

**CONSTRUCCIÓN DEL CONOCIMIENTO PROBABILÍSTICO. UNA
APROXIMACIÓN TEÓRICA FENOMENOLÓGICA DESDE LA
EDUCACIÓN UNIVERSITARIA**

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
DOCTORADO EN EDUCACIÓN**

**CONSTRUCCIÓN DEL CONOCIMIENTO PROBABILÍSTICO. UNA
APROXIMACIÓN TEÓRICA FENOMENOLÓGICA DESDE LA
EDUCACIÓN UNIVERSITARIA**

Autor: MSc. Clemente R. Osorio F.

Bárbula, octubre de 2019

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
DOCTORADO EN EDUCACIÓN**

**CONSTRUCCIÓN DEL CONOCIMIENTO PROBABILÍSTICO. UNA
APROXIMACIÓN TEÓRICA FENOMENOLÓGICA DESDE LA
EDUCACIÓN UNIVERSITARIA**

Autor: MSc. Clemente R. Osorio F.

Tutor: Dr. José Hugo Chourio

Tesis doctoral presentada ante la
Dirección de Postgrado de la
Universidad de Carabobo para optar
al título de Doctor en Educación

Bárbula, octubre de 2019

DOCTORADO

DE 069-18

ACTA DE APROBACIÓN

Por medio de la presente acta, se hace constar que la Comisión Coordinadora del **Doctorado en Educación**, en uso de las atribuciones que le confiere el artículo N° 44, literal k), del Reglamento de Estudios de Postgrado de la Universidad de Carabobo, consideró que el proyecto de tesis doctoral titulado: **“Construcción del conocimiento probabilístico. Una aproximación teórica fenomenológica desde la educación universitaria”** Adscrito a la línea de investigación: ***Pedagogía, educación, didáctica y su relación multidisciplinaria con el hecho educativo***

Presentado por el ciudadano:

Clemente Osorio
V- 12.430.913

Reúne los requisitos exigidos para su aprobación.

El Dr. José Hugo Chourio realiza la tutoría de esta tesis.

En Bárbula, a los veintiocho (28) días del mes de Febrero de 2018.

Dra. Elsy Medina
Coordinadora del Programa

Actas

... La Universidad Electiva

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
DOCTORADO EN EDUCACIÓN**

AVAL DEL TUTOR

Dando cumplimiento a lo establecido en el reglamento de estudios de postgrado de la Universidad de Carabobo en su artículo 133, quien suscribe Dr. José H. Chourio titular de la Cédula de identidad N° V- 4.131.576, en mi carácter de tutor de la Tesis Doctoral titulada: **CONSTRUCCIÓN DEL CONOCIMIENTO PROBABILÍSTICO. UNA APROXIMACIÓN TEÓRICA FENOMENOLÓGICA DESDE LA EDUCACIÓN UNIVERSITARIA**, presentada por el ciudadano MSc. Clemente Osorio, titular de la Cédula de identidad N° V- 12.430.913, para optar al título de Doctor en Educación, hago constar que dicho trabajo, reúne los requisitos y méritos suficientes para ser sometido a la evaluación y presentación pública por parte del jurado examinador que se le asigne.

En Valencia, a los quince días del mes de abril de 2019.

Dr. J Chourio

C.I: 4.131.576

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
DOCTORADO EN EDUCACIÓN

INFORME DE ACTIVIDADES

Participante: MSc. Clemente Osorio. **Cédula de identidad:** 12.430.913

Tutor: Dr. José H. Chourio **Cédula de identidad:** 4.131.576

Título tentativo del trabajo: CONSTRUCCIÓN DEL CONOCIMIENTO PROBABILÍSTICO. UNA APROXIMACIÓN TEÓRICA FENOMENOLÓGICA DESDE LA EDUCACIÓN UNIVERSITARIA.

SESIÓN	HORA	ASUNTO TRATADO	OBSERVACIÓN
01	8:00 am	Socialización del proyecto	
02	10:00 am	Revisión del problema y objetivos	
03	8:30 am	Revisión del marco referencial	
04	9:00 am	Revisión del recorrido metodológico	
05	10:30 am	Revisión del instrumento	
06	9:00 am	Verificación de los resultados de la aplicación del instrumento.	
07	10:00 am	Revisión del recorrido de la investigación.	
08	8:30 am	Revisión completa	

Título definitivo del trabajo: CONSTRUCCIÓN DEL CONOCIMIENTO PROBABILÍSTICO. UNA APROXIMACIÓN TEÓRICA FENOMENOLÓGICA DESDE LA EDUCACIÓN UNIVERSITARIA

Declaramos que las especificaciones anteriores representan el proceso de dirección de la Tesis Doctoral mencionada.

Dr. José H. Chourio Mac. Clen

C.I: 4.131.576 C.I: 12.430.913

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
DOCTORADO EN EDUCACIÓN**

VEREDICTO

Nosotros, miembros del jurado designado para la evaluación de la Tesis Doctoral
Titulada: **CONSTRUCCIÓN DEL CONOCIMIENTO PROBABILÍSTICO. UNA
APROXIMACIÓN TEÓRICA FENOMENOLÓGICA DESDE LA
EDUCACIÓN UNIVERSITARIA.** Presentada por: **MSc. Clemente Osorio**, cédula
de identidad N° **V-12.430.913**, para optar al título de **Doctor en Educación**,
estimamos que el mismo reúne los requisitos para ser considerado como:

JURADO:

Nombre y apellido	C.I. N°.	Firma del Jurado
Dr. Juan Manzano (Presidente)	_____	_____
Dr. José López (Miembro)	_____	_____
Dr. José Chourio (Miembro)	_____	_____
Dr. Gustavo Soto (Miembro)	_____	_____
Dra. Ana Hernández (Miembro)	_____	_____

DEDICATORIA

y la Virgen, por haberme brindado la oportunidad de cristalizar con éxito una de mis más anhelada meta.

A mi padre† que sé que desde el cielo me está enviando muchas bendiciones para continuar con los éxitos.

Ami madre†, que aunque ausente, la amo con todo mi corazón, todos mis éxitos se los dedico a ella.

A mi hijo José Clemente que ilumina y llena de felicidad mi vida.

A mi compañera de camino, Tivisay, que es consecuente y me brindada su apoyo, comprensión en todo momento.

A mis hermanos que están siempre consecuentes con mis éxitos y respaldándome en los momentos difíciles de mi vida.

A esos amigos entrañables, que entran en tu vida y se quedan para siempre, gracias por existir en mi vida.

Gracias por ayudarme a cristalizar este Sueño!!!

AGRADECIMIENTO

A través de la realización de este trabajo, he contado con la ayuda y orientación de diferentes personas que no sólo facilitaron mi aprendizaje para poder llegar a esta etapa de mis estudios de doctorado, sino que, además, han impactado el rumbo de mi vida.

A los profesores Néstor Martínez, Francisco Malpica, Argelia Pandares, Aura Aguilar, Iris Camacho, por su apoyo y motivación.

Al Dr. José Hugo Chourio, mi tutor quien propició un ambiente de trabajo en el que las ideas de este proyecto pudieron ser desarrolladas, pudiendo decir la palabra correcta en el momento indicado.

A los doctores Profesor Rafael Ascanio y la Profesora Esther Saavedra por trazar el camino a seguir en el desarrollo de mi Tesis Doctoral.

A todos mis amigos que me apoyaron en este reto en especial a Johan Rodríguez, Yris Matute y Francisco Betancourt, que están pendiente de cada paso que doy, a ellos gracias.

Al profesor Juan Manzano por su apoyo en todo el proceso.

INDICE GENERAL

Dedicatoria	viii
Agradecimiento	ix
Índice General	x
Índice de Cuadros	xi
Índice de Figuras	xiii
Resumen	xiv
Abstract	xv
Introducción	1

TRAYECTO I

CONTEXTUALIZACIÓN DEL FENOMENO DE ESTUDIO

Descripción del Fenómeno a Investigar	5
Intencionalidades	10
Apología.....	10

TRAYECTO II

ESCENARIOEPISTÉMICO

Una mirada haciael objeto de estudio	13
Componente ontoepistemológico de la Educación universitaria	17
Componentes Curriculares en las Instituciones de Educación Superior	23
Conocimiento	26
Conocimiento Científico	29
Conocimiento Probabilístico.....	31
Teóricas de Aprendizaje	35
Enfoque Conductista	36
Enfoque Cognitivista.....	37
Fenomenología	42

TRAYECTO III

ESCENARIO METÓDICO

Camino Metodológico.....	47
Recolección de los datos	51
Procesamiento de la información y abordaje cualitativo con apoyo de la tecnología. 55	

TRAYECTO IV

ESCENARIO DE DESCONSTRUCCIÓN

Hallazgos.....	64
Triangulación de fuentes de categorías.....	95
Aproximación teórica fenomenológica.....	109

TRAYECTO V

ESCENARIO DE CONSTRUCCIÓN

Introducción	115
Aprendizaje Significativo	116
Conocimientos Previos	121
Asignaciones para la casa	124
Aprendizaje mediante prácticas	125
Refuerzo material audiovisual	127
Anotación de los procedimientos	128
Conflicto en el aprendizaje	129
Perseverancia en el aprendizaje	131
Metodología del profesor	133
Evaluación continua.....	135

REFLEXIONES FINALES	138
----------------------------------	------------

REFERENCIAS	145
--------------------------	------------

ANEXOS	151
---------------------	------------

INDICE DE CUADROS

Cuadro 1. Características de la sociedad actual	18
Cuadro 2. Estructura de la entrevista	52
Cuadro 3. Análisis de la 1era Entrevista	65
Cuadro 4. Sistematización de categorías del Sujeto N° 1	71
Cuadro 5. Análisis de la 2da Entrevista	73
Cuadro 6. Sistematización de categorías del Sujeto N° 2	76
Cuadro 7. Análisis de la 3era Entrevista	78
Cuadro 8. Sistematización de categorías del Sujeto N° 3	81
Cuadro 9. Análisis de la 4ta Entrevista	83
Cuadro 10. Sistematización de categorías del Sujeto N° 4	85
Cuadro 11. Análisis de la 5ta Entrevista	87
Cuadro 12. Sistematización de categorías del Sujeto N° 5	90
Cuadro 13. Sistematización de Categorías Específicas	91
Cuadro 14. Sistematización de Categorías definitivas	93
Cuadro 15 Categoría: Aprendizaje mediante prácticas	96
Cuadro 16 Categoría: Aprendizaje significativo	97
Cuadro 17 Categoría: Anotación de los procedimientos	98
Cuadro 18 Categoría: Asignaciones para la casa	100
Cuadro 19 Categoría: Conflicto en el aprendizaje	101
Cuadro 20 Categoría: Conocimientos previos	103
Cuadro 21 Categoría: Evaluación continua.....	104
Cuadro 22 Categoría: Metodología del profesor	105
Cuadro 23 Categoría: Perseverancia en el aprendizaje	107
Cuadro 24 Categoría: Refuerzo material audiovisual	108

INDICE DE FIGURAS

Figura 1. Gestión de inicio de las unidades hermenéuticas	56
Figura 2. Organización interna de la información	57
Figura 3. Asignación de un documento primario en el contexto de ATLAS.ti	57
Figura 4. Documento procesado con el apoyo de ATLAS.ti	58
Figura 5. Organización de una familia de unidades de significado	59
Figura 6. Archivo de salida de información procesada por ATLAS.ti	60
Figura 7: Red procesada con el apoyo de ATLAS.ti	61
Figura 8. Red de categorías del Sujeto N° 1.....	72
Figura 9. Red de categorías del Sujeto N° 2.....	77
Figura 10. Red de categorías del Sujeto N° 3.....	82
Figura 11. Red de categorías del Sujeto N° 4.....	86
Figura 12. Red de categorías del Sujeto N° 5	90
Figura 13. Red de categorías definitivas	94
Figura 14. Bases filosóficas y epistemológicas del constructo teórico fenomenológico.....	109
Figura 15. Categorías estructurales para un constructo fenomenológico	111
Figura 16. Esquema para la construcción de la teorización	117

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
DOCTORADO EN EDUCACIÓN

**CONSTRUCCIÓN DEL CONOCIMIENTO PROBABILÍSTICO. UNA
APROXIMACIÓN TEÓRICA FENOMENOLÓGICA DESDE LA
EDUCACIÓN UNIVERSITARIA**

AUTOR: MSc. Clemente R. Osorio

TUTOR: Dr. José H. Chourio

AÑO: 2019

RESUMEN

Se aborda como realidad de estudio la concepción que tienen los estudiantes acerca de la formación del conocimiento probabilístico desde el contexto universitario. El trabajo está sustentado en el conocimiento probabilístico. Cabe destacar, que la investigación estuvo enmarcada en el enfoque cualitativo, dentro del modelo descriptivo de campo; atendiendo a las intencionalidades propuestas, el método de investigación adoptado fue el método fenomenológico empírico, ya que lo que se busca es describir las percepciones que tiene el estudiante universitario sobre el proceso de formación del conocimiento probabilístico. Se utilizó un muestreo intencional, con cinco sujetos claves, cinco estudiantes que son los protagonistas de dicho proceso. En cuanto a la recolección de los datos, atendiendo a las intencionalidades se hizo uso de la técnica la entrevista y como instrumento una guía de entrevista estructurada. Se efectuó un análisis utilizando los pasos propuestos por Valles (1999), con el propósito de construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en el contexto universitario. El abordaje concluye que la construcción del conocimiento probabilístico requiere de la utilización de estrategias de enseñanza y de evaluación, que logre despertar el interés del estudiante para que supere la formación, por tanto la decisión de elegir la técnica e instrumento a cada situación dada y en función a propósitos específicos debe ser flexible y de repercusiones sobre los agentes que actúan en cada momento. De este modo, esta investigación permitió alcanzar las intencionalidades del estudio a través de la Triangulación de fuentes de categorías por autores y por sujetos informantes. Se logró entonces generar, bajo el enfoque fenomenológico del discurso, para su interpretación, una construcción del conocimiento probabilístico. Una aproximación teórica fenomenológica desde la educación universitaria, a partir del discurso. Por cuanto de la investigación, plasmada los discursos fueron congruentes sobre la construcción del conocimiento probabilístico del estudiante en la educación universitaria.

Descriptor: conocimiento probabilístico, educación universitaria, fenomenología, conocimiento.

**UNIVERSITY OF CARABOBO
FACULTY OF SCIENCE OF EDUCATION
POST GRADE DIRECTION
PH.D IN EDUCATION**

**CONSTRUCTION OF PROBABILISTIC KNOWLEDGE.
PHENOMENOLOGICAL THEORETICAL APPROACHED FROM THE
UNDERGRADUATE EDUCATION**

AUTHOR: M.A. Clemente R. Osorio
TUTOR: Ph.D. José H. Chourio
YEAR :2019

ABSTRACT

The present research addresses the study of students' perception in their probabilistic knowledge formation in the undergraduate level of education. This research was based on the qualitative approach inside of the descriptive field. The adopted research method was empirical phenomenological, trying to describe the different students' perception in the formation process of the probabilistic knowledge. Intentional sampling was adopted in five students and the technique used to collect the data was an instrument of a structured interview, analyzing the steps proposed by Valles (1999) with the idea of building a phenomenological theory in the formation process of the probabilistic knowledge. In conclusion, the construction of the probabilistic knowledge requires the use of teaching and evaluation strategies to awake the interest in students to look for more knowledge with the ability to decide what techniques and instruments use for the different scenarios in class. Thereby, this research allowed to approach the main intention of studying through the triangulation of sources categories. In fact, it was possible a theoretical approximation of the probabilistic knowledge from students' experiences.

Keywords: probabilistic knowledge, undergraduate education, knowledge, phenomenology.

INTRODUCCIÓN

La principal razón del estudio de la estadística es que los fenómenos aleatorios tienen una fuerte presencia en la cotidianidad. Tradicionalmente, la mayoría de los procedimientos mostrados en el estudio de la probabilidad se refieren al campo de los juegos del azar. Sin embargo, si se quiere que el estudiante valore el papel de la probabilidad y de la estadística en la toma de decisiones, es importante que los problemas que se manejen en la clase hagan ver de la forma más amplia posible este fenómeno e incluyan ejercicios relacionados con el contexto educativo.

El conocimiento de la estadística está incorporado al sistema educativo para formar razonamiento lógico, analítico e interpretativo de los estudiantes, también tiene como finalidad cultivar el conocimiento básico de estadística que permita a los individuos ser capaces de analizar e interpretar las informaciones necesarias para la transformación social. En la enseñanza de las probabilidades y desde luego de todo lo concerniente al contenido de estadística, los estudiantes suelen encontrar inconvenientes a la hora de resolver ejercicios y problemas. Las probabilidades juegan un papel importante en la toma de decisiones a nivel estadístico, es por ello la preocupación porque los estudiantes comprendan y aprendan de esos errores para poder superarlos.

Estudiar la adquisición del conocimiento de las probabilidades radica en la importancia que tiene este tema en la toma de decisiones sobre información obtenida de muestreos, los estudiantes en su vida académica deben llegar a conclusiones validas cuando están tratando con datos muestrales, es allí donde el conocimiento de las probabilidades tiene un papel fundamental. La pregunta típica, ¿el estudiante sobrevive académicamente sin saber probabilidades? Probablemente sí, puede buscar ayuda o simplemente pagar a una persona para que le haga el análisis, pero dónde queda el significado de esa enseñanza, que va a pasar cuando vuelva a enfrentarse a otra situación similar, cuando realice una maestría.

Claro está, lo que se quiere es que el estudiante aprenda todo lo relacionado con la formación del contenido de probabilidades, depende del docente y el estudiante de cómo hacerlo, lo ideal que sea lo menos traumático, que la experiencia del aprendizaje sea amena, que de verdad sea significativo para el estudiante. El docente entre la planificación de los

encuentros y la planificación del plan de evaluación, tiene que garantizar que el estudiante obtenga la formación del conocimiento probabilístico para poder comprender la formación estadística que le falta por ver en el curso.

La investigación de esta problemática se realizó por el interés por parte del investigador de saber cuáles son las experiencias que tienen los estudiantes en el conocimiento de probabilidades, si las vivencias de ellos se deben a la presencia de errores en la resolución de problemas. De igual forma, se centró la investigación en la búsqueda del significado que le dan los estudiantes a las experiencias vividas por ellos. Dentro del ámbito profesional se debe indagar y probar estrategias que fortalezcan el aprendizaje en los futuros docentes. En general se quiere indagar como es el proceso de aprendizaje del estudiante universitario.

La tesis doctoral titulada construcción del conocimiento probabilístico. Una aproximación teórica fenomenológica desde la educación universitaria, quedo estructurada en cinco trayectos que se desglosaron someramente de la siguiente manera:

Dentro del primer trayecto elector se encuentra, la descripción del fenómeno a investigar, un esbozo de la situación sobre el conocimiento probabilístico, las intencionalidades propuestas para la investigación, que son la guía del camino donde terminara la experiencia investigativa y por último la apología, la razón del por qué se realizó el estudio.

En el segundo trayecto se desarrolla el escenario epistémico, destacando la información referida a los antecedentes nacionales e internacionales, los aportes teóricos del conocimiento, conocimiento probabilístico, teorías de aprendizaje y fenomenología.

Por su parte, en el tercer trayecto dedicado al escenario metódico, se hace referencia a la metodología, técnicas y procedimientos de recolección de datos que se utilizó para llevar a cabo la investigación, con la finalidad de cumplir las intencionalidades.

