17. Resuelve la siguiente ecuación:

$$9 - 5 + 6 + x = -5 - 9 + 3$$

ANEXO “B”

Tabla de Especificaciones

Propósito de la Investigación	Variable	Definición de la Variable	Dimensiones	Indicadores	Item
<p>Analizar los errores que cometen los Estudiantes en el Contenido de Operaciones Básicas en el Conjunto de los Números Enteros, Primer Año de Educación Media General de la U. E. Arístides Bastidas desde la Taxonomía de ASTOLFI</p>	<p>Errores Cometidos por los Estudiantes en el Contenido de Operaciones Básicas de los Números Enteros</p>	<p>Los errores no son falta condenable ni fallos de programa, sino más bien son síntomas de los obstáculos con los que se enfrenta el pensamiento del alumno(ASTOLFI 1999)</p>	Conceptual	Identifica el Conjunto en Z	1
				Define ecuaciones en Z	2
				Conoce el uso de los signos de agrupación con elementos del Conjunto Z	3, 4
				Relación de orden mayor que “>” y menor que “<” en el Conjunto Z	5
			Procedimental	Representa gráficamente el Conjunto Z	6
				Efectúa adición en Z	7
				Aplica las propiedades de la adición en Z	8,9
				Multiplica números en el conjunto Z	10
				Aplica las propiedades de la multiplicación en Z	11,12
				Aplica la división en Z	13
				Aplica potencia en Z	14,15
				Aplica las propiedades de potencia en Z	16
				Resuelve ecuaciones con solución en el conjunto Z	17

ANEXOS "C"

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

Licdo. Oswaldo Conde

Director del Liceo "U.E Aristides Bastidas".

Presente.-

Reciba un cordial saludo de parte de los Bachilleres Manuel Ynojosa y Arianny Vegas, y de la Profesora Tutora de la Investigación María del Carmen Padrón. Sírvase la presente para solicitarle su valiosa colaboración con el consentimiento para la aplicación de un cuestionario necesario para el desarrollo de la investigación que tiene por título *ERRORES QUE COMETEN LOS ESTUDIANTES EN EL CONTENIDO DE OPERACIONES BÁSICAS EN EL CONJUNTO DE LOS NÚMEROS ENTEROS, PRIMER AÑO DE EDUCACIÓN MEDIA GENERAL DE LA U.E. ARÍSTIDES BASTIDAS.*

La aplicación de este instrumento debe ser realizada por los investigadores, por lo cual necesitan asistir al plantel contando con su autorización a fin de poder acceder a las aulas correspondientes. La información recogida a través del mismo es de carácter confidencial y para uso exclusivo del desarrollo de la investigación en beneficio de los mismos estudiantes y para la didáctica de la matemática en lo relacionado con el proceso de aprendizaje de este contenido.

Esperando contar con sus buenos oficios se despide Atentamente,

Br. Arianny Vegas

Br. Manuel Ynojosa

Profra. María del Carmen Padrón
Tutora de la Investigación

Lisbeth Cuedra
I.I. 246.432
Secretaria
21/05/14