Dentro del conjunto, en el cuarto trayecto se expone el escenario deconstructivo, donde fue constituido como desarrollo del enfoque epistémico metódico mediante la sistematización para la desconstrucción. En el proceso de desconstrucción se analizaron los discursos de los informantes para generar las matrices de análisis y graficar las redes semánticas de los informantes clave para la sistematización de la información.

A estos elementos, se une el quinto trayecto, titulado escenario de construcción, se realizó en base al tejido discursivo estudiado y la reconstrucción desde el discurso de los informantes, así como la generación del corpus teórico de la investigación y las reflexiones finales. Finalmente, se anexan los consentimientos informados individuales.

DESCRIPCIÓN
DEL
FENÓMENO

TRAYECTO I

CONTEXTUALIZACIÓN DEL FENOMENO DE ESTUDIO

INTENCIONA
LIDADES

APOLOGÍA

*Los problemas que tienes hoy, no
pueden ser resueltos de la misma
manera que pensabas cuando los
creaste.*

Albert Einstein

TRAYECTO I

CONTEXTUALIZACIÓN DEL FENÓMENO DE ESTUDIO

Descripción del Fenómeno a Investigar

El hombre es curioso en esencia, gracias a esa curiosidad por conocer el mundo, el ser humano ha desarrollado la capacidad de investigar el cómo, cuándo, dónde, por qué y el para qué, de la naturaleza de los objetos y de los seres que se encuentran a su alrededor. En tiempos remotos, cuando el hombre inició sus procesos de aprendizaje, lo hizo de manera espontánea y natural con el propósito de adaptarse al medio ambiente. El hombre primitivo tuvo que estudiar el entorno de su vivienda, explorar las áreas donde conseguir agua, alimentos y orientarse para lograr volver a su morada. En un sentido más resumido, el hombre no tenía la preocupación del estudio, lo importante para él era sobrevivir a su medio ambiente. Sobre este asunto, Torres y Girón (2009) quisieron significar que “el aprendizaje se realiza a través de la interacción con el ambiente. Como resultado de nuestra relación con el medio, obtenemos los aprendizajes necesarios para modificarlo y satisfacer nuestras necesidades”. (p. 30). Es una aventura constante, sólo se buscaba la forma de adaptarse al medio, sin ningún pensamiento para cuestionarse el porqué de las situaciones encontradas.

Fue entonces, a partir de allí que, con el pasar del tiempo comenzó a tener entendimiento acerca de los cambios del entorno, esto hace que el hombre sea un ser con mayor capacidad para entender y resolver las problemáticas de la realidad. En el ser humano, la capacidad de aprendizaje ha llegado a constituir un factor que sobrepasa a la habilidad común en las mismas ramas evolutivas, consistente en el cambio conductual en función del entorno dado. De modo que, a través de la continua adquisición de conocimientos, la especie humana ha logrado hasta cierto punto el poder de independizarse de su contexto ecológico e incluso de modificarlo según sus necesidades. En relación con las implicaciones, Domjan. (2010) confirma que “la función del aprendizaje es facilitar las interacciones del organismo con su ambiente. Interactuamos con nuestro entorno principalmente a través de nuestras acciones” (p.20). El proceso fundamental en el aprendizaje es la imitación, de esta forma, el hombre aprende las tareas básicas necesarias para subsistir y desarrollarse en una comunidad.

El aprendizaje, requiere un cambio relativamente estable en la conducta del individuo, este cambio es producido tras asociaciones entre estímulo y respuesta. Al respecto, Domjan. (2010) confirma que “el aprendizaje es un cambio duradero en los mecanismos de la conducta que involucra estímulos y/o respuestas específicos y que es resultado de la experiencia previa con esos estímulos y respuestas o con otros similares” (p. 19). Al pasar los siglos, de este, surge la enseñanza intencional, nació la organización y se comenzaron a dibujar los conocimientos en asignaturas. Hubo entonces la necesidad de agruparlas y combinarlas en sistemas de concentración y correlación. En suma, el hombre se volvió hacia el estudio de la geografía, química, matemática, física y otros elementos de la naturaleza mediante el sistema de áreas de conocimiento que se han ido modificando y reestructurando con el tiempo. Es por ello, que el homo faber (hombre del hacer), descubrió que es más atinado observar las manifestaciones naturales antes de vincularse con ellas, para que de esta forma pueda anticipar sus acciones y aprovechar al máximo los recursos naturales que necesita para sobrevivir. Es así, como el hombre optó por condensar la realidad social en una realidad abstracta de conocimiento que facilita la comprensión del mundo.

Es allí donde surge el poder del hombre en dominar las situaciones sociales a través del conocer y medir la realidad abstracta como ventaja para predecir los hechos sociales, y de esta manera genera un entorno más seguro de aprendizaje. El ser humano que evoluciona, renueva su lógica y se generan en él nuevas interrogantes, provocando la necesidad de disciplinarse, administrando su tiempo y sus espacios. De esta forma, lo lleva a involucrarse, formándose en las distintas disciplinas del saber, guiándolo al estudio de las diversas asignaturas, por tanto, al estudio de las matemáticas; al tiempo que fue descubriendo información que estaba relacionada con esta área del saber, con procedimientos de registros diferentes, con cifras de conteo que recopilaban y analizan información, o sea, procesamiento de los datos.

De allí, nace la Estadística, entendiéndose como el conteo de información necesaria e importante para los pueblos. Es tan antigua como la civilización, su significado desde entonces, fue extendido posteriormente para incluir toda colección de datos de cualquier tipo, y prueba de ello se tiene en los censos realizados por los egipcios, griegos, romanos; así como inventarios sobre tierras, soldados, tributos o impuestos, todo ello obviamente de

una forma elemental y sencilla. Las repúblicas italianas a fines de la Edad Media y del Renacimiento comenzaron a presentar documentos con contenidos estadísticos a fines del siglo XIII. A partir del siglo XVII aumentó la cantidad de datos oficiales y la Estadística cobró mayor significación como la descripción de las cosas notables del Estado. En efecto, en la sociedad francesa de este siglo, los juegos del azar, tales como dados y barajas eran considerados como una tónica o símbolo de buen gusto. Fueron Pierre Fermat y Blaise Pascal, los que hacen los primeros tratados de resolver problemas relacionados con los juegos de azar; Cristian Huygens se planteó determinar la probabilidad de ganar un juego.

Es así, como en el transcurrir del siglo XIX, y sobre todo en el siglo XX, la Teoría de Probabilidades alcanza su mayor auge, a tal punto de ser considerada en la actualidad como la base matemática de la Estadística Moderna. En efecto, la teoría de probabilidades, aparte de ser el fundamento de los procedimientos de decisión clásico para la estimación, es un instrumento indispensable para toda clase de estudios que contenga incertidumbre. Mendenhall, Beaver y Beaver (2008).

La teoría de probabilidades ha sido desarrollada y usada para tratar y resolver muchos problemas importantes; se relaciona con el periodo de vida, con los fenotipos de las descendencias y con el cruce de dos especies de plantas; está vinculada a la construcción de modelos econométricos, a las decisiones administrativas sobre planeamiento y control, a los accidentes de todo tipo. Es usada en discusiones acerca del sexo de un feto. Mendenhall, Beaver y Beaver (op. cit.) plantean: “El concepto de probabilidad se emplea no solamente en diversos tipos de investigación científica, sino también en muchos problemas de la vida diaria” (p. 129).

La enseñanza de la probabilidad, se aborda a través de las tres dimensiones de conocimiento (conocer, hacer y ser); con la conceptualización de las probabilidades, a partir de la interpretación clásica, como la frecuencia relativa. Se relacionan las diferentes interpretaciones sobre el concepto de probabilidades, analizando la importancia de la probabilidad. Se define experimento aleatorio y espacio muestral, se construyen espacios muestrales; se definen y calculan probabilidades para los diferentes tipos de eventos; diferenciación entre los tipos de variables aleatorias; elaboración de distribuciones de probabilidades para variables aleatorias discretas, interpretación del valor esperado y la

varianza de variables aleatorias discretas; aplicación de los modelos binomial y normal en la solución de problemas educativos en forma manual, los problemas planteados para la resolución son centrados en datos concretos de la realidad y relacionados con las carreras afines de los estudiantes.

En la trasmisión de los contenidos de probabilidades se utilizan estrategias metodológicas que ayudan a consolidar el aprendizaje; se realizan investigaciones acerca de la importancia de las probabilidades en el estudio de fenómenos educativos, se incentivan discusiones acerca de los diferentes enfoques sobre probabilidad y los conceptos básicos utilizados en el estudio de la misma. Se proponen ejemplos en los que se diferencian con claridad los tipos de variables aleatorias; se suministran datos que permitan la construcción de distribuciones de probabilidades, suministro de datos con el fin de seleccionar el modelo de probabilidad adecuado en la solución de problemas hipotéticos de investigación.

Importante de mencionar el proceso de evaluación que se utiliza para valorar el aprendizaje del conocimiento probabilístico, y que conlleva al estudiante a tener el desempeño deseado por él y por el docente que aplica la estrategia evaluativa. En este sentido, los estudiantes son sometidos a pruebas escritas que contemplan todos los contenidos de probabilidades, y otras circunstancias dividen el contenido de probabilidades en dos pruebas escritas. Evidenciándose de esta manera que la forma de evaluar no está concatenada con las tendencias actuales de evaluación, ya que se observa cómo se evalúan los contenidos procedimentales, y dejando de un lado la evaluación de los contenidos conceptuales y actitudinales, que son importantes en el proceso de enseñanza del estudiante y por ende, deben ser considerados en el plan de evaluación.

Por otra parte, existen otras realidades expresadas por los docentes, donde a ellos les importa sólo la aplicación de fórmulas, sin tomar en cuenta los conceptos, al emplear una ecuación en el conocimiento probabilístico, los estudiantes deben demostrar que dominan la teoría. Es en el proceso de evaluación donde el estudiante universitario demuestra lo aprendido en los encuentros académicos, a veces dejando de un lado el valor o la importancia que tiene este conocimiento en la cotidianidad. Y hasta logra en él modificaciones en su conducta y forma de ser, sometiéndose a altos niveles de estrés y

niveles de tensión, al poder asumir que no alcanzará salir airoso de las evaluaciones de los contenidos de probabilidades.

Partiendo de las ideas expuestas, el proceso de enseñanza y aprendizaje que se debe dar entre los actores principales (profesores y estudiantes) tiene que dar un vuelco de 180 grado para garantizar el afianzamiento del conocimiento probabilístico. Conocimiento importante tanto para la vida académica del estudiante universitario como para su vivencia del día a día dentro del contexto social en el cual se desenvuelve. Es así, como se observa en la sociedad la importancia de tener conocimiento sobre probabilidades o estadística, desarrollando así la cultura estadística en todos los individuos en su cotidianidad; hacer de su entorno un mundo lleno de significados estadísticos.

Es de este modo como la vida académica y en general las universidades, tienen un papel preponderante en la formación del estudiante, una formación continua e integral, preparándolos para su vida profesional y cotidiana; es allí donde aparece la formación del conocimiento probabilísticos, que como ya comentamos, es importante para la toma de decisiones en el componente de investigación, o sea, es de uso vital en la producción intelectual del estudiante, y para sus posteriores productos de investigación. Es también un recurso de motivación, una oportunidad para que el estudiante argumente y discuta sus conocimientos, para lograr una mejor comprensión y una mayor familiaridad con el razonamiento probabilístico. Ante este planteamiento y en función a las premisas mencionadas surgen las siguientes interrogantes: ¿Cuáles son las percepciones sobre el proceso de enseñanza del conocimiento probabilístico en el contexto en la educación universitaria?, ¿Cuáles son los significados que otorgan los actores sociales a la formación del conocimiento probabilístico en el contexto de la educación universitaria? ¿Cómo es el proceso de formación del conocimiento probabilístico en el contexto del estudiante universitario?

Propósito general:

Construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en el contexto universitario a la luz de los postulados del conocimiento científico.

Intencionalidades:

- Describir las percepciones que tiene el estudiante universitario sobre el proceso de formación del conocimiento probabilístico.
- Comprender el significado que otorga el estudiante universitario al proceso de formación del conocimiento probabilístico.
- Interpretar las vivencias del estudiante universitario en la formación del conocimiento probabilístico.

Apología

La Estadística se ha desarrollado de manera increíble; ha pasado a considerarse una de las ciencias metodológicas y base del método científico experimental. Una de las razones por la cual se le está dando gran énfasis a la educación estadística, es la gran utilidad que se le ha encontrado; es posible utilizarla en múltiples áreas, como es el caso de investigaciones en diversos ámbitos de la vida cotidiana, en donde al poder analizar la validez de sus resultados y ver si la información es fiable, se ha requerido para la toma de decisiones acertadas desde el nivel micro hasta el nivel macro, esto quiere decir que se toman decisiones concretas ya sea en lo político, económico y social de un país en vía de desarrollo.

Lo importante de esta futura tesis doctoral es que las personas pueden interpretar datos de una manera correcta, podrían también tomar decisiones acertadas a nivel poblacional. Es por esto, que se le ha dado gran importancia a la Educación Estadística; puesto que cada vez está llegando a más sectores de la población a través de los currículos escolares, ya que se está incorporando a ellos, tanto en la enseñanza de la educación primaria, como en la educación media general. En la cotidianidad también encontramos datos estadísticos ya sea en la televisión, en los periódicos, en las revistas, en casi todos los medios de comunicación y las redes sociales.

La educación estadística no ha de limitarse sólo a una circunscrita transmisión de conocimientos, sino que debe asegurar condiciones óptimas en función de proveer a los estudiantes habilidades, potencialidades, capacidades cognitivas, de aprendizaje y de análisis; esto supone, un intento de romper con la práctica habitual de dar excesiva

importancia a los conceptos más que a la práctica. Esto es posible lograrlo con una mejor enseñanza de la estadística, pero lo primero es que los profesores tomen conciencia de este proceso y de la importancia de enseñar la estadística de una manera significativa y no como un simple contenido, y hacer que todos los estudiantes aprendan y entiendan la importancia que ésta va a tener en el ambiente o medio social donde les corresponde desenvolverse.

Los errores en estadística son la manifestación externa de un proceso complejo de enseñanza y aprendizaje. La investigación sobre el tema de los errores en el proceso de aprendizaje es un tema importante de la Educación Estadística que no ha sido investigado en profundidad. Los errores representan una fuente infinita de información significativa para inventar y reinventar estrategias de aprendizaje que ayuden a garantizar a los estudiantes una enseñanza de calidad en su formación profesional.

Los obstáculos epistemológicos le permiten a los docentes de las diferentes áreas curriculares especialmente a los profesores de estadística, utilizar procedimientos sistemáticos que sean útiles para ayudar a los estudiantes a organizar y reforzar conceptos nuevos que están asimilando en las diferentes disciplinas, con la finalidad de disminuir los errores procedimentales. En este trabajo se indicarán algunas propuestas que se realizarán para transformar experiencias negativas de errores en estadística en experiencias positivas de actuación en clase en el marco bien conocido del planteamiento y resolución de problemas de probabilidades.

Por ello, todos los docentes, no importa el área en el que se desenvuelvan, deberían dedicar espacios para trabajar con el tratamiento de las dificultades, como contenido conceptual y procedimental. La puesta en práctica de esta investigación permite al estudiante desarrollar un pensamiento analítico, lógico y crítico que conduzca a la adquisición de habilidades y aptitudes tanto materiales como intelectuales en la captación del conocimiento estadístico. En forma paralela otorgar al Docente la oportunidad de profundizar en temas de mayor nivel y profundidad práctico – teórica para crear en el educando una base firme en la búsqueda del conocimiento a través de la ejecución de los problemas de probabilidades.

Fenomenología

TRAYECTO II

Teorías de Aprendizaje

ESCENARIO EPISTÉMICO

Una mirada
hacia el
objeto

Conocimiento

Conocimiento
Probabilístico

Generalmente, los problemas se solucionan no con nueva información, sino ordenando lo que siempre hemos conocido.

Ludwig Wittgenstein

TRAYECTO II

ESCENARIOEPISTÉMICO

En el esquema de la investigación en las ciencias sociales, la estructura fundamental se concibe con tres puntos importantes y relacionados entre sí; el primer punto es la perspectiva teórica con que se aproxima al tema estudiado, en segundo lugar es la metodología empleada en la investigación con el propósito de evidenciar el dato empírico; y como tercer punto, la estrategia de análisis que acompaña al investigador para el análisis respectivo.

Una mirada hacia el objeto de estudio

A continuación se reflejan algunos antecedentes serios en el estudio del proceso de la formación del conocimiento probabilístico en el contexto del estudiante universitario, siguiendo en la ardua tarea de ubicar trabajos en el área priorizada. Por tal razón a nivel internacional se consiguen a Benítez y Román (2015) que realizaron una tesis doctoral ante la Universidad de Sevilla, titulada: Los Entornos Personales de Aprendizaje como herramienta para la eliminación de barreras al aprendizaje y la participación del alumnado diverso en la Universidad. Entre algunos de los objetivos generales propuestos están: Analizar el trabajo en y mediante Entornos Personales de Aprendizaje (PLE) como recurso favorecedor para trabajar en el aula con el alumnado universitario. Enseñar al alumnado el concepto PLE, su uso y posibilidades. Conocer la utilidad percibida en el uso de PLE para atender a la diversidad y Atender a la diversidad del alumnado universitario a través del trabajo con y mediante PLE.

Concluyéndose, que los PLE son una herramienta beneficiosa y favorable para atender a la diversidad, siempre que las metodologías usadas por el profesorado sean cooperativas y se parta del diseño universal de aprendizaje. Desde una visión socio constructivista en la que los intereses de todo el alumnado dirija las riendas del proceso de enseñanza y el proceso de aprendizaje. Por lo que se podría afirmar que aunque existe mucha información en la red, se ha investigado mucho sobre PLE y hay una gran cultura en los contenidos de Internet sobre los mismos, este tipo de metodología no se ha asentado en

al menos, algunos centros de Educación Superior, por lo que, como en muchas otras ocasiones, las teorías se quedan en el papel y no se asientan o llegan a la práctica educativa.

No podemos pedirles a los futuros maestros que hagan de sus escuelas, escuelas inclusivas si no les damos las herramientas desde la facultad, a través de la atención a la diversidad en la universidad. Se debe mostrar que al principio es difícil y conlleva trabajo, pero que cuando ya se está asentando en la metodología se hace fácil y cotidiano. Todos los datos obtenidos tanto del cuestionario como de las entrevistas coinciden en que los PLE pueden favorecer la eliminación de barreras al aprendizaje, la interacción y la participación para aquellas personas en riesgo de no conseguirlo. Se hace alusión en ambos grupos que a través de los PLE se pueden utilizar gran variedad de recursos y actividades que podrían facilitar el aprendizaje de todo el alumnado, incluso señalando la existencia de programas que pueden ayudar a la docencia y al aprendizaje pues pueden convertir o transformar recursos para que puedan ser usados por todos y todas.

Los aportes de esta investigación a la tesis doctoral presentada surgen en tres ámbitos, primero que nada propone herramientas para superar barreras en el aprendizaje, en lo que se pudieran percibir dichas barreras como obstáculos que pudieran tener los estudiantes en el aprendizaje. Los Entornos Personales de Aprendizaje ayudan a sus usuarios a superar dificultades en su aprendizaje, entendiendo entonces que ayuda a resolver errores que pudieran tener los estudiantes en su aprendizaje. Por otra parte, se relaciona con la investigación ya que su campo de estudio es con estudiantes de Educación Superior a través del estudio de la diversidad en la Universidad, en el presente trabajo la preocupación se centra en la experiencia de los estudiantes universitarios en la formación probabilística, siendo ellos los protagonistas de la recolección de los datos, por último, uno de los instrumentos utilizados en ambas investigaciones es la entrevista para la recolección de los datos para hacer la teorización.

En relación con las implicaciones, están Sosa y Duarte (2014) que realizaron una tesis doctoral presentada en la Universidad de León titulada: Personalidad, Estrés percibido y estrategias de afrontamiento en estudiantes universitarios. Como objetivo general, presentaron un acercamiento centrado en las personas que son, en este estudio, estudiantes universitarios. Entre las conclusiones más destacadas del estudio tenemos las siguientes: el

cansancio emocional reflejo los resultados de Estrés Percibido: a menor Estrés Percibido (resilientes) menor Cansancio Emocional, lo mismo que a mayor Estrés Percibido (supracontrolados) mayor cansancio emocional o burnout estudiantil.

En otro sentido del estudio, se pudo evidenciar mediante el análisis factorial de las estrategias de afrontamiento ha arrojado tres factores, tal como era de esperar teniendo en cuenta los estudios previos: el factor racional o activo (con cuatro estrategias adaptativas), el factor de evitación o pasivo (con cuatro estrategias disfuncionales) y el factor emocional (con las dos estrategias de petición de apoyo). Se pudo evidenciar en cuanto al cansancio emocional por los estudios, que las mujeres superan a los varones, lo mismo que en problemas de salud psicológica (GHQ-28). En cuanto al estrés percibido, las mujeres superan a los varones en las puntuaciones globales, del estrés percibido en general y en mayor medida del estrés percibido reciente (EPR).

Este estudio demuestra como los estudiantes universitarios son expuestos a estrés y al cansancio emocional, quedando claro que algunas estrategias de afrontamiento tienen correlaciones negativas con los niveles de estrés y cansancio emocional de los estudiantes, teniendo como consecuencias que estuvieran exhibidos a cometer errores en las tareas asignadas en los estudios. Este estudio da razones de sobra para suponer que el estrés y el cansancio emocional pudieran ser unas aristas en los obstáculos epistemológicos a los cuales son sometidos los estudiantes universitarios y traen como consecuencias que ellos comentan errores en su aprendizaje.

En el ámbito nacional, se tiene a, Herrera (2012) que presentó una tesis doctoral ante la Universidad de Carabobo titulada: Los Conceptos Sociales en la Educación Superior. Hacia una Topoconceptualización Pedagógica, que tuvo como propósito Construir una aproximación teórica del proceso de comprensión formativa de los conceptos sociales en la educación superior de Venezuela. Cabe destacar que para dar respuesta a los propósitos planteados, fue necesario clarificar si lo que se pretendía como primera fase de aproximación era un problema, así como para la descripción del contexto, lo cual implicó ubicarse en el escenario a fin de compartir con docentes y estudiantes de la especialidad de historia con la finalidad de obtener información relevante para la investigación que

permitiera la aproximación teórica para conducir el proceso de comprensión formativa de los conceptos sociales en la educación superior de Venezuela.

Partiendo de la necesidad de esta nueva concepción en la enseñanza y aprendizaje de la historia surge la topoconceptualización como concepto que vincula la acción comunicativa con la topofilia y éstas con el hecho educativo para una propuesta pertinente para cubrir las necesidades educativas que reclaman con vehemencia una identidad propia capaz de relacionarse con otros abordajes igualmente válidos, pero no globalizantes como única verdad. La relación directa de este antecedente con la presente investigación se refiere a la comprensión de conceptos por parte de los estudiantes universitarios, dejando como evidencia como los investigadores en su afán por buscar estrategias, posturas y teorías que ayuden al estudiante a superar debilidades en la comprensión de conceptos relacionados con sus estudios universitarios, no ofrecen soluciones acertada para que el aprendizaje de los conceptos y su relación con los procedimientos se dé en forma armoniosa.

Es también relevante el estudio de Barbera (2010) quien presentó su trabajo doctoral ante la Universidad de Carabobo, denominado Análisis crítico de la transición gnoseológica a Epistemológica en el abordaje del conocimiento Matemático desde los alumnos de la Unidad Educativa Urama. Tuvo como propósito configurar un constructo teórico que facilite la comprensión y explicación de la transición de lo gnoseológico a epistémico en el abordaje del conocimiento matemático de los educandos; la investigación se abordó mediante la modalidad de investigación de campo, de metodología cualitativa y cuantitativa, mediante un diseño de teoría fundada.

En cuanto al análisis e interpretación de los resultados, se hizo énfasis en la descripción y comprensión cualitativas de los datos, mediante los procesos de categorización y teorización que permitieron elaborar un constructo teórico llamado Etnomatemática como disciplina emergente para facilitar el abordaje del conocimiento matemático y su transición de lo gnoseológico a epistémico por parte de los alumnos de la Unidad Educativa Urama.

En el entramado escritural de este trabajo doctoral asumen a Bachelard que llega con su noción de un obstáculo epistemológico. Se entiende en este trabajo el obstáculo epistemológico, como todo concepto o método que impide una ruptura en la aprehensión de los nuevos contenidos matemáticos. Relacionado de esta forma con la investigación en

desarrollo con la teoría de Bachelard en su libro *La Formación del Espíritu Científico* (1972), donde profundiza sobre los obstáculos epistemológicos en este sentido dedicado al conocimiento de probabilidades.

Componente ontoepistemológico de la Educación universitaria

Antes de abordar cualquier problema relacionado con la educación en nuestro país o en el contexto general del mundo postmoderno, es necesario tomar en cuenta que la realidad educativa engloba una compleja estructura de dos caras que no se oponen: por un lado, constituye un proceso a través del cual se transmiten y se consolidan rasgos culturales para la integración del individuo a su contexto social; por el otro, de acuerdo con las propuestas del Ministerio de Educación y Deportes de la República Bolivariana de Venezuela (2004), la educación es concebida como:

Un derecho humano y un deber social de toda persona sin ningún tipo de discriminación con carácter de obligatoriedad y gratuidad que el estado debe garantizar, haciendo énfasis en los sectores más vulnerables de la población, de allí la pertinencia de la equidad como principio ético – político. (p.9)

Estas dos dimensiones de la educación no se contraponen porque ambas responden a necesidades humanas. Tanto la transmisión de la cultura como la garantía del derecho equitativo de formación integral que las propuestas de los sistemas educativos formales encierran, cobran vida en la figura de un promotor social de saberes: el docente. Hablar un poco del contexto histórico de la educación. Terminar con la propuesta de que el hombre es educable.

La responsabilidad que se conjuga en las manos de un docente ha exigido a los individuos que se entreguen a esta labor un perfil definido que responda a las necesidades de la sociedad y del país al que pertenece. Es así como el Ministerio de Educación y Deportes de la República Bolivariana de Venezuela propone un principio de corresponsabilidad entre Estado-Familia y Sociedad como una especie de eje axiológico y fundamento de una democracia participativa y protagónica, que puede servir como aval para el logro de una educación integral y de calidad para todos en la que se desarrolle la promoción de valores como solidaridad y equidad con el fin de procurar el equilibrio social y atendiendo a las necesidades particulares de un determinado contexto.

Una vez establecida la relación entre educación y sociedad en el marco de los contextos particulares de cada grupo social, de cada país, es preciso preguntarse ¿qué sucede en la sociedad actual que puede influir directamente en el sistema educativo o cualquiera de sus componentes, específicamente en la Educación Universitaria? La respuesta a esta pregunta se encuentra en los planteamientos de Castells (1997), quien afirma que existen cambios en la sociedad en los aspectos socioculturales, económicos y políticos. Estos cambios pueden resumirse en el siguiente cuadro que contienen rasgos de la sociedad vinculado con expectativas que deben considerarse para el individuo que egresa de una Universidad:

Cuadro N° 1. Características de la sociedad actual

ASPECTOS SOCIOCULTURALES	
Omnipresencia de los medios de comunicación de masas e Internet	Con los "mas media " (prensa, radio, televisión) e Internet las noticias de, información, formación y ocio llegan cada vez a más personas. La información se mueve casi con absoluta libertad por todas partes; lo que ocurre en un punto del planeta puede verse inmediatamente en todos los televisores del mundo. Esto supone una verdadera explosión cultural que hace más asequible el conocimiento a los ciudadanos, pero a la vez, crece el agobio por el exceso de información y la sensación de manipulación ideológica por los grupos de poder que a través de los "mas media" configuran la opinión pública y afianzan determinados valores.
Nuevos patrones para las relaciones sociales	Las omnipresentes Tecnologías de la Información y Comunicación (TIC) imponen nuevos patrones sobre la gestión de las relaciones sociales: nuevas formas de comunicación interpersonal, nuevos entretenimientos...
	Tendencia hacia un " pensamiento único " (sobre todo en temas científicos y económicos) debida en gran parte a la labor informativa de los medios de comunicación social

Integración cultural	(especialmente la televisión), la movilidad de las personas por todos los países del mundo y la unificación de las pautas de actuación que exige la globalización económica. Se va reforzando la sensación de pertenecer a una comunidad mundial , aunque los países más poderosos van imponiendo su cultura (idioma, instrumentos y procesos tecnológicos...) amenazando la identidad cultural de muchos pueblos.
Aceptación del "imperativo tecnológico"	Según el "imperativo tecnológico", la fabricación y utilización de herramientas es el factor determinante del progreso de la humanidad. Por ello se aceptan los nuevos instrumentos como modernos e inevitables, renunciando muchas veces a conducir el sentido de los cambios y del progreso.
Necesidad de "saber aprender" y de una formación permanente	Ante la imposibilidad de adquirir el enorme y creciente volumen de conocimientos disponible, las personas debemos saber buscar autónomamente la información adecuada en cada caso (aprender a aprender) Las nuevas generaciones se van encontrando con muchos conocimientos nuevos respecto a los que presidieron la vida de la generación anterior. Las personas necesitan una formación continua a lo largo de toda la vida para poder adaptarse a los continuos cambios que se producen en nuestra sociedad. No se trata de simples "reciclajes", sino de completos procesos de reeducación necesarios para afrontar las nuevas demandas laborales y sociales.
ASPECTOS SOCIOECONÓMICOS	
Crecientes	Aumentan las desigualdades de desarrollo (económico, tecnológico, de acceso y control a la información) entre los países del mundo. Desde una perspectiva objetiva, parece que cada vez hay menos pobres, pero en cambio los pobres cada vez son más pobres . Además, el modelo económico de los

desigualdades en el desarrollo de los países	<p>países desarrollados resulta ya insostenible para el planeta y desde luego inaplicable a todos los países. La concentración de riqueza en unas pocas familias resulta cada vez más escandalosa. Actualmente las 250 personas más ricas del mundo poseen la misma riqueza que el 40% más pobre de la población del planeta (2.000 millones de personas)</p>
Uso de las nuevas tecnologías en casi todas las actividades humanas	<p>Progresiva introducción de las nuevas tecnologías en casi todas las actividades humanas, avaladas por su marcada tendencia de costes decrecientes y a la alta productividad que conlleva su uso.</p> <p>Se hace necesaria una alfabetización científico-tecnológica de todos los ciudadanos para que puedan adaptarse a las modificaciones en la organización del trabajo y en muchas actividades habituales que supone el uso intensivo de estas tecnologías.</p>
Valor creciente de la información y el conocimiento	<p>Valor creciente de la información y del conocimiento que se puede elaborar a partir de ella. Información y conocimiento van adquiriendo una creciente relevancia económica como factor de producción (el uso de tecnología aumenta la productividad) y como mercancía (servicios de acceso a la información para la formación, el ocio).</p>
ASPECTOS POLÍTICOS	
Consolidación de la democracia	<p>La democracia se va consolidando en casi todos los países del mundo (quedan muy pocas dictaduras) “de jure” aunque no “de facto”.</p> <p>No obstante se observan indicios de debilitamiento de la democracia (grupos fascistas, fanatismos, populismo, corrupción...) en algunos de los países donde la democracia estaba más consolidada, y en general los ciudadanos que</p>

	disfrutan de democracia se quejan de su imperfecto funcionamiento
Tendencia al agrupamiento de los países	Hay una tendencia de los países al agrupamiento en grandes unidades político-económicas , como en el caso de la Unión Europea, al tiempo que dentro de los estados resurgen los nacionalismos que reclaman (a veces con violencia) el reconocimiento de su identidad.

Estas características de la sociedad de los tiempos modernos que deben estar presentes en la educación universitaria apuntan hacia un individuo particular que se gesta en su seno. Las necesidades de los seres humanos que hoy se forman en todas partes del mundo dependen de los niveles de desarrollo social del contexto que los rodea. La educación superior cuyos objetivos fundamentales son: la docencia, la investigación y la difusión de la cultura. La misión de la Universidad es preparar, técnicos, profesionistas y científicos que estudien y aporten al desarrollo de las ciencias y las humanidades y que contribuyan con propuestas para la solución incluyente de los problemas de la sociedad mundial y de la nación en que se encuentren.

Es innegable, entonces, que la persona que va a mediar su formación debe estar consciente de las necesidades y de los intereses de los grupos humanos que están a su cargo. Específicamente, en la República Bolivariana de Venezuela, al menos en la estructura legal que conforma *el deber ser* del proceso, el docente es concebido como un promotor social, un investigador, un planificador y un orientador. En la Constitución Bolivariana de Venezuela (1999) figura lo siguiente:

La educación es el vínculo principal de promoción del saber, que es necesario difundir y está vinculado a la formación de virtudes sociales; amor a la patria, que es el bien común y amor al trabajo productivo, entendido como actividad liberadora. (p. 11)

La responsabilidad de llevar a cabo esta labor se centra en la figura del facilitador de experiencias de aprendizaje o del mediador, como es concebido desde una perspectiva centrada en el enfoque histórico – cultural propuesto por Vygotsky (1997). La nueva realidad contemporánea, marcada por el auge de la información y la comunicación en todos

nuestros ámbitos, exige del docente nuevas competencias vinculadas con el conocimiento numérico, la estadística y muy específicamente el conocimiento probabilístico como base para el abordaje de la información, aspecto mencionado por Castells (1997) en la subcategoría de rasgos socioeconómicos que engloba las características de la sociedad actual. Los estudiantes contemporáneos utilizan dentro de sus prácticas recursos tecnológicos que facilitan su trabajo y que marcan el ritmo de sus vidas cotidianas. Es así como la red de Internet los ayuda a localizar información y diversas posibilidades de la red y de los recursos como la computadora enriquece su trabajo; pero, en este contexto, ¿Qué sucede con el docente? Elevar esta pregunta a una pregunta de amplio espectro.

En este sentido, existen otras realidades expresadas por los docentes, donde a ellos les importa sólo la aplicación de fórmulas, sin tomar en cuenta los conceptos, al emplear una ecuación en el conocimiento probabilístico, los estudiantes deben demostrar que dominan la teoría. Es en el proceso de evaluación donde el estudiante universitario demuestra lo aprendido en los encuentros académicos, a veces dejando de un lado el valor o la importancia que tiene este conocimiento en la cotidianidad.

Siguiendo con el proceso, el estudiante al momento de demostrar su conocimiento de probabilidades se enfrenta a pruebas de aplicación donde debe poner en práctica mentalmente la parte conceptual, que le dará luces para realizar la parte procedimental, en otro sentido, la fijación mental de los conceptos le ayudará a tomar la decisión de qué procedimientos y fórmulas debe utilizar en la resolución de los problemas presentados; esto sería lo ideal.

La enseñanza de la probabilidad a cargo de los docentes, se aborda a través de contenidos conceptuales, procedimentales y actitudinales; con la conceptualización de las probabilidades, a partir de la interpretación clásica, como la frecuencia relativa. Se relacionan las diferentes interpretaciones sobre el concepto de probabilidades, analizando la importancia de la probabilidad. Se define experimento aleatorio y espacio muestral, se construyen espacios muestrales; se definen y calculan las probabilidades para los diferentes tipos de eventos; diferenciación entre los tipos de variables aleatorias; elaboración de distribuciones de probabilidades para variables aleatorias discretas, interpretación del valor esperado y la varianza de variables aleatorias discretas; aplicación de los modelos binomial y normal en la solución de problemas educativos en forma manual, los problemas

planteados para la resolución son centrados en datos concretos de la realidad y relacionados con las carreras afines de los estudiantes.

En la trasmisión de los contenidos de probabilidades se utilizan estrategias metodológicas que ayudan a consolidar el aprendizaje; se realizan investigaciones acerca de la importancia de las probabilidades en el estudio de fenómenos educativos, se incentivan discusiones acerca de los diferentes enfoques sobre probabilidad y los conceptos básicos utilizados en el estudio de la misma. Se proponen ejemplos en los que se diferencian con claridad los tipos de variables aleatorias; se suministran datos que permitan la construcción de distribuciones de probabilidades, suministro de datos con el fin de seleccionar el modelo de probabilidad adecuado en la solución de problemas hipotéticos de investigación.

Importante de mencionar el proceso de evaluación que se utiliza para valorar el aprendizaje en los estudiantes en el conocimiento probabilístico, y que conlleva al estudiante a tener el desempeño deseado por él y por el docente que aplica la estrategia evaluativa. En este sentido, los estudiantes son sometidos a pruebas escritas que contemplan todos los contenidos de probabilidades, y otros docentes que dividen el contenido de probabilidades en dos pruebas escritas. Evidenciándose de esta manera que la forma de evaluar no está concatenada con la planificación presentada a los estudiantes universitarios, ya que se observa cómo se evalúan los contenidos procedimentales, y dejando de un lado la evaluación de los contenidos conceptuales y actitudinales, que son importantes en el proceso de enseñanza del estudiante y por ende, deben ser considerados en el plan de evaluación.

Componentes Curriculares en las Instituciones de Educación Superior

Hablar de currículo en educación universitaria involucra diferentes contextos, por una parte está la concepción en una triada, por ejemplo admitir que el currículo es la estructura de los estudios formales basada en los contenidos y objetivos de los planes y programas oficiales, lo ubicaría en la concepción conductista e idealista, por otra parte se puede interpretar desde el cognitivismo y el realismo al aceptar que el currículo es la construcción de conocimientos a partir de representaciones cognitivas representativas de la persona centrados en los hechos registrados en la memoria, basándose en la razón y la lógica donde el docente es el promotor de situaciones educativas basadas en hechos reales y por último interpretar el currículo en el enfoque constructivista implica entenderlo como un

proceso de construcción permanente, inacabado y cambiante; que se adapta al contexto y es particularizado para resaltar la construcción del conocimiento de cada persona de manera sistemática e integrada a un compartir con compañeros, docentes y otros actores clave de los procesos de aprendizaje y enseñanza con el empleo de estrategias que igualmente potencien esas condiciones de construcción del conocimiento; esto es ubicar el currículo de forma pragmática.

También hay que considerar los planteamientos de Rodríguez (2006), citando a Tejada (2001), en cuanto a que las modalidades curriculares se presentan” en tres niveles: un primer nivel, el de la administración; un segundo nivel, el de los centros y un tercer nivel el de las programaciones del profesorado” (p. 310).

En cuanto al primer nivel o nivel de administración curricular, se destacan los lineamientos institucionales para la construcción del currículo, en Venezuela para este nivel, el Ministerio del Poder Popular de la Educación Superior, conjuntamente con la Oficina de Planificación del Sector Universitario (OPSU) y el Consejo Nacional de Universidades (CNU), para las políticas del sector Universitario, considerando que hay Universidades que gozan de autonomía y hay una práctica para abordar el currículo en cada institución, donde se realizan jornadas de trabajo y discusión inter e intra universidades para llegar a referentes aproximados de posturas compartidas.

La fase de centros educativos o segunda fase, se adecúa a lo que se describe anteriormente, cada institución construye elementos de desarrollo curricular de acuerdo a su contexto y a su orientación; así las Universidades se constituyen en Centros Educativos y algunas delimitan las reformas internamente, resaltando el papel de cada Facultad que administra diferentes carreras de estudio; y así está diseñada la estructura de organización académica interna de las Universidades, los Consejos Universitarios, Consejos de Facultad, Consejos de Escuela, Consejos Departamentales y Cátedras tienen participación en los espacios académicos y administrativos del centro de formación universitaria en cuanto al diseño curricular.

La tercera fase o fase de programación del profesorado, destaca que el trabajo cotidiano del docente debe sustentarse en una planificación del aula, que debe estar consustanciada con la realidad del grupo y debe surgir de la construcción participativa de

los involucrados en la acción educativa; ello se debe reflejar en los proyectos educativos de aula y en las unidades de clase, en su fase de propuesta, elaboración – construcción metodológica, aplicación - ejecución y en la valoración – evaluación de los procesos y resultados.

El diseño curricular en la formación de profesionales, tiene diferentes estructuras generales, pero las carreras de educación se construyen considerando cuatro grandes ejes: el de formación general, la formación pedagógica, la formación especializada y las prácticas profesionales; en ese marco se adscriben las cátedras y asignaturas.

Formación General: El Licenciado en Educación requiere de este componente en cuanto a los temas relacionados con las humanidades y el arte, ciencias y matemática, así como la formación para la cultura general del futuro educador logrando un profesional integral para la inserción laboral, que logre interrelacionar el momento histórico y contextual de los estudiantes con un modelo de comunicación horizontal y de respeto por nuestros antecedentes históricos y la identidad nacional, conservación del ambiente, la integración latinoamericana y el dominio de herramientas para realizar análisis cuantitativos y cualitativos de los tópicos a cubrir con la acción educativa.

Formación Pedagógica: Este componente curricular debe desarrollar en el futuro profesional, las herramientas suficientes para su ejercicio como docente, basado en técnicas, estrategias, instrumentos y procedimientos adecuados a los diferentes momentos y ajustados a las necesidades de resolución de situaciones cotidianas; con alto sentido ético para el desarrollo y aplicación de modelos de educación y evaluación; para la recolección y análisis de resultados, así como también la profundización en el mejoramiento del proceso educativo y la realización de evaluaciones de entrada, de proceso y final. Así mismo, se deben plantear los componentes curriculares suficientes y necesarios para desarrollar proyectos educativos, de investigación educativa y de relación entre el centro educativo y la comunidad. Este es el componente que formará el perfil específico de la función docente.

Formación Especializada: Fomenta el área de especialización en la formación del educador de acuerdo a la mención que cursará durante sus estudios de pregrado y capacita al profesional en áreas específicas de formación. La formación especializada se concentra en los componentes curriculares que desarrollan las áreas disciplinares que se vinculan

directamente con el espectro de ejercicio profesional, bien sea por niveles o por áreas de conocimiento; es el currículo específico para el ejercicio profesional del nivel donde ejercerá funciones docentes.

Prácticas Profesionales: Constituyen la aplicación práctica de los componentes curriculares adquiridos a lo largo de los estudios desarrollados, por lo general en este componente se integran los conocimientos adquiridos en los otros tres componentes anteriores para la verificación de las destrezas y competencias adquiridas por el futuro profesional. Es decir, que las prácticas profesionales tienen más sentido de ejecución que de preparación, por lo que no deben confundirse con áreas de carácter formativo específico para la práctica educativa, por lo que se debe promover la confrontación entre el futuro educador y la realidad educativa, fomentando la práctica pedagógica, en este componente se destaca el enfoque por competencias, pues el estudiante – practicante debe poner en ejecución su formación de todas las áreas y mostrar su potencial humano para el ejercicio de la docencia, mostrando su capacidad en la toma de decisiones, la elaboración de programas y proyectos que pondrán en práctica, así como poner en evidencia sus condiciones como futuro profesional; es en este componente donde se comienza a delinear la inserción laboral.

Conocimiento

El individuo desde que nace, comienza el proceso de aprendizaje, en la línea del tiempo comienza la adquisición de conocimiento, hasta que muere, en este proceso el hombre se hace dueño de todo el conocimiento que le permite desarrollarse. Al respecto Pérez-Taylor (2002) comenta “cabe pensar que cualquier animal desvinculado parcial o temporalmente del entorno que permitió su emergencia evolutiva, para acceder y sobrevivir en otros entornos, y apropiarse de ellos, tienen que exponerse y arriesgarse a la ventura” (p. 121).

Desde los griegos el conocimiento ha estado marcado por diferentes escuelas, la primera escuela fue la escuela idealista, su principal exponente fue Platón, él decía que el conocimiento que se puede alcanzar es lo que es en verdad real en el punto más alto del saber porque concierne a la razón y no a la experiencia. Casi medio siglo después Aristóteles filósofo empirista se opone a las ideas de Platón y afirma que el conocimiento

se deriva de la experiencia. Siglos más adelante en la edad media los doctores de la iglesia lideran las corrientes filosóficas incorporando el idealismo y el empirismo, San Agustín hace suyas las ideas de Platón y considera como único conocimiento verdadero el de las formas universales. Avanzando en el tiempo, surge la obra de Santo Tomás de Aquino principal exponente de la escolástica, sistema de ideas y creencias influenciado por el pensamiento de Aristóteles, en su postulado él creía que la percepción es el punto de partida y la lógica el procedimiento intelectual para llegar al conocimiento.

En la edad media en el siglo XV surgen diferentes corrientes filosóficas como el renacimiento, racionalismo y empirismo. Se produce un salto desde la concepción medieval teocéntrica, es decir, una mirada centrada en Dios, hasta una visión del mundo antropocéntrica, en la que el hombre es el autor de su propio destino por medio de su trabajo. Copérnico fue ante todo el iniciador de la revolución científica que acompañó al renacimiento europeo, colaboró con el sistema astronómico heliocéntrico en el cual la tierra orbitaba en torno al sol, en oposición al tradicional sistema tolemaico en el que los movimientos de todos los cuerpos celestes tenían como centro el planeta tierra.

El empirismo se desarrolló en los siglos XVI y XVII contraponiéndose al racionalismo con el fin de concretar el origen del conocimiento, en el siglo XV aparece Bacon de la escuela empirista quien supone una pérdida de confianza en la razón rechazó el método escolástico y propuso la experiencia metódica. Otra mirada de la escuela empirista es la de Locke quien desarrolla una crítica del conocimiento, lo que distingue al hombre y lo coloca por encima de cualquier otra realidad es su conocimiento intelectual. El naturalismo empírico de Hume señala los límites del conocimiento y se percata de la imposibilidad de una fundamentación última del conocimiento humano. En este contexto histórico surge Kant, quien desarrolló la crítica de la razón pura, afirma que es tan necesario hacer sensibles los conceptos, como hacer inteligibles sus visiones, solo cuando una y otra se unen puede surgir el conocimiento.

La corriente opuesta al empirismo se denomina racionalismo cuyo mayor exponente es Descartes considerado el padre del racionalismo. Leibniz en sus distintas publicaciones postula que el conocimiento humano implica el descubrimiento dentro de la propia mente de todo lo que es parte del mundo. Dentro de esta corriente tenemos las escuelas del

positivismo clásico, el neopositivismo y el pragmatismo; el positivismo es una corriente filosófica que afirma que el único conocimiento auténtico es el conocimiento científico. A comienzo del siglo XX aparece el pragmatismo, sus fundadores afirman que el saber, el conocimiento es un instrumento de acción y las creencias tienen que ser juzgadas con sutilidad como regla para predecir las experiencias.

En el siglo XIX surge nuevamente la dialéctica como concepto, el conocimiento dialectico es un conocimiento absoluto, su precursor Hegel muestra el ser en su totalidad, es considerado como un revolucionario de la dialéctica; dentro de la corriente idealista se debe destacar que se desarrolla la teoría del conocimiento siguiendo las ideas del realismo norteamericano de Russelt. A comienzo de los años 80 se da el desarrollo de los sistemas de gestión del conocimiento basado en la inteligencia artificial y los sistemas de expertos, surgiendo conceptos como el de adquisición de conocimiento, ingeniería de conocimiento y sistemas basados en el conocimiento. Los autores japoneses proponen los conceptos de conocimiento tácito y explícito, y el proceso de creación de conocimiento a través de un modelo de generación basado en la espiral del conocimiento. En 1962 Kuhn publica la estructura de las revoluciones científicas, sostiene que es la comunidad científica quien valida el conocimiento en torno a un paradigma; y a partir de la época moderna el tema del conocimiento se ha transformado en uno de los argumentos fundamentales de la búsqueda filosófica.

De estas evidencias históricas sobre el conocimiento, Florez (1995) lo define como una construcción permanente por medio de relaciones que conducen al sujeto a ir más allá de lo que ya ha adquirido, las mismas involucran un crecimiento, utilizando para ello una lógica de significados y no de operaciones. El progreso del conocimiento, a lo largo de su desarrollo histórico-social, coincide en la forma como el hombre construye su dimensión consciente. Así la producción del conocimiento y la verdad no es sólo un medio para satisfacer las necesidades inmediatas del hombre sino que, como desarrollo espiritual del mismo, el comprender como actividad reflexiva es el despliegue de su propia especificidad, es la autoconstrucción permanente de su conciencia como apertura hacia el mundo y apropiación del mismo en su existencia. Es también relevante, el aporte de Ruiz (2006) propone que el conocimiento “es un proceso en que están vinculados estrechamente las

operaciones y procedimiento mentales, subjetivos, con las operaciones y formas de actividades objetivas”. (p. 20)

El conocimiento es un elemento primordial para el desarrollo del individuo, lo que indica que él debe dedicar parte importante de su vida a la adquisición de nuevos conocimientos. Es por ello que la sociedad pone gran énfasis en que sus individuos obtengan los conocimientos que se creen necesarios para la interacción social, y aquellos conocimientos que sean de su interés, que ayuden a desarrollar sus potencialidades y fortalezas para alcanzar su plenitud intelectual. Partiendo de los supuestos, Habermas (1989), refuerza lo anterior al sostener que el conocimiento surge de los intereses que los seres humanos tienen de producirlo y crea la teoría de los intereses constitutivos del conocimiento y la actividad humana. Así mismo Ruiz (2006) comenta que “los conocimientos logrados y que pueden servirnos para adquirir nuevos conocimientos, constituyen nuestros saberes, el cual es, por tanto, la posesión o incorporación de nuestra vida de conocimientos dispuestos a ser actualizados”. (p. 18)

Como complemento, a lo antes descrito es de suma importancia hacer referencia del cómo se evidencia el logro de ese conocimiento, la evaluación del sujeto para concretar su aprendizaje, en este caso se debe hacer énfasis en la continuidad de dicha evaluación, que se realiza durante todo el proceso de aprendizaje, como seguimiento de esta actividad, Delgado, Borge, García, Oliver, Salomón (2005) confirman que “el sistema de evaluación continua, presenta, sin duda alguna, ventajas tanto para el estudiante como para el profesor. En efecto, aquellos estudiantes que participan en la evaluación continua tienen mayores garantías de superar la asignatura que el resto” (p.78). Este tipo de evaluación aparte de favorecer al individuo ayuda al facilitador a trazar el camino pedagógico que debe seguir. Como complemento, Alfaro (2006) enfatiza “con la información aportada por la evaluación continua del docente dosifica y adecúa el apoyo y la orientación que dará a cada uno de los alumnos” (p. 28).

Conocimiento Científico

Es conveniente señalar, lo que Bacelar (1978) entiende por conocimiento común y conocimiento científico. Se encentra entonces con el conocimiento común, que es aquel que deviene de la percepción, el que se construye por medio de la observación de los

fenómenos y que depende de la experiencia sensorial. Por otro lado el conocimiento científico, le da una ontología distinta; asume que la ciencia real, se construye con la ayuda de la abstracción, dejando de un lado la experiencia inmediata, pasando de lo sensible a lo inteligible, donde lo importante es comprender más que sentir y memorizar. En este sentido se concibe la abstracción, como algo más allá de enseñar fórmulas matemáticas, es ir al trasfondo de estas. Como complemento, a estas ideas Bachelard (1972) comenta, sobre lo que compete en este apartado, que es el conocimiento científico que es:

Una experiencia científica es, pues, una experiencia que contradice a la experiencia común. Por otra parte, la experiencia inmediata y usual mantiene siempre una especie de carácter tautológico, ella se desarrolla en el mundo de las palabras y de las definiciones, y carece precisamente de aquella perspectiva de errores rectificables que caracteriza, según nuestro modo de ver, al pensamiento científico. (p.13)

Ante esta conceptualización realizada por el autor, considera que estas descripciones, lo llevan a establecer tres estados del espíritu científico. El primero es el pre científico, (de la antigüedad al renacimiento, ligada a la cosmología), el segundo es el científico (del renacimiento al siglo XX) y último el espíritu científico, el cual es marcado por el paso de lo concreto a lo abstracto. Dentro de ese marco, Bachelard (1972) disiente de la manera como se separan o diferencian estos dos tipos de conocimiento, aseverando que sus fronteras son muy sutiles, o en la mayoría de ocasiones imperceptibles, lo que genera que algunos científicos vean truncadas sus investigaciones por privilegiar el empirismo frente a la racionalidad

El espíritu científico ha de tomar conciencia respecto a que un nuevo discurso está formulado con base en un experimento ya sea material o intelectual; si el resultado del experimento es nuevo, cambia o se contradice con lo que antes se esperaba, el discurso que se haga del mismo, también debe cambiar. Al respecto Bachelard (1972) comenta: “Para un espíritu científico todo conocimiento es una respuesta a una pregunta. Si no hubo pregunta, no puede haber conocimiento científico. Nada es espontáneo. Nada está dado. Todo se construye” (pág. 16).

Queda claro que un conocimiento obtenido por una aplicación científica puede menguar, con el tiempo o con un nuevo conocimiento, hasta se puede ser erróneo; lo que es verdad hoy llega a ser mentira mañana, así es el juego de la vida cotidiana, los individuos

tienden a obtener errores a lo largo de sus experiencias y deben tratar de solventar las situaciones que se le presenta. Es por eso, que Astolfi (1998) señala que:

Cuando el pensamiento encuentra una dificultad, éste es por lo general sensible a aquello con lo que "tropieza" y que lo frena o lo detiene. El obstáculo corresponde, al contrario, a un funcionamiento económico del cerebro que pone en juego un sistema de explicación rústico y sencillo (pág. 158)

Los individuos cuando son sometidos a la presencia de un obstáculo, se fijan barreras cognitivas que los hacen combatir con representaciones mentales predeterminadas para salir fácilmente librados, sin ir más allá, sin profundizar en las posibles soluciones o posibles caminos cognitivos alternativos, para superar esa barrera que impide el conocimiento. Al respecto Bachelard (1972) introduce un nuevo concepto al conocimiento científico, con el cual da explicación a esos obstáculos que se presentan a diario:

No se trata de considerar los obstáculos externos, como la complejidad o la fugacidad de los fenómenos, ni de incriminar a la debilidad de los sentidos o del espíritu humano: es en el acto mismo de conocer íntimamente donde aparecen, por una especie de necesidad funcional, los entorpecimientos y las confusiones. Es ahí donde mostraremos causas de estancamiento y hasta de retroceso, es ahí donde discerniremos causas de inercia que llamaremos obstáculos epistemológicos. (pág. 15)

En este sentido, Brousseau (1983) comenta que los individuos al adaptarse al medio ambiente están expuestos a rupturas cognoscitivas que se pueden dar en el aprendizaje, más si el aprendizaje es nuevo, y si tiene complicaciones con conceptos que ya están prefijados en el cerebro de los participantes. Estas complicaciones se presentan a nivel del idioma, del habla y a través de los sistemas cognitivos de las personas sin importar su condición cognitiva.

Conocimiento Probabilístico

Las ciencias matemáticas, han evolucionado a través del tiempo, desde épocas remotas las matemáticas han jugado un papel importante en la historia de la humanidad, y contribuyendo a explicar fenómenos con algoritmos desarrollados por matemáticos. En la actualidad, es base primordial en la enseñanza de otras disciplinas del conocimiento. A este respecto, Godino, Batanero y Font (2002) comentan:

La perspectiva histórica muestra claramente que las matemáticas son un conjunto de conocimientos en evolución continua y que en dicha evolución desempeña a menudo un papel de primer orden la necesidad de resolver determinados problemas prácticos (o internos a las propias matemáticas) y su interrelación con otros conocimientos. (p. 21-22)

El objeto primordial de las matemáticas y las asignaturas prácticas, es la resolución de problemas, se prepara a los estudiantes con estrategias que pudieran utilizar para buscar las soluciones más adecuadas. Las estrategias que se utilizan en la resolución de problemas no son rígidas, los usuarios pueden utilizarlas de la forma que ellos crean convenientes, lo importante del aprendizaje es que el estudiante utilice los pasos y etapas necesarias en la resolución del problema. Para una excelente culminación se debe tener dominio del conocimiento matemático y habilidades disponibles para no fallar en el intento.

Atendiendo a estas consideraciones, Batanero (2001), cuando menciona los problemas didácticos que se presentan en los profesores en formación, al enfrentarse a ejercicios más complejos, se enfrascan en el desarrollo de los mismos, porque no razonan o no comprenden los diversos niveles de complejidad que pueden tener los planteamientos. Al no encontrar un punto de vista que pueda ayudar a resolver correctamente el planteamiento, entonces se dice que se está en presencia de un obstáculo, que les impide avanzar en el aprendizaje. (p. 66). Resulta asimismo interesante el aporte de Godino, Batanero y Font (2002; 31) quienes comentan que “de manera análoga, el aprendizaje y la enseñanza deben tener en cuenta que es natural que los alumnos tengan dificultades y cometan errores en su proceso de aprendizaje y que se puede aprender de los propios errores”. (p. 20). En cuanto a las dificultades presentadas en la resolución de problemas, los estudiantes deben tener iniciativas en la búsqueda de los canales para la solución de éstos, haciendo énfasis en la situación planteada.

La resolución de problemas es de gran importancia en las matemáticas, pero también para otras áreas del conocimiento, como la estadística que tiene su base principalmente de la matemática, y que utiliza las herramientas y procedimientos matemáticos para la resolución de problemas estadísticos, donde el contexto de estos problemas deben ir de la mano del radio de acción de las profesiones que estén desarrollando los estudiantes, en este caso en el entorno educativo, de las evidencias anteriores, Godino, Batanero y Font (op. cit.) comentan que:

La resolución de problemas es una parte integral de cualquier aprendizaje matemático, por lo que consideramos que no debería ser considerado como una parte aislada del currículo matemático. En consecuencia, la resolución de problemas debe estar articulada dentro del proceso de estudio de los distintos bloques de contenido matemático. Los contextos de los problemas pueden referirse tanto a las experiencias familiares de los estudiantes así como aplicaciones a otras áreas. Desde este punto de vista, los problemas aparecen primero para la construcción de los objetos matemáticos y después para su aplicación a diferentes contextos. (p. 39)

La estadística no es sólo un área del conocimiento para las universidades, sino que para el ciudadano, los contenidos estadísticos, y más específicamente las probabilidades, ayudan a la lectura y comprensión de información suministrada por los medios de comunicación, se debe repensar la enseñanza de la estadística no sólo para obtener un grado académico, sino que hay que cultivar la cultura estadística en todos los ciudadanos. Atendiendo estas consideraciones, Batanero y Godino (2002), afirman: “La estadística es hoy una parte de la educación general deseable para los ciudadanos, quienes precisan adquirir la capacidad de lectura e interpretación de tablas y gráficos estadísticos que con frecuencia aparecen en los medios de comunicación”. (p. 719)

La comunidad académica y el ciudadano común, necesitan tener conocimientos básicos de estadística, que les ayuden a describir y tomar decisiones en base a datos obtenidos de experimentos, encuestas o de solo datos que se obtengan de los medios de comunicación. Como seguimiento de este aspecto, Batanero y Godino (op. cit.), profundizan sobre, las razones fundamentales para la enseñanza de la estadística son: primero es de mucha utilidad después de terminar la escuela ya que en infinidad de carreras universitarias se deben tener algunos conocimientos previos sobre el tema; en segundo lugar, ayuda al crecimiento personal del individuo fomentando el razonamiento lógico matemático en base de los datos empíricos. Por último, la estadística ayuda a comprender el resto de las asignaturas que con frecuencia presentan tablas y gráficas estadísticas para el desarrollo del conocimiento.

Dentro de los variados contenidos, métodos y herramientas estadísticas, se considera de vital importancia, el conocimiento probabilístico, que es base para todo estudio que tenga que ver con incertidumbre; es por ello que debe estar presente en todo contenido de estadística de las carreras profesionales a nivel universitario, que sirva para

resolver situaciones cotidianas del ser humano. Atendiendo a estas consideraciones, Vázquez y Alsina (2014), se refieren en este sentido:

Tal es el caso de la probabilidad, que durante los últimos veinticinco años aproximadamente se ha ido incorporando fuertemente en los currículos de matemática a nivel parvulario, básico, medio y superior en gran parte de los países desarrollados. Algunos de los principales motivos son su utilidad y presencia en numerosas situaciones de la vida diaria, en las que es necesario disponer de un razonamiento crítico que permita interpretar y comunicar distintos tipos de información, además de su estrecho vínculo con distintas disciplinas. (p. 6)

En relación a las ideas expuestas, Batanero y Godino (2002) como complemento comentan que, el estudio de las probabilidades está asociado a la vida cotidiana de los individuos, en muchos casos, la ven como un contenido más de una asignatura que no va más allá de la resolución de un ejercicio. Pero las probabilidades están ligadas a la realidad, al entorno social, al día a día. Dentro del campo biológico las características heredadas de los padres al nacer son en base a las probabilidades; de igual forma en el campo físico, los fenómenos meteorológicos son aleatorios. En el campo social, los acontecimientos que se dan en la sociedad son impredecibles, predomina la incertidumbre; por último, en el campo de la política, a cualquier nivel se necesita tomar decisiones que dependen de fenómenos inciertos. (p. 739-741).

De lo antes referido, el estudio de los fenómenos estocásticos de llevarse a cabo de forma sencilla y sin complicaciones para que los estudiantes tengan un conocimiento básico de probabilidades que los ayude a comprender la información transmitida por los conocedores de esta disciplina. Estos conocimientos adquiridos en las casas de estudio a nivel universitario deben procurar que el conglomerado de ejercicios utilizados por los docentes estén relacionados; primero con la carrera o mención escogida por ellos, segundo que estén en el radio de los intereses de los participantes y que tengan en consideración los conocimientos importantes en la toma de decisiones de los datos a nivel poblacional. En relación con las implicaciones, Torres y Girón (2009) confirman que

El famoso filósofo y pedagogo norteamericano Jhon Dewey, expresó hace algún tiempo, que el ser humano aprende haciendo, lo cual significa que debemos actuar de manera práctica y concreta en todos los momentos de la vida, reflejando en nuestro comportamiento las ideas, creencias y valores que

alberga nuestra mente, con el fin de darle una orientación clara a nuestra vida.
(p. 35)

Atendiendo estas consideraciones, Mohamed, Ortiz y Serrano (2014), hacen referencia a la importancia que tiene empezar desde lo antes posible con la formación del conocimiento probabilístico deseable en todo ciudadano:

Donde propone iniciar lo antes posible el estudio de los fenómenos aleatorios y presentar los conceptos relacionados en el contexto de actividades que impliquen otras áreas de conocimiento, suscitando el interés de los alumnos y su valoración de los conocimientos probabilísticos para la toma de decisiones.
(p. 134)

En este sentido, se comprende, como la formación probabilística está centrada en la enseñanza de procedimientos estadísticos que el estudiante deba manejar para entender y comprender los datos encontrados en el contexto donde se desenvuelvan. En relación a la problemática expuesta, Mohamed, Ortiz y Serrano (op. cit.) comentan: “por tanto, resulta importante saber qué conocimientos y creencias sobre aleatoriedad y probabilidad tienen los profesores en formación”. (p. 134). Con este comentario se evidencia la necesidad de examinar los conocimientos previos sobre probabilidades que traen los estudiantes o como se denominan de otra forma, profesores en formación; con conclusión, se observa la importancia que reviste el conocimiento probabilístico en la formación de todo ciudadano que asiste a las instituciones universitarias y su relevancia en la lectura y comprensión de los datos estadísticos encontrados en el contexto de la cotidianidad.

Teorías de Aprendizaje

Las teorías que dan las respuestas de cómo aprende el ser humano, las diferentes formas de forjar el aprendizaje y el camino hacia un aprendizaje dirigido al estudiante, para entender lo que es el aprendizaje existen diversas formas o diferentes posturas y la convergencia hacia diversas teorías educativas. En el entorno donde aprende el individuo, con su interacción con otros individuos y con el facilitador, se rodea en contextos reales, utilizando hábitos y el conocimiento en su desempeño en su realidad. El ambiente proporciona una plataforma para desarrollar los conocimientos y las habilidades del individuo.

Las personas aprenden todos los días, jornada tras jornada, con las experiencias vividas, con las conversaciones; aprenden a cambiar hábitos por otros, a ubicar otros estilos

de vida; se aprende de otras personas, con su interacción. Cuando se aprende una conducta, el cambio es involuntario y relativamente permanente que influye en la forma que se responde al entorno. El aprendizaje reúne las experiencias e influencias cotidianas para obtener, acumular o transformar el conocimiento, habilidades, actitudes, comportamientos y visiones de la realidad. En relación a la situación expuesta, Marco (2017) se refiere a:

Los estudiantes motivados para aprender eligen una tarea, persisten en ella y se esfuerzan por tener éxito, y todo ello son conductas. Los procesos internos que acompañan a las respuestas (por ejemplo, necesidades, ideas y emociones) no explican por fuerza el comportamiento. Los estudiantes exhiben su conducta motivada porque fueron reforzados para hacerlo y porque en su entorno encuentran reforzadores eficaces. (p. 39)

Partiendo de los supuestos anteriores, por su parte Abbagnano (2004) define el aprendizaje como “la adquisición de una técnica cualquiera, simbólica, emotiva o de comportamiento, es decir, un cambio de las respuestas del organismo al ambiente que mejore tales respuestas a los fines de conservación y desarrollo del organismo mismo” (p. 96). Cabe considerar, por otra parte a Woolfolk (2010) que contempla el aprendizaje como el “proceso mediante el cual la experiencia genera un cambio permanente en el conocimiento o la conducta” (p. 198). El proceso de aprendizaje en el ser humano se da de diferentes formas complementándose la educación formal con la experiencial, pero centraliza sus puntos de vista desde enfoques distintos del individuo.

Enfoque Conductista

En las teorías conductistas, el aprendizaje del individuo es a base de los cambios de conductas que son reflejos de los estímulos recibidos en su entorno; al respecto Arends (2007) afirma que: “se denomina conductismo porque los teóricos e investigadores dentro de esta corriente están interesados en el estudio de la conducta humana observable y medible más que en conductas que no se pueden observar, como el pensamiento y la cognición humana” (p. 289). Este aprendizaje es la respuesta de los estímulos adquiridos entre ellos el proceso de enseñanza; los conductistas desarrollaron sus modelos basados en estímulo y respuesta de los aprendices en cuanto estaban sometidos a situaciones experimentales, al respecto Martínez (2009) afirma: “La educación es percibida como una acción o proceso que deriva constantemente en cambios de conducta del que aprende, el

docente es quien enseña y el estudiante el que aprende de acuerdo a las estrategias de aprendizaje empleadas sobre el” (p. 79).

Skinner (1938) su teoría se basó en el condicionamiento operante refiriéndose a que el organismo tiene la capacidad de “operar” sobre el ambiente; es decir; siempre están interactuando el entorno con la finalidad de buscar efectos en ellos. El condicionamiento operante de Skinner es una forma de aprendizaje en la que la consecuencia (el estímulo reforzador) es circunstancial a la respuesta que anticipadamente ha expresado el sujeto. Este implica la práctica de conductas que operan en el ambiente, además es asociativo que se refiere al desarrollo de nuevas conductas en función de sus consecuencias y no con la asociación entre estímulos y conductas reflejadas existentes como sucede en el condicionamiento clásico.

Luego apareció el postulado de aprendizaje social de Bandura, es también conocido como aprendizaje vicario, observacional, imitación, modelado o aprendizaje cognitivo social, este aprendizaje está basado en una situación social en la que al menos participan dos personas: el modelo, que realiza una conducta determinada y el sujeto que realiza la observación de dicha conducta; esta observación determina el aprendizaje, a diferencia del aprendizaje por conocimiento, el aprendizaje social el que aprende no recibe refuerzo, sino que este recae en todo caso en el modelo; aquí el que aprende lo hace por imitación de la conducta que recibe el refuerzo. De igual forma consideró que la personalidad es el resultado de la interacción entre tres cosas, el ambiente, el comportamiento y los procesos psicológicos de cada individuo.

El modelado o aprendizaje por imitación de Bandura está compuesto de cuatro procesos: la atención, la retención, la reproducción motriz, y la motivación y el refuerzo. Este expresaba que no se puede aprender por observación si no se presta atención, la atención se regulariza a través de la frecuencia de la interacción social y el grado de atracción personal. Así mismo el aprendizaje se imita, siendo las conductas de las personas más relacionadas con el individuo, las que resultan más atractivas. De igual manera la elección profesional por imitación se realiza mediante la influencia de los modelos que con mayor frecuencia se hallan en el contexto donde se desenvuelve el individuo (familiares, profesores, compañeros, entre otras), siempre que tengan atractivo personal y que estén

dotados de prestigio social. Bandura acepta entre sus teorías y estudios que el hombre adquiere destrezas de modo operante e instrumental rechazando así que el aprendizaje se realice, según el modelo conductista y especificó que entre la observación y la imitación intervienen factores cognitivos que le permiten al sujeto decidir si imita o no lo observado.

Enfoque cognitivista

Siguiendo este orden de ideas, el enfoque cognitivista está basado en el proceso que realiza todo individuo de forma individual, como consecuencia de la interacción del sujeto con la información recibida del medio, lo que hace que él aprenda. El ser humano es diverso en la forma que tiene de aprender, gracias a las características individuales de su personalidad y de sus estilos diferentes para aprender, es por ello que se afirma que cada estudiante tiene su forma diferente de aprender y que todos son diferentes en la medida en que aprende, y todo ese proceso es gracias a los rasgos cognitivos y afectivos que ellos poseen y van desarrollando con el aprendizaje.

El constructivismo está representado por Jean Piaget, David Ausubel y Jerome Bruner, para ellos el constructivismo es la base cognitiva que intenta explicar la naturaleza del conocimiento humano dando respuestas al conductismo, que explica como el individuo es el ente que construye su propia estructura cognoscitiva y que está determinado por su entorno o por su realidad, lo que se conoce como aprendizaje significativo, Tratando de profundizar, Araya (2007) señala: “aprendizaje significativo es aquel que ocurre cuando el material que se presenta tiene un significado para el alumno, es decir, cuando éste lo puede relacionar con su estructura cognitiva...” (p. 89).

La teoría de la epistemología Genética de Piaget (1974) explica como el individuo desarrolla su pensamiento desde la infancia hasta su edad adulta, acuñó cuatro factores que intervienen en el desarrollo del pensamiento (la maduración biológica, la actividad, las experiencias sociales y el equilibrio), para ir descifrando los procesos mentales que van cambiando según se va creciendo el individuo, él afirmaba que no es igual la respuesta de un niño a la de un adulto a una pregunta sencilla. Su teoría se centró en resolver el cómo conocimiento el pensamiento se incorpora en la mente y cuales operaciones permiten el cambio de esas representaciones. En esta perspectiva, Solano (2002) afirma “para que este

incremento se dé, el docente o la docente, siguiendo a Piaget, debe utilizar métodos que activen los intereses de sus alumnos y alumnas y les presenten retos cognitivos” (p. 34)

Concibió el conocimiento como resultado de un proceso de construcción en el que está implicado directa y activamente el sujeto, con disposición para aprender; entendió que en la adquisición del conocimiento el individuo debe asimilar los nuevos conocimientos a las estructuras mentales ya preestablecidas para que pueda tener significado y genere aprendizaje. Atendiendo estas consideraciones, Torres y Girón (2009) acuerdan que:

El alumno o la alumna, como ya se mencionó antes, tienen un conocimiento previo, ya sea escolar, de la vida cotidiana, de la cultura en la que está y de su propia interacción con el mundo. Hay un cierto acuerdo en que aprender desde el enfoque constructivista, es cambiar lo que ya se sabe previamente. No tanto brindar nueva información, nuevos conocimientos. (p. 38)

Si bien la obra de Piaget, no se orientó al estudio de los procesos educativos, el objetivo más importante de su vasta obra fue explicar cómo desarrolla el hombre su conocimiento. Atendiendo estas consideraciones, Carrillo (2004) señala “cómo se pasa de un estado de menor conocimiento a un estado de mayor conocimiento”, (p. 60). Otra de las posturas cognoscitiva fue la teoría constructivista-contextual de Vygotsky (1979), esta teoría tiene muchos aspectos en común con la postura asumida por Piaget, ambos teóricos se interesaron por los mismos hechos, donde todo la acción se centraba en la adquisición del conocimiento del individuo con la interacción con otros. Sin embargo Vygotsky le dio una visión diferente a la interacción; él decía que los procesos mentales primero se construyen en cooperación, o sea, con la interacción con otros individuos y después individualmente internaliza dichos procesos.

Cabe considerar, otra forma de contribución de esta teoría al proceso de aprendizaje, fue como las personas a través de la interacción social pueden obtener un desarrollo intelectual desde un punto de vista constructivista. Como el individuo se desarrolla en el marco del intercambio de experiencias con otros individuos de la sociedad y en los diferentes espacios culturales. Dentro de ese marco, Pruzzo (2014) propone:

La teoría implica el conocimiento de verdades estables y universales; la práctica, en cambio, es el ámbito donde se enfrentan los problemas (el aula) que se plantean en situaciones de interacción y que implican deliberación, elección, toma de decisiones y acción concomitante. (p.58)

La sociedad es un punto importante en el aprendizaje del ser humano ya que somos seres sociables y comunicativos durante nuestro desarrollo; describe el desarrollo como el modo de internalizar elementos culturales como el lenguaje, propio del ser humano que no pertenece a una sola persona sino a la comunidad o sociedad a la cual pertenecemos. Por último, es conveniente acotar que, Rebazo y Moreno (2003), señalan que para Vygotsky el lenguaje escrito “promueve una transformación crucial en los procesos mentales y juega un papel específico como herramienta óptima para desarrollar la función representativa del lenguaje, como instrumento mediador de toma de conciencia, de autorregulación intelectual, desarrollo y construcción del pensamiento” (p. 45), señalando así dos variables que modulan este proceso de composición escrita: la distancia temporal entre el escritor y el receptor, y la ausencia de un contexto físico y cognitivo compartido entre el productor del texto y el receptor del mismo.

Resulta asimismo interesante, el aporte de Ausubel (1963) con su teoría del Aprendizaje significativo, en la cual promueve el aprendizaje significativo por encima del aprendizaje por repetición, en sus postulados distingue entre aprendizaje receptivo, repetitivo, memorístico (no significativo) y aprendizaje significativo receptivo. Distingue tres tipos de aprendizaje significativo: el aprendizaje de representaciones, el aprendizaje de conceptos y el aprendizaje de proposiciones. De acuerdo con Ausubel y Novak, citado por Pozo (2001) la principal fuente de conocimientos en los estudiantes se da mediante el aprendizaje significativo por recepción, lo cual exige del docente programar, organizar y secuenciar los contenidos evitando el aprendizaje memorístico.

Esta teoría aparte de la interacción de la información nueva con las estructuras cognitivas ya existentes en los individuos, se debe tener en cuenta dos aspectos la producción de situaciones problemáticas y los tipos de aprendizaje que pueden tener lugar en el salón de clase. A diferencia de Bruner, Ausubel afirmaba que no era necesario descubrir nada en el proceso de aprendizaje, que el proceso debía ser por recepción donde el material completo es dado al individuo para que él lo internalice y lo incorpore a su estructura cognoscitiva.

Del mismo modo que Piaget, Bruner (1960) con su teoría de Aprendizaje Cognitivo, destaca que el aprendizaje es un proceso activo en el que los individuos

construyen nuevas ideas y conceptos basados en su conocimiento y experiencia anteriores. Afirma que el aprendizaje se da por descubrimiento, en donde el sujeto descubre los conceptos y sus relaciones y los reordena para adaptarlos a su proceso cognitivo. En relación con las implicaciones, por su parte Villalobos (2009) como complemento:

destaca que el aprender a aprender, es encontrar la manera de entender, analizar comprender las cosas del exterior por los medios que a cada uno le parezcan convenientes, cómodos o más fáciles, como por ejemplo un propio método de estudio, el de hacer esquemas, así la persona lo entiende y aprende. Es lograr que el conocimiento adquirido por el estudiante o la persona que lo adquiere sea significativo, de tal manera que lo pueda utilizar de forma efectiva y sepa dónde aplicarlo en el momento que lo amerite y que sea pertinente para sus vidas (p.37).

Vinculado al concepto, Bruner(1960), determina que a los estudiantes se les debe suministrar planteamientos de problemas que los estimulen a descubrir las estructuras cognoscitivas que los ayuden a resolver dichas situaciones, es decir, que el proceso de descubrimiento sea inductivo que vaya de los detalles a la formulación de los principios generales. En este caso el responsable de la clase solo debe proporcionar al individuo los materiales necesarios que los induzca a la elaboración de hipótesis y llegar a las conclusiones pertinentes. La teoría del andamiaje que postulo Bruner, se basa en el constructivismo de Vygotsky, y en el concepto de zona de desarrollo próximo, en la cual el estudiante puede resolver por sí mismo, con la ayuda de un adulto capacitado, una habilidad específica, y de esta manera desarrollar su potencial. De las reflexiones anteriores, se puede mencionar a Marco (2017) que afirma:

Los estudiantes, por tanto, pueden consumir determinados contenidos básicos de aprendizaje fuera de su aula, por lo general como trabajo o tareas académicas para la casa (...) De este modo, el tiempo de clase presencial es destinado a que el estudiante pueda asimilar los contenidos, realizar tareas, resolver dudas. (p. 53)

Este trabajo cognitivo implicado en la resolución de problemas ayuda al individuo tanto en el plano social como en el individual y requiere de una persona que asuma el papel de instructor, quien debe tener una conducta activa y comprometida en el acto del proceso de enseñanza y aprendizaje. Atendiendo a estas consideraciones Álvarez, Larrocha y Moscoso (2010) consideran:

El método del descubrimiento guiado, implica dar al aprendiz las oportunidades para involucrarse de manera activa y construir su propio aprendizaje a través de la acción directa. Su finalidad es impulsar su desarrollo de las habilidades que posibilitan el aprender a aprender y con el cual busca que los estudiantes construyan por si mismos el aprendizaje (p.1).

Se hace referencia a este autor como soporte teórico ya que el proceso de aprendizaje como aquel que activa la información, organiza y construye, desde su propio punto de vista, lo importante es hacer que los estudiantes se percaten de desarrollar su propio aprendizaje, la labor del docente es la implementación de las herramientas y lograr el objetivo deseado. En relación a la problemática expuesta, Torres y Girón (2009), señalan:

Nosotros no queremos condenar un buen modelo didáctico centrado en el profesor, porque una buena exposición, la demostración de un experimento, una conferencia magistral, acompañadas con medios visuales pueden resultar esenciales, ya que de lo contrario, llevarían mucho tiempo para ser elaborados por los alumnos mismos, o revestirían mucha dificultad. (p. 35)

Fenomenología

La nueva ciencia también reclama nuevos estilos y elementos de análisis para la investigación social, ya que el paradigma científico tradicional centrado en el realismo, el empirismo y el positivismo, ha alcanzado los límites de su utilidad en la gran mayoría de las áreas del saber, es así como cobra fuerza la modalidad cualitativa. En este sentido, Vargas (2007) confirma:

Finalmente, hoy en día, el método sirve para aproximarse a cualquier texto, sea éste histórico, periodístico, teórico, discursivo, transcripción de entrevistas, etc.) De hecho algunos hermeneutas expresan la posibilidad de hacer interpretaciones de la realidad concreta siempre que ésta sea vista como un texto que se pone en contexto. (p.31)

Este paradigma cualitativo trabaja directamente con la esencia de los actores sociales bajo diferentes enfoques cuyos patrocinantes buscaban analizar las vivencias y experiencias de los sujetos involucrados en las historias contadas, es así, como la fenomenología buscan entender con más amplitud de los conceptos relacionados con las experiencias particulares. De acuerdo con, Hernández, Fernández y Baptista (2014) contemplan: “De esta manera, en la fenomenología los investigadores trabajan directamente las unidades o declaraciones de los participantes y sus vivencias, más que abstraerlas para crear un modelo basado en sus interpretaciones como en la teoría fundamentada”. (p.493).

Su origen se remonta al matemático Edmund Husserl; la fenomenología es una filosofía, un enfoque y un diseño de investigación.

Por supuesto que este fenómeno se debe a, Edmund Husserl (1858-1938) que es considerado como el fundador de esta escuela del pensamiento. Husserl se preocupó mucho por el proceso de hacer ciencia, y por ello trató de crear una fenomenología y un método fenomenológico cuyo fin básico era ser más riguroso y crítico en la metodología científica; para lograrlo, prescribía abstenerse de los prejuicios, conocimientos y teorías previas, con el fin de basarse de manera exclusiva en lo dado y volver a los fenómenos no adulterados. Visto de esta forma, Hernández, Fernández y Baptista (op. cit.), completan que: “la Fenomenología es un movimiento filosófico del siglo XX que describe las estructuras de la experiencia tal y como se presentan en la conciencia, sin recurrir a teoría, deducción o suposiciones procedentes de otras disciplinas tales como las ciencias naturales”. (p.52). De igual forma los autores expresan que: “Husserl ha ejercido, y sigue ejerciendo, vasta influencia sobre muchos aspectos de la filosofía contemporánea. La «escuela fenomenológica» o, como podría llamarse más propiamente”. (p.52)

Para Husserl, la fenomenología es la ciencia que trata de descubrir las estructuras esenciales de la conciencia, debido a ello, el fin de la fenomenología no es tanto describir un fenómeno singular, cuanto describir en él la esencia válida universalmente, y útil científicamente. Puede decirse que el método cartesiano es el modelo principal de la fenomenología de Husserl; Descarte tenía la clave de un gran descubrimiento, sin embargo no llegó al fondo en el análisis que realizaba de la realidad del objeto estudiado. Partiendo de los supuestos anteriores, Natanson (2008) afirma: “Descarte consideró las cogitaciones que aparecen dentro del flujo del pensamiento como entidades aisladas. Tampoco advirtió la total interconexión del flujo del pensamiento en el tiempo interior, ni estableció una distinción lo bastante radical entre el acto del pensar y el objeto del pensamiento” (p. 114).

Por otro lado Franz Brentano, quien fue maestro de Husserl, indaga sobre el carácter intencional de nuestro pensar. Él afirmaba que cualquiera que sea nuestra experiencia que aparezca en nuestro flujo del pensamiento se refiere al objeto de la experiencia. En relación con las implicaciones, McMillan y Schumacher (2005) destacan: “Para designar esta relación, Husserl acuñó el término técnico de intencionalidad. El

carácter intencional de todas nuestras cogitaciones supone necesariamente una distinción tajante entre el acto de pensar, recordar, etc., y los objetos a los cuales estos actos se refieren” (p. 114). Con el propósito de establecer el ámbito puro de la conciencia, Husserl elaboró una famosa técnica que él denominó reducción fenomenológica. Con esta técnica él se proponía alcanzar un nivel de certeza que se sitúe más allá del dominio de la mera creencia. Por su parte, Vargas (2007) comenta:

Aunque la reducción fenomenológica no exige ninguna facultad mágica o misteriosa de la mente, la técnica de poner entre paréntesis que sugiere no es nada sencilla, si se le aplica con la profundidad necesaria. Lo que debemos poner entre paréntesis no es solo la existencia del mundo exterior, junto con todas las cosas que este contienen, animadas e inanimadas, incluyendo a nuestros semejantes, los objetos culturales, la sociedad y las instituciones. (p. 115).

Al respecto, se debe incluir entre paréntesis, no sólo el flujo de pensamiento, sino también todas las ciencias que dan pie a la existencia del mundo, las ciencias naturales y las ciencias sociales, hasta la geometría. Dentro de este paréntesis del que se refiere Husserl, también debe estar inmerso en él, mi yo, mi ser humano, con todo mi cuerpo, mente, alma, corazón, y a todo lo que sea referente a mi yo interno y externo. En este mismo orden de ideas Rojas (2014) comenta “La fenomenología es para Husserl ciencia eidética, esto es, ciencia de las esencias y no de los hechos. Su propósito es la aprehensión abstractiva de la esencia de los fenómenos”. (p. 32-33). Debemos aclarar que la metodología fenomenológica puede ser utilizada con frecuencia en los estudios empíricos. Haciendo la salvedad, que para alcanzar el carácter apriorístico de la fenomenología hay que recurrir a la esfera eidética.

Se comprende, que la fenomenología no sólo estudia objetos percibidos, sino objetos imaginarios, y que son más importantes para el método fenomenológico. Este método no está interesado en estudiar al objeto mismo, sino está interesado en el significado de la realidad social que se está estudiando. La fenomenología conduce a una teorización totalmente nueva, y abre el camino hacia una ontología científica. Teniendo su propio campo de investigación, esperando terminar allí donde otros comienzan. Natanson (2008) afirma:

Es necesario decir con claridad que la relación de la fenomenología con las ciencias sociales no puede ser demostrada analizando, con métodos fenomenológicos, problemas concretos de la sociología o economía, como los del ajuste social o la teoría del comercio internacional. Estoy convencido, sin embargo, de que futuros estudios de los métodos de las ciencias sociales y sus nociones fundamentales conducirán necesariamente a problemas pertenecientes al dominio de la investigación fenomenológica. (p. 124)

Este es un método más adecuado para abordar investigaciones que tienen que ver con el mundo interior de las personas. Se centra en la interpretación de los "fenómenos" tal y como se le presentan a la persona en su fuero interno. Para este método, la realidad no está fuera de manera objetiva, sino que se constituye subjetivamente de aquello que sucede en el interior de las personas como consecuencia del vivir y al margen de toda teoría.

TRAYECTO III

ESCENARIO METÓDICO

Recolección
de los datos

Camino
Metodológico

*Un hombre que sólo conoce su propia
ciencia, ni siquiera esa ciencia conoce.*

Alfred North Whitehead

TRAYECTO III

ESCENARIO METODICO

La metodología depende de los postulados que el investigador considere válidos, de lo que considere objetivo de la ciencia y del conocimiento científico, porque será mediante la acción metodológica como recabe, ordene y analice la realidad estudiada. Claro está que la metodología perfecta para la filosofía de la ciencias no existe, por lo que, muchas veces concurren mezclada entre ellas para llevar a cabo el proceso de investigación. El investigador en uso de sus facultades metodológicas, es quien determina la metodología que se va a emplear en el estudio emprendido. Por lo tanto, es importante la existencia de múltiples enfoques metodológicos que tienen su origen en distintas corriente filosóficas, dando así un sentido normativo de la metodología más que un sentido descriptivo.

Camino Metodológico

De acuerdo con los propósitos del fenómeno a estudiar se debe considerar, el camino que se debe recorrer para obtener las ideas que servirán de guía en el aporte de la teoría buscada; en este sentido, como la finalidad es construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en el contexto universitario; se utilizó el enfoque cualitativo, ya que con este enfoque se estudia el comportamiento de los seres humanos ante una realidad vista desde su interior. En este tipo de investigaciones lo que trata es describir la naturaleza profunda de la realidad vivida por el sujeto, Valles (1999). En este enfoque metodológico, el investigador juega un papel activo dentro de la trama de la realidad que se está observando; es decir se involucra con la situación a investigar y forma parte del fenómeno. Dentro de estas ideas, Yuni y Urbano (2005) manifiestan: “en cuanto a la posición del investigador frente al objeto de investigación, estas metodologías lo consideran un sujeto activo, que en su interacción con la realidad se modifican mutuamente” (p. 89).

En otro orden de ideas, con respecto a la metodología, la investigación fue de tipo de campo ya que los datos se obtuvieron a través del estudio, fueron extraídos del medio donde se ubica la investigación, recogidos directamente de la realidad, ya que hubo contacto directo con los sujetos claves, es decir; los estudiantes universitarios. De acuerdo

con el fenómeno que se pretende estudiar, el método que se utilizó, fue el método fenomenológico, por la naturaleza del estudio, ya que se pretende comprender las experiencias internas que tienen los estudiantes acerca de la formación del conocimiento probabilístico. Con referencia a lo anterior; Bautista (2011) comenta:

Es a partir de ese mundo conocido y de esas experiencias intersubjetivas, que se obtienen las pistas y las premisas para interpretar la diversidad de símbolos y significados. Es así como este método hace posible la interpretación de los procesos y de las estructuras sociales. (p. 108)

De estas evidencias, se verificaron los procesos internos que realizan los sujetos en cuanto las consecuencias en los estudiantes universitarios en la formación en el conocimiento probabilístico, la fenomenología contribuye al análisis de los significados de las experiencias de los sujetos; se utilizó la fenomenología empírica, que según Hernández, Fernández y Baptista (2014) se enfoca más en describir las vivencias y experiencias de los sujetos claves, que en las interpretaciones que diera lugar el investigador. En virtud de lo antes planteado, se utilizaron las etapas del método fenomenológico propuesto por Valles (1999).

- La Etapa Previa:

Consiste en **la clarificación de presupuestos**. Entre los presupuestos relacionados con el tema que se desea estudiar, habrá ciertos valores, actitudes, creencias, presentimientos, intereses y conjeturas; por lo tanto es necesario hacer evidentes estos puntos de partida y precisar su posible preponderancia en la investigación.

En un primer momento, cuando se propone el tema como fenómeno de estudio, éste surge como una iniciativa de querer comprender porque los estudiantes se les presentan dificultades al momento de resolver problemas estadísticos, utilizando el conocimiento probabilístico. Dicha situación, el investigador, la ha presenciado a lo largo de su experiencia profesional y comentada en reuniones con los otros profesores que imparten dichos conocimientos, y en las conversaciones que se sostienen con los mismos estudiantes y sus experiencias con la asignatura y los profesores. Es allí donde surge la interrogante del investigador en querer saber cuáles son las percepciones sobre el proceso de enseñanza del

conocimiento probabilístico en el contexto en la educación universitaria. Este postulado resultará bastante permitente e interesante para realizar una investigación.

1. - La Etapa Descriptiva:

La finalidad de esta etapa, es lograr una descripción del fenómeno que resulte lo más completa y no prejuiciada posible, y al mismo tiempo refleje la realidad vivida por cada sujeto, su mundo y su situación, en la forma más auténtica. Una buena descripción es una excelente condición para poder realizar una investigación digna de respeto, lograr conocimientos válidos y no dirigirse por un camino de ilusión, engaño y decepción. Esta etapa se realiza en tres pasos:

Primer paso: este primer paso en esta etapa se considera el más apropiado para la recopilación de los datos, que llevado a la práctica se realiza mediante la aplicación de diversas técnicas, entre las que se destacan: la observación directa, la entrevista y el autor reportaje. Se utilizará la técnica de la entrevistas y realiza una guía de preguntas las cuales van a ser tratadas durante la investigación y que servirán para recoger las informaciones de los sujetos claves, sobre la cual se hará luego la descripción protocolar.

Segundo paso: La Realización de la entrevista: para la elaboración de este segundo paso será necesario aplicar el procedimiento seleccionado para recabar la información, ver todos los datos, observar la gran variedad o complejidad. El investigador deberá abstenerse de sus deseos, miras, sentimientos, que puedan afectar la investigación durante la aplicación de las técnicas.

Tercer paso: La elaboración de la descripción protocolar: este paso tiene como fin reflejar el fenómeno o la realidad tal cual como se presenta, evitar ideas o prejuicios propios del investigador, ya que, todas las etapas posteriores se apoyaron en los “protocolos” producidas por la descripción fenomenológica, la cual en esta investigación constará con las grabaciones de audio.

2. - La Etapa Estructural:

El trabajo central de esta etapa es el estudio de las descripciones contenidas en los protocolos. Consiste en siete pasos sistemáticos:

Primer Paso: Lectura general de la descripción de cada protocolo, su objeto es realizar una visión de conjunto para lograr una idea general del contenido que hay en el protocolo.

Segundo Paso: Delimita las unidades temáticas, este paso consiste en pensar y meditar de forma lenta cada protocolo para percatarse del posible significado que pudiera tener.

Tercer Paso: Se determina el tema central que predomina en cada unidad temática, se simplifica así su extensión y la del protocolo, se aclara y se elabora su significado, conservando el lenguaje propio del sujeto.

Cuarto Paso: Expresa el tema central, el investigador reflexionará acerca de los temas centrales a que ha reducido las unidades temáticas (que todavía están escritos en el lenguaje concreto del sujeto – expresando su contenido en el lenguaje técnico o científico).

Quinto Paso: Integra los temas centrales en una estructura particular descriptiva, se debe describir la estructura básica de las relaciones del fenómeno investigado.

Sexto Paso: Integra todas las estructuras particulares en una general, en este paso se describe de forma exhaustiva posible, la riqueza del contenido de las estructuras identificadas en los diferentes protocolos.

Séptimo Paso: Entrevista final con los sujetos estudiados, consiste en realizar una o varias entrevistas con cada sujeto para darle a conocer los resultados de la investigación.

Se aclara que, los seis primeros pasos se hallan tan unidos y enlazados entre sí que es prácticamente imposible separarlos por completo. Por tal motivo para la descripción protocolar se utilizara el tratamiento interpretativo de la información según Valles (1999).

Por último, la investigación debe ser confiable y valida, según Valles (1999) ya que comparte las ideas de Ruiz (1996) quien afirma que en investigación cualitativa existen criterios de excelencia que van marcados por la sistematización de las categorías, las fuentes, la triangulación teórica, metodológica, la transferibilidad y la confirmabilidad. Al respecto Valles (1999) expone que en investigación cualitativa la fenomenología debe diferenciarse de la visión paradigmática que ha adquirido en la filosofía. (p.64).

Recolección de los datos

Una vez precisado y descrito la situación problemática, los elementos teóricos y la metodología; se procede a preparar la técnica de recolección de datos necesarios y el instrumento adecuado para recoger tales datos, al igual que la escogencia de los sujetos claves que serán parte esencial en el proceso de recolección de los datos. Cada tipo de investigación requiere técnicas apropiadas a utilizar y cada técnica establece sus propios instrumentos, herramientas o medios para medir los fenómenos, en este caso, los sociales. En cualquier estudio, la recolección de datos es un proceso estrechamente relacionado con el análisis de los mismos. Sobre las bases de las ideas expuestas, y atendiendo a la intencionalidad investigativa, Interpretar las vivencias del estudiante universitario en la formación del conocimiento probabilístico, se utilizará la técnica de la entrevista que es ideal para recabar datos valiosos de los sujetos que viven el fenómeno social estudiado.

Dentro de este marco, cada técnica posee una gama de instrumentos o herramientas que facilitan la recolección de los datos. Ellos tienen un papel central en la clasificación de las observaciones. Un instrumento adecuado es aquel que permite registrar los datos que realmente describen los conceptos o variables que se investigan. En este sentido, el instrumento a utilizar para recolectar los datos será una entrevista estructurada, que permite a los sujetos de manera espontánea organizar, seleccionar e integrar información para producir ideas concretas acerca del tema que se atenderá en el dialogo entre el entrevistador y el entrevistado.

Como complemento, este tipo de entrevista, permiten a los individuos la libertad de exponer sus ideas con absoluta confianza y la profundidad que se merece la conversación presentada, la entrevista tuvo como tema principal: la formación del conocimiento probabilístico en el contexto universitario; la construcción de la misma estuvo a cargo del investigador, con la finalidad de develar las vivencias y las experiencias que tienen los sujetos, para luego analizar y sirva de guía para la construcción de la teorización. A continuación se presenta la estructura de la guía de entrevista que se utilizó para la recolección de los datos.

Cuadro 2. Estructura de la entrevista

Propósito general:			
Construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en el contexto universitario a la luz de los postulados del conocimiento científico			
Intencionalidades	Describir las percepciones que tiene el estudiante universitario sobre el proceso de formación del conocimiento probabilístico.	Comprender el significado que otorga el estudiante universitario la formación del conocimiento probabilístico.	Interpretar las vivencias del estudiante universitario en la formación del conocimiento probabilístico
1	Al resolver un ejercicio de probabilidades cuál fue tu percepción en ese momento.	¿Qué sentiste en tu primer día de clases de estadística aplicada cuando tu profesor comenzó a hablarte sobre probabilidades?	Tenías alguna metodología de estudio que te garantizara la comprensión de los conceptos y ejercicios de probabilidades. Describe esa metodología.
2	¿Qué sensación te daba el día que ibas a las clases de probabilidades?	En el momento que empezaste en el abordaje de las probabilidades, le buscaste su utilidad en tus estudios o en tú vida profesional. ¿Por qué?	Tus bases matemáticas eran suficientes para consolidar la formación probabilística
3	Describe la metodología utilizada por el profesor para impartir el conocimiento probabilístico.	¿Qué te impacto más el nombre del profesor que te daría la asignatura, la metodología utilizada para dar las clases o la forma de evaluar?	¿Qué pasaba cuando estabas solo tratando de realizar los ejercicios propuestos de probabilidades?
4	Describe como era el proceso de evaluación del docente en el tema de probabilidades.		¿Cómo hacías para identificar los procedimientos que tenias que utilizar en los ejercicios de probabilidades?
5	Después de haber visto todo el contenido de probabilidades, le encontraste su significado en tú formación.		¿Qué dificultades te encontraste en la formación probabilística?
6			Quedabas satisfecho como el docente te impartió las clases y como te evaluó

Una vez caracterizada la técnica y el instrumento a ser utilizados para la recolección de los datos, se definieron los sujetos que aportaron los datos, es importante asumir con cuidado el conjunto de personas que fueron los protagonistas en el inventario de la información, la cantidad de sujetos claves estuvo a cargo del diseño de investigación escogido, se utilizó el muestreo intencional, donde es el investigador el responsable de hacer la escogencia de los sujetos que aportaron los datos necesarios y suficiente para describir el fenómeno estudiado, tomando en consideración que los sujetos tengan las condiciones necesarias para tal fin.

En otras palabras, consiste en tomar un grupo de sujetos que aportaron los datos, en este caso los sujetos que se seleccionaron de los estudiantes tendrán las siguientes características: el estudiante no presentó ningún inconveniente en la formación del conocimiento probabilístico y no falló en la resolución de problemas; el estudiante no presentó ningún inconveniente en la formación del conocimiento probabilístico y falló en la resolución de problemas; el estudiante presentó inconveniente en la formación del conocimiento probabilístico y no falló en la resolución de problemas; el estudiante presentó inconveniente en la formación del conocimiento probabilístico y falló en la resolución de problemas; bajo estos criterios fueron cinco (5) estudiantes, los sujetos claves.

Estudiante 1 (E1). Estudiante de la Universidad de Carabobo, del sexto semestre de Educación, sexo masculino. Cursante de la asignatura, está repitiendo, la está viendo por segunda vez, tuvo problema en el aprendizaje del conocimiento probabilístico, se enfrentó con dos metodologías diferentes en la enseñanza de las probabilidades, comparte su tiempo entre los estudios y el trabajo.

Estudiante 2 (E2). Estudiante de la Universidad de Carabobo, del sexto semestre de Educación, sexo femenino. Cursante de la asignatura. Primera vez que ve la materia, le cuesta un poco el aprendizaje del conocimiento probabilístico, comparte su tiempo entre los estudios, el trabajo e hija de 3 años de edad.

Estudiante 3 (E3). Estudiante de la Universidad de Carabobo, del séptimo semestre de Educación, sexo masculino. No cursante de la asignatura, ya la tenía aprobada. Cursó la materia solo una vez, no tuvo dificultades en el aprendizaje del conocimiento probabilístico, comparte su tiempo entre los estudios y el trabajo.

Estudiante 4 (E4). Estudiante de la Universidad de Carabobo, del décimo semestre de Educación, sexo masculino. No cursante de la asignatura, ya la tenía aprobada. Cursó la materia solo una vez, no tuvo dificultades en el aprendizaje de las probabilidades, comparte su tiempo entre los estudios y su trabajo.

Estudiante 5 (E5). Estudiante de la Universidad de Carabobo, del octavo semestre de Educación, sexo masculino. No cursante de la asignatura, ya la tenía aprobada. La cursó tres veces, la última vez que la cursó no presentó dificultades para aprobar, comparte su tiempo solo a estudiar.

Los cinco (5) informantes claves tienen como común denominador, que todos son estudiantes, que según su pensum de estudio deben adquirir destrezas en el conocimiento probabilístico, son cursantes de los semestres superiores de la carrera (sexto y séptimo), se esmeran en el aprendizaje de las probabilidades, en su realidad social se encuentran inmersos estos actores, está el uso racional del conocimiento probabilístico en el área académica de la Universidad.

Luego de la aplicación del instrumento a los sujetos claves se procedió a realizar el análisis de los datos, se utilizaron las técnicas sugeridas por Valles (1999), vinculadas con las propuestas de Strauss y Corbin (2012) que son las siguientes:

Categorización: En lo referente al proceso de categorización, él mismo permite resaltar la información más significativa y contrastarla, de manera que se puedan presentar elementos esenciales dentro de la investigación y de este modo interpretarlos coherentemente. Para el proceso de categorización una vez transcrita la entrevista se procederá a resaltar las categorías principales y las categorías secundarias, extraídas de la frase textual de la entrevista.

Triangulación: La triangulación impide que el investigador cualitativo acepte demasiado fácil la validez de sus impresiones iniciales; y amplía la claridad de los constructos desarrollados en el curso de la investigación.

Teorización: Es muy positivo e importante para toda investigación el concluir con una síntesis o integración conceptual de los hallazgos que ofrezca una estructura teórica clara y significativa, la cual debería dar respuesta a las intencionalidades que se propusieron inicialmente y señalar las posibles vías de aplicación a áreas centrales y colaterales.

Procesamiento de la información y abordaje cualitativo con apoyo de la tecnología.

La integración de la tecnología a la presente investigación se asumió con una estrategia innovadora. En vista de que cada momento, en el contexto actual, surgen nuevos avances en el ámbito de la tecnología; específicamente, en lo relacionado con el desarrollo de sistemas computacionales y software que permiten ahorrar tiempo y ofrecen de manera creativa soluciones a los problemas que la realidad impone al individuo. Es por ello que para el desarrollo hermenéutico en los procesos de investigación, se tiene a la disposición un excelente programa computacional denominado ATLAS/ti, que por la variabilidad de sus aplicaciones, se puede considerar como una herramienta clave en esta investigación doctoral.

Este software o sistema computacional de análisis de datos cualitativos, es una herramienta clave. Fue desarrollado y direccionado en el contexto Universitario y existen versiones que se ofrecen a los usuarios con autorización y permiso abierto por parte de sus desarrolladores con acciones limitadas en relación con la cantidad de información que se ingresa y la cantidad de unidades hermenéuticas que permite organizar; sin embargo, esta versión ha permitido el abordaje hermenéutico a través de una configuración que ofrece en el programa una plataforma para el trabajo del investigador.

Es preciso aclarar que la innovación que subyace en el uso de este programa es la posibilidad de integrar el procesamiento de información original, categorización del investigador, registro de notas y aportes interpretativos y configuración de redes de asociación de significados sobre la base del trabajo realizado en una sola plataforma de registro y gestión de información dialógica con una interfaz amigable que ofrece al investigador todas las dimensiones del fenómeno que está abordando, materializado en el discurso y configurado en lo que en el programa se denomina una unidad hermenéutica. Una Unidad hermenéutica, en este caso, está representada por una entrevista completa a la que se le aplica un análisis cualitativo con orientación hacia el discurso.

El programa no procesa ni modifica información; ofrece al investigador la posibilidad de reconstruir su mundo, de interpretar libremente lo que observa, lo que aborda a partir de una metáfora que le permite armar su discurso sobre la base de las relaciones que él mismo detecta, registra y organiza, de esta manera emergen las categorías como

elementos abstractos que el investigador precisa a partir de las emisiones de los entrevistados y la orientación que le dan los objetivos de investigación que le permiten centrar el contenido e identificar los constructos que debe considerar en su abordaje cualitativo. El programa no selecciona categorías ni está estructurado para aportar esquemas de organización, como muchas personas piensan, la innovación de este software se centra en la posibilidad de ofrecer al investigador un andamio donde él mismo construye interpretaciones o genera teorías emergentes a partir de un conjunto de funciones significativamente vinculadas.

Para el abordaje hermenéutico en esta investigación se consideran las siguientes funciones, que forman parte de la metáfora del software ATLAS /ti: Al activar el programa en el computador, el investigador debe definir la unidad hermenéutica y consolidarla como un espacio para el abordaje que comenzará a realizar. La unidad hermenéutica permitió vincular documentos primarios, que contenían información que como investigadora abordé, con códigos y memos que incluyeron categorías y comentarios interpretativos, que al final establecieron un conjunto de relaciones que se plasmaron en una red significativa para la interpretación de la unidad hermenéutica. Obsérvese la forma como el programa ofrece las opciones de crear una nueva unidad hermenéutica o abrir una ya existente apenas se activan sus funciones:

Figura 1. Gestión de inicio de las unidades hermenéuticas. ATLAS.ti. Qualitative data analysis. 1993-2011 byATLAS.tiGmBh. Berlin.

El programa configura en los archivos internos del computador un sistema de carpetas donde se alojan los documentos primarios, cuyo contenido se vincula con la interfaz principal del software. El investigador debe preparar los documentos primarios

guardados con la opción “texto sin formato” y debe registrarlos como un documento de texto extensión .txt. En la Figura N° 2, se muestra el mapa de organización de carpetas que el programa requiere para el vínculo de la información con la interfaz principal.

Figura 2. Organización interna de la información. ATLAS.ti. Qualitative data analysis. 1993-2011 byATLAS.tiGmbH. Berlin.

De esta manera, desde el mismo programa se abre un examinador que permite buscar el documento sin formato que se desea abordar y, al seleccionarlo, su contenido se inserta en el campo de abordaje, que constituye el espacio más visible de la interfaz del software. En la Figura N° 3, se refleja el proceso de asignación de un documento primario.

Figura 3. Asignación de un documento primario en el contexto de ATLAS.ti. ATLAS.ti. Qualitative data analysis. 1993-2011 byATLAS.tiGmbH. Berlin

De una vez ya asignado el texto a la unidad hermenéutica, el investigador dispone de la comodidad de la enumeración de líneas, la posibilidad de seleccionar los segmentos que considera significativo y de asignar las categorías que desee a partir de la barra de

menú dinámico que se encuentra en el espacio superior de la interfaz. Seguidamente, en la Figura N° 4, se ofrece un ejemplo de un texto procesado en el que figura la información que presenta el documento primario y las categorías que el investigador ha definido:

Figura 4. Documento procesado con el apoyo de ATLAS.ti como plataforma de trabajo. ATLAS.ti. Qualitative data analysis. 1993-2011 by ATLAS.ti GmBh. Berlin

Puede observarse claramente como en una misma pantalla, el investigador tiene la posibilidad de acceder al documento primario (P-Docs), a un recurso que permite marcar los segmentos importantes (Quotes), a un módulo que permite asignar categorías o códigos relacionados con los segmentos resaltados (codes) y a un último módulo que ofrece la posibilidad al investigador de escribir cualquier comentario que deba recordar (memos).

Una vez analizado el documento de manera integral con todos estos módulos y posibilidades que brinda la interfaz del programa como plataforma innovadora para el registro y análisis hermenéutico de documentos escritos, se pueden observar las realidades que confluyen y se puede reorganizar la información en categorías y subcategorías gracias a la opción *familias de códigos*, que a través de un gestor de contenido brinda la posibilidad al hermeneuta de organizar y reorganizar sus micro-unidades para dar significado a su interpretación, de esta manera sistemática se desarrolla el abordaje cualitativo que integra realidad y discurso, ontología y epistemología.

Es preciso aclarar que el programa no procesa información bajo ninguna sintaxis centrada en criterios de cálculo, como en general suele suponerse; el software brinda un espacio virtual para la organización de la información en redes que alegorizan lo interpretado para ofrecer la configuración del significado resultante del proceso; sin embargo, es el investigador quien registra, ordena, categoriza, agrupa, configura e interpreta durante el proceso de abordaje cualitativo. El programa constituye únicamente una plataforma de trabajo que representa un apoyo tecnológico para el investigador. Seguidamente, en la Figura N° 5 se presenta con fines ilustrativos una de las familias que organicé durante el proceso de apresto a la interpretación de una de las unidades hermenéuticas procesadas con este programa.

Figura 5. Organización de una familia de unidades de significado con el apoyo de ATLAS.ti como plataforma de trabajo. ATLAS.ti. Qualitative data analysis. 1993-2011 byATLAS.tiGmbH. Berlin

Una vez que se han configurado todas las familias de rasgos y unidades significativas presentes en un documento que se aborda desde una perspectiva hermenéutica, pueden activarse funciones de salida que permiten al investigador disponer de una síntesis de información que se vincula con la realidad encontrada y la forma como se organizó de acuerdo con la experiencia observacional del sujeto interpretante. En el programa, este tipo de acciones se llaman opciones de salida y se identifican con la palabra output. El software genera un archivo independiente en un procesador de texto primario que ofrece un documento con texto sin formato.

El investigador puede copiar e integrar la información ya procesada en el formato que desee y en el discurso mismo de su trabajo si le resulta preciso. En el caso de la presente investigación, la información sobre rasgos y familias fue integrada al discurso en el que se explica cada categoría general a la luz de las teorías que sustentan la existencia de cada categoría en la realidad particular del trabajo. Seguidamente, se presenta la Figura N° 6, que representa un archivo producto de la acción “output” u opción de salida de información del programa ATLA/ti.


```
-----  
List of all objects  
  
HUs  
===  
  
New Hermeneutic Unit  
  
Primary Docs  
=====
```

P 1: Curso1_foro1.txt {47}
|

```
Quotations  
=====
```

1:1 Educación es un término que ti.. (4:4)
1:2 Iniciemos una conversación sob.. (5:5)
1:3 Cuando estamos hablando de edu.. (7:7)
1:4 tomamndo (8:8)
1:5 tranformación (8:8)

Figura 6. Archivo de salida de información procesada por ATLAS.ti como plataforma de trabajo. ATLAS.ti. Qualitative data analysis. 1993-2011 byATLAS.tiGmbH. Berlin

Se observa en este tipo de archivo información relacionada con la Unidad Hermenéutica, quien la edita, la fecha y la hora, la lista de objetos, documentos primarios vinculados y fragmentos seleccionados como microunidades de análisis, debidamente identificadas por línea con una codificación arábica. Una vez que el investigador dispone de este tipo de información, puede utilizar la función de configuración de la red a través de una plataforma que inserta directamente los objetos seleccionados por la persona que realiza la interpretación para representar gráficamente la red de relaciones de significados que emergen de todo el proceso. La estructura de la red es dinámica y puede organizarse el espacio a gusto de quien interpreta. A continuación, se presenta la Figura N° 7, que refleja una red configurada con el programa ATLAS.ti, que forma parte de la urdimbre de la presente investigación:

Figura 7: Red procesada con el apoyo de ATLAS.ti como plataforma de trabajo. ATLAS.ti. Qualitative data analysis. 1993-2011 by ATLAS.tiGmbH. Berlin.

Desde una mirada hermenéutica, se ha dibujado en palabras la dinámica de los aportes de la tecnología aplicados a las ciencias de la interpretación del discurso, donde el sujeto expresó sus ideas y pensamientos en múltiples registros conversacionales, desde esta perspectiva el abordaje cualitativo siguió los caminos aquí descritos, mismos que me llevaron a manifestarlo en el siguiente momento de la investigación: momento empírico.

La Hermenéutica para el filósofo alemán Gadamer (1998) es la herramienta de acceso al fenómeno de la comprensión y de la correcta interpretación de lo comprendido, comprender e interpretar textos no es sólo una instancia científica, sino que pertenece con toda evidencia a la experiencia humana en el mundo (p.23). En otra escena del análisis, Habermas (2002) considera la Hermenéutica una vía crítica que tiene como tarea llegar hasta el seno mismo del pensamiento como naturaleza no reconciliada, acentuando el acto hermenéutico en la interpretación de los códigos lingüísticos que envuelve una razón envuelta en lengua.

El abordaje de las entrevistas, como expresión de un discurso dialógico, conllevó a la alegorización de las unidades hermenéuticas en la búsqueda del sentido oculto. En este camino se encontraron hallazgos que configuraron un horizonte histórico que, según la consideración de Gadamer (2003), es un ámbito de visión que abarca y encierra todo lo que es visible desde un determinado punto, una vez desarrollado un abordaje hermenéutico.

TRAYECTO IV

ESCENARIO DE DESCONSTRUCCIÓN

Hallazgos

Triangulación
de Fuentes

*Ahora que tengo la solución, sólo me
falta encontrar el proceso lógico que
conduce a ella.*

Karl Friedrich Gauss

TRAYECTO IV

ESCENARIO DE DESCONSTRUCCIÓN

Hallazgos

En esta etapa de la investigación se manifiestan los hallazgos de la realidad, del significado que le dan los actores sociales, a su sentir y su perspectiva del fenómeno de estudio, respetando e interpretando su lenguaje, señas, emociones, sujetos que son estudiantes que hacen vida en la Universidad, los sujetos claves son los estudiantes porque ellos padecen la construcción del conocimiento probabilístico, son ellos los indicados para que con sus vivencias y sus percepciones trasmitan la información precisa para construir una aproximación teórica fenomenológica del conocimiento probabilístico. Se dio un seudónimo a todos los estudiantes entrevistados para garantizar la confidencialidad, los cuales se sintetizan a continuación a partir de la información aportada en el trayecto anterior:

Estudiante 1 (E1). Estudiante de la Universidad de Carabobo, del sexto semestre de Educación, sexo masculino. Cursante de la asignatura.

Estudiante 2 (E2). Estudiante de la Universidad de Carabobo, del sexto semestre de Educación, sexo femenino. Cursante de la asignatura.

Estudiante 3 (E3). Estudiante de la Universidad de Carabobo, del séptimo semestre de Educación, sexo masculino. No cursante de la asignatura, ya la tenía aprobada.

Estudiante 4 (E4). Estudiante de la Universidad de Carabobo, del décimo semestre de Educación, sexo masculino. No cursante de la asignatura, ya la tenía aprobada.

Estudiante 5 (E5). Estudiante de la Universidad de Carabobo, del octavo semestre de Educación, sexo masculino. No cursante de la asignatura, ya la tenía aprobada.

A continuación se presenta una descripción detallada de cómo se procedió a tratar los hallazgos obtenidos de las entrevistas aplicada a los sujetos mencionados, donde ofrecían sus experiencias de vida en relación al tema desarrollado, siendo importante considerar debido a que responden al interés del investigador por describir percepciones, comprender significados e interpretar vivencias de los sujetos claves, a continuación se

presentan las cinco (5) entrevistas hechas a los sujetos y las codificaciones de cada una de ellas. Cabe destacar que dichas entrevistas se realizaron en el laboratorio de estadística #2 de la facultad de Ciencias de la Educación ubicado en el primer piso de edificio en el campus Bárbula.

Para efectos de la entrevista, se estructuró un protocolo a seguir, donde se requería de la intervención del entrevistado. Se comenzó con una breve intervención del investigador y de inmediato se clarificó lo que se requería registrar en este encuentro. Luego se procesó la grabación y se transcribió la información suministrada por el informante clave, considerando la siguiente codificación: C: representa las intervenciones de la entrevistadora y Suj: las intervenciones del entrevistado con función de informante clave. Así se registró la simbolización

1era ENTREVISTA

Sujeto 1.

Fecha de la Entrevista 23 de julio de 2018. Hora: 8:00 am

Cuadro 3. Análisis de la 1era Entrevista

Corpus del Texto	Código	Categoría
C: ¿Qué sentiste en tu primer día de clases de estadística aplicada cuando tu profesor comenzó a hablarte sobre probabilidades?	001 002 003	L004: S1-01 Curiosidad por la materia
Suj: sentí curiosidad al saber cómo se desarrollaría la materia y que aprendizaje a corto plazo poder aprender, siendo tan corto este semestre de dos meses y como evaluaría el profesor más como serían mis clases y si mi enseñanza me daría la probabilidad de captar el estímulo del tema a aplicar de los temas que estaría viendo y se tenían relación con temas anteriores matemáticos .	004 005 006 007 008 009 100 011 012	L005: S1-02 Aprendizaje a corto plazo L006: S1-03 Proceso de Evaluación L008: S1-04 Captar estímulo del tema L010: S1-05 Temas anteriores matemáticos
C: En el momento que empezaste en el abordaje de las probabilidades, le buscaste su utilidad en tus estudios o en tú vida profesional. ¿Por qué?	013	
Suj: si porque por lo menos en el método de las probabilidades podemos comprobar sobre todo los ejercicios binomiales y en la distribución normal sobre todo la distribución normal en la que podemos calcular o graficar por lo menos los ángulos , por lo menos un ejemplo puedo poner fútbol , los ángulos de una cancha verdad y podemos calcular la probabilidad u el porcentaje	014 015 016 017 018 019 020	L018: S1-06 Representaciones gráficas L020: S1-07 Cálculo de eventos cotidiano

de que ese niño pueda recorrer a grandes distancias, si un ejemplo si puedo poner una prueba a un niño gordo y a un niño flaco, el niño flaco no tiene la misma renrendimiento que una persona gorda, a veces que incluso la persona es extraño, que la persona gorda puede tener más rendimiento que una persona que es flaca, entonces lo primero que se puede hacer es un análisis de cuando a través de este método de cuando es la resistencia de trote o cardicardiovascular que puede resistir esta persona, incluso en los ejercicios binobiales puedo calcular no solamente el porcentaje sino el númeroooo de aspirantes que pueden resistir dicho entrenamiento o están capacitados para ese entrenamiento por lo menos para mí la estadística y es estos ejercicios de probabilidades son muy importantes para la vida cotidiana y para mi carrera porque me ayudar a comprobar ciertas posibilidades hacia el punto donde voy a dar a mis estudiantes o a las personas que pueden competir en deporte de alto rendimiento o amateurs.

C: ¿Qué te impacto más el nombre del profesor que te daría la asignatura, la metodología utilizada para dar las clases o la forma de evaluar?

Suj: ...bueno, ...ahorita más que todo es, bueno una parte la metodología de las clases porque ósea los ejercicios son para mí fueron, una parte sencillas pero a la vez compleja en que sentido de que si no se practica o no se ve con fluidez verdad no se logra aprender o se equivo, o por una parte que te equivoques puede estropear todo el ejercicio por lo menos a mi eso me ocurrió en la primera evaluación que no me fue muy bien porque en realidad o supe como calcular y eso me estropeo todo el ejercicio en la segunda evaluación si me sentir un poco mejor sentir que a lo mejor pude hacer las cosas un poco mejor pude entender el ejercicio mediante una práctica que había hecho para mi bueno cuando, una cosa que mas me impacto fue que bueno no fuimos muchos estudiantes fui yo perdón fue una compañera y yo pero también me sorprendió la parte del profesor porque no importa que sean uno o dos estudiantes lo importante es que ellos se lleven un buen conocimiento de la asignatura y eso es lo que más me gusto y me impacto de esta asignatura.

C: Describe la metodología utilizada por el profesor para impartir el conocimiento probabilístico

Suj: ... la metodología que puedo practicar por lo menos en esta parte puede ser interestructurante es decir de que el profesor impartaba sus conocimientos pero también quería que nosotros impartabamos los conocimientos hacia la clase esta parte la vi distititante es la pedagogía es decir el método que aplica el profesor su manera de enseñanza hacia los estudiantes en el cual unooo de esta manera puede aprender mejor laa lo que es la probabilidad o el estudio del ejercicio.

C: Describe como era el proceso de evaluación del

021
022
023
024
025
026
027
028
029
030
031
032
033
034
035
036
037
038
039
040
041
042
043
044
045
046
047
048
049
050
051
052
053
054
055
056
057
058
059
060
061
062
063
064
065
066
067
068
069
070
071
072
073
074

L021: S1-07	Cálculo de eventos cotidiano
L028: S1-07	Cálculo de eventos cotidiano
L031: S1-07	Cálculo de eventos cotidiano
L035: S1-07	Cálculo de eventos cotidiano
L044: S1-08	Metodología del profesor
L048: S1-09	Conflictos en el aprendizaje
L051: S1-09	Conflictos en el aprendizaje
L051: S1-03	Proceso de Evaluación
L056: S1-10	Deserción escolar
L057: S1-11	Compromiso docente
L059: S1-12	Aprendizaje significativo
L065: S1-13	Metodología tradicional
L066: S1-14	Metodología participativa
L070: S1-15	Aprendizaje significativo
L077: S1-16	Ejercicios vistos en

docente en el tema de probabilidades

Suj: ... para mí este fue bueno para mí me gusto la última evaluación que tuve porque en realidad si fue mucho tuvo que ver a base con los ejercicios que había dado creía que al principio en el examen iban a ser unos ejercicios más complejos para uno darse cuenta de las conchitas de mangos y uno poder ir más allá o sea que uno sepa descubrir más allá pero en realidad a mí si me gusto los ejercicios incluso me interesó porque vi también un video que me había enviado el profesor de que de cómo realizar los ejercicios y mediante los preparadores y lo que yo vi de los videos puede ver muchos métodos en donde se puede aplicar este tipo de ejercicios.

C: Al resolver un ejercicio de probabilidades cuál fue tu percepción en ese momento

Suj: bueno al principio no encontraba una percepción clara después con el tiempo que puede ver fue lo que le dije anteriormente sobre por lo menos la parte de donde como me sirve a mí estos ejercicios para educar a mis estudiantes mi percepción fue en cómo me daría el final el resultado en cómo podría terminar calculando laas los resultados del ejercicio es decir porque tanto si te da un buen resultado claro que la idea es el objetivo es dar un buen resultado hacia el ejercicio para comprobar la probabilidad de esta ocurriendo o que sucedieron para mí me impacto más eso pues de que por lo menor este este se buscara el fin de comprobar la probabilidad o el termino del ejercicio en realidad si me gusto mucho esa parte de los ejercicios que he hecho.

C: ¿Qué sensación te daba el día que ibas a las clases de probabilidades?

Suj: bueno la sensación principal que me dada al principio era de cómo yo que conocimiento me iba a llevar yo sobre todo de la clase que conocimiento iba a partir que yo podía aprender de esta clase que me podía servir para mi vida cotidiana al principio si me fue un como complicado entender algunos ejercicios no los comprendía muy bien mediante las practicas fue que pude comprender hubo un momento que me caí pero no por simple hecho por el que te caigas tienes que estar allí no si te caes tienes que levantar tienes que seguir adelante independientemente de las dificultades por los problemas que tienes y hacerlo mejor para la próxima.

C: ¿Tus bases matemáticas eran suficientes para consolidar la formación probabilística?

Suj: ...no del todo porque necesitaba más deee practica al principio por lo menos cuando yo estaba en el liceo practicaba un poco más la base matemática porque era la que más se me complicaba pero si uno no lleva como me dijo una profesora a mí que me dio aprendizaje motor cuando tu aprendes algo nunca se te olvida queda en el sub consciente que es lo que pasa de que porque no te recuerdas de eso porque no lo llevas todo el tiempo a una

075
076
077
078
079
080
081
082
083
084
085
086
087
088
089
090
091
092
093
094
095
096
097
098
099
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127

clase
L078: S1-17 Ejercicios complejos
L082: S1-18 Refuerzo con material audiovisual
L084: S1-19 Refuerzo con preparadurias
L085: S1-18 Refuerzo con material audiovisual
L089: S1-20 Confusión en el aprendizaje
L092: S1-21 Utilidad en la vida profesional
L093: S1-22 Preocupación por el resultado final
L095: S1-22 Preocupación por el resultado final
L099: S1-23 Comprobación de resultados
L106: S1-24 Curiosidad por el aprendizaje
L108: S1-07 Cálculo de eventos cotidiano
L109: S1-09 Conflictos en el aprendizaje
L111: S1-25 Aprendizaje mediante prácticas
L112: S1-26 Perseverancia en el aprendizaje
L115: S1-09 Conflictos en el aprendizaje
L119: S1-27 Falta de práctica
L124: S1-28 Conocimientos previos
L126: S1-27 Falta de práctica
L130: S1-05 Temas anteriores matemáticos

práctica constante cuando no llevas una práctica a lo constante y te enseñan un tema nuevo o algo diferente que no habías visto **te cuesta asimilarlos con los temas que habías visto anteriormente** porque incluso hay temas de matemática que te pueden servir para ejercicios de estadística y resolverlos un ejemplo una amiga que también vio estadística y ahorita está en el noveno semestre y su hermana estudio ingeniería y la hermana a través de otra fórmula y otro ejercicio pudo resolver un ejercicio de estadística y le dio el mismo resultado que había aplicado el profesor pero ella había entendió por otro método.

C: ¿Tenías alguna metodología de estudio que te garantizara la comprensión de los conceptos y ejercicios de probabilidades? Describe esa metodología

Suj: no, en realidad no **tuve que investigar para ver qué tipo de metodologías podía aplicar** para el tipo de ejercicio como dije anteriormente no tenia...

C: la pregunta es ¿Qué metodología tenías tu para estudiar, te sentabas todos los días para hacer algo o solamente venías a clases y ya?

Suj: no, **practicaba, practicaba** y buscaba este la **ayuda y la orientación de preparador** porque quería este aprender llevarme una buena formación de esta materia **tenía que practicar** para entender bien los ejercicios porque no me bastaba solamente con ver una clase a veces que yo estaba en clase y no entendía muy bien el procedimiento de los ejercicios entonces **lo que hacía era ver videos o iba con la preparadora** para que me explicara cómo debía resolver los métodos y **mediante la práctica es que pude comprender mejor en base de los ejercicios.**

C: ¿Qué pasaba cuando estabas solo tratando de realizar los ejercicios propuestos de probabilidades?

Suj: oye, cuando estaba solo primero **me preocupaba que el resultado no fuera el esperado** porque mi objetivo simple intención de estos estudiantes que el resultado sea el esperado que uno tiene lo que me ponía cuando **me ponía a estudiar era intentarlo si fallaba intentaba, intentaba de nuevo hacer ejercicios o creaba otros ejercicios o buscaba por internet otros ejercicios** para ver si los resultados que me daba era era correcto al principio **me sentía frustrado e impaciente** porque me preocupada que lo que yo hacía me estaba dando incorrecto y no me estaba llevando una buena base para el momento de realizar la evaluación hacer el ejercicio de manera correcta pero como **había hecho anteriormente practicar, practicar, practicar para lo por lo menor aunque sea el intento llevar una buena base de acuerdo al ejercicio.**

C: ¿Cómohacías para identificar los procedimientos que tenias que utilizar en los ejercicios de probabilidades?

Suj: ...perdón ya va

128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181

L135: S1-05 Temas anteriores matemáticos

L142: S1-29 investigación de conceptos

L148: S1-25 Aprendizaje mediante prácticas

L149: S1-19 Refuerzo con preparadurias

L150: S1-25 Aprendizaje mediante prácticas

L154: S1-18 Refuerzo con material audiovisual

L154: S1-19 Refuerzo con preparadurias

L156: S1-25 Aprendizaje mediante prácticas

L160: S1-22 Preocupación por el resultado final

L164: S1-26 Perseverancia en el aprendizaje

L167: S1-30 Creación de ejercicios

L167: S1-31 Ayuda de internet

L169: S1-09 Conflictos en el aprendizaje

L173: S1-25 Aprendizaje mediante prácticas

L183: S1-32 Mediante formulas

L187: S1-32 Mediante formulas

L188: S1-33 Mediante análisis de los datos

L189: S1-34 Mediante las tablas

C: ¿Cómo hacías para identificar los procedimientos que tenías que utilizar en los ejercicios de probabilidades? 182
183
184

Suj: a través de las formulas porque por lo menos este a través de las formulas uno se veía como te iba dando los resultados o sea como uno iba sustituyendo el resultado claro también hayy como dije diferentes métodos de realizar los ejercicios pero las formulas son los elementos claves para sustitución y el análisis de datos completos también las tablas que era la distribución binominal que te daba el resultado o el número que necesitabas que se necesitaba sustituir para que te dieran el resultado final o el resultado correcto. 185
186
187
188
189
190
191
192

C: ¿Qué dificultades te encontraste en la formación probabilística? 193
194

Suj: la dificultad que más meee encontré al principio era en las últimas partes del ejercicio porque sobre todo en la lectura porque a veces yo leía el enunciado y comprendía las primeras partes pero siempre meee quedaba trancado en las partes finales la parte clave para mi realizar estos ejercicios bien era leyendo el enunciado es que puedes hacer un buen ejercicio por eso es que incluso en las primeras evaluaciones me trancaba porque era la del otros enunciados no comprendía bien la lectura del enunciado y era por mi misma culpa pues porque en realidad las primeras partes yo veía oye esto me está dando de esta manera pero no entendí esta última parte de la lectura y por falta de comprensión o que no tuve una buena redacción o no entendí bien la redacción del resultado final que es lo que se buscaba en el ejercicio. 195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212

C: Quedabas satisfecho como el docente te impartió las clases y como te evaluó 213

Suj: para mi si, para mí o sea aprendí muchas cosas que lo puedo llevar este a la vida cotidiana porque para mí estos ejercicios son muy importantes y me llevo una muy buena base a pesar este fue un semestre muy corto y muy complicado porque a mí me gustaría que este semestres fuera de seis meses porque nos llevamos más temas y más conocimientos entre más conocimiento mejor podemos impartirle a los demás y tener por lo menos un profesor que me dio a mi baloncesto que dice a través de las herramientas que tú tienes tu puedes crear creatividades porque a parte de esos ejercicios uno pude incluso crear propios ejercicios sean de deporte de tu especialidad para comprobar cierto resultado y para mi bueno esto en realidad me dio una experiencia buena porque puedo llevar conocimiento a otras personas y ellos hacia los demás. 214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229

C: muchas gracias 230

Suj: gracias a usted 231

L196:	S1-35	Lectura	de los enunciados
L202:	S1-35	Lectura	de los enunciados
L203:	S1-35	Lectura	de los enunciados
L208:	S1-35	Lectura	de los enunciados
L212:	S1-36	Aprendizaje	para la cotidianidad
L214:	S1-15	Aprendizaje	significativo
L217:	S1-15	Aprendizaje	significativo
L222:	S1-37	Construcción	del conocimiento
L225:	S1-36	Aprendizaje	para la cotidianidad

Fuente: Adaptado por, Osorio (2019)

Luego de analizada la entrevista del primer sujeto, se obtuvieron 35 categorías generales que se comentan a continuación; En lo que respecta a las percepciones del estudiante, se encontraron categorías como: la metodología tradicional y participativa del docente y el aprendizaje significativo que tuvo lugar por la metodología adoptada por el profesor. Por otra parte, en cuanto al proceso de evaluación se obtuvieron las siguientes categorías: ejercicios vistos en clases, ejercicios complejos, refuerzo con material audiovisual, refuerzo con preparadurias. En relación con la resolución de ejercicios se obtuvieron categorías como: confusión en el aprendizaje, utilidad en la vida profesional, preocupación por el resultado final, comprobación de resultados. Con referencia a la sensación, cuando iba a clases, se obtuvieron las siguientes categorías: curiosidad por el aprendizaje, cálculo de eventos cotidianos, perseverancia en el aprendizaje, conflictos en el aprendizaje, aprendizaje mediante prácticas.

En cuanto al significado que le da el entrevistado a la formación del conocimiento probabilístico se pudo evidenciar, en relación con su sentimiento se obtuvieron categorías como: la curiosidad por el tema, aprendizaje a corto plazo, como sería en proceso de evaluación, relación con metas anteriores matemáticas, gráficas y cálculo de eventos cotidianos. Mientras tanto, para su impacto, se evidenciaron las siguientes categorías: metodología del profesor, conflictos en el aprendizaje, deserción escolar, compromiso docente, proceso de evaluación y aprendizaje significativo.

Se evidenció también, en lo que se refiere a las vivencias del sujeto investigado, en cuanto a las bases matemáticas se encontraron las categorías: falta de práctica, conocimientos previos y temas anteriores matemáticos. Lo referido a la metodología de estudio se evidenciaron las siguientes categorías: investigación de concepto, aprendizaje mediante prácticas, refuerzos con preparadurias, refuerzos con material audiovisual.

De acuerdo con lo que pensaba cuando estaba solo, se obtuvieron las siguientes categorías: preocupación por el resultado final, perseverancia en el aprendizaje, creación de ejercicios, ayuda de internet, conflictos en el aprendizaje, aprendizaje mediante prácticas. En lo que respecta como hacía para identificar los procedimientos, emergieron las categorías: mediante formulas, mediante análisis de los datos y mediante las tablas. En lo que se refiere a las dificultades encontradas se obtuvo la categoría: lectura de los

enunciados. Y para cerrar, en cuanto si quedo satisfecho, emergieron las categorías: aprendizaje para la cotidianidad, aprendizaje significativo y construcción del conocimiento.

Una vez descritos los rasgos generales relacionados con las percepciones, los significados y las vivencias del entrevistado, dando la continuidad al proceso de identificación de las categorías de los aspecto relacionados con la investigación se presentan en el cuadro N° 4 la sistematización de las categorías del Sujeto N° 1.

Cuadro 4. Sistematización de categorías del Sujeto N° 1

CATEGORÍAS	
<ul style="list-style-type: none"> - Aprendizaje a corto plazo - Aprendizaje mediante prácticas - Aprendizaje para la cotidianidad - Aprendizaje significativo - Ayuda de internet - Cálculo de eventos cotidianos - Captar el estímulo del tema - Comprobación de resultados - Compromiso docente - Conflicto en el aprendizaje - Confusión en el aprendizaje - Conocimientos previos - Construcción del conocimiento - Creación de ejercicios - Curiosidad por la materia - Deserción escolar - Ejercicios complejos - Ejercicios vistos en clase 	<ul style="list-style-type: none"> - Falta de práctica - Investigación de conceptos - Lectura de los enunciados - Mediante el análisis de los datos - Mediante formulas - Metodología del profesor - Metodología participativa - Metodología tradicional - Mediante tablas - Perseverancia en el aprendizaje - Preocupación por el resultado final - Proceso de evaluación - Refuerzo material audiovisual - Refuerzo con preparadurias - Representaciones gráficas - Temas matemáticos anteriores - Utilidad en la vida profesional

Fuente: Adaptado por, Osorio (2019)

En el cuadro anterior se observa la sistematización de todas las categorías halladas en el primer sujeto de investigación, dando mayor importancia a las que están subrayadas en color gris y amarillo, por ser las que más se destacan por su orden de aparición y que le dan sentido a la investigación, mejor aún le dan mayor envergadura a los significado, a las percepciones y a las vivencias del investigado en su formación del conocimiento probabilístico. Las categorías que emergieron en la primera entrevista están relacionadas entre sí, algunas directamente y otras indirectamente, pero si con seguridad le dan un sentido enriquecedor a la investigación. A continuación se presenta las relaciones existentes

en las categorías abordadas en el primer análisis y en la sistematización, de acuerdo con la estructura gráfica, en la siguiente red se presentan las relaciones existentes.

Figura 8. Red de categorías del Sujeto N° 1

Fuente: Adaptado por, Osorio (2019)

Se puede evidencia en la red presentada la relación de las categorías del sujeto #1, la relación parte de la categoría construcción del conocimiento; esta categoría es parte de la categoría aprendizaje significativo, que a su vez está relacionada con las siguientes categorías: refuerzo con preparadurias, ayuda de internet, mediante fórmulas, investigación de conceptos, mediante tablas, mediante análisis de los datos, aprendizaje mediante prácticas, creación de ejercicios y refuerzo material audiovisual. La categoría construcción del conocimiento esta también relacionada con la categoría perseverancia en el aprendizaje que a su vez está relacionada con las siguientes categorías: curiosidad por la materia, aprendizaje a corto plazo, comprobación de resultados y conocimientos previos.

La categoría conflictos en el aprendizaje es otra de las categorías que está relacionada con la categoría construcción del conocimiento, y a su vez está relacionada con las siguientes categorías: deserción escolar, preocupación por el resultado final, falta práctica, lectura de los enunciados y confusión en el aprendizaje. La categoría captar el estímulo del tema está relacionada con las siguientes categorías: cálculo de eventos cotidianos, temas matemáticos anteriores y aprendizaje para la cotidianidad. La categoría compromiso docente está relacionada con las categorías: metodología del profesor que a su vez está relacionada con las categorías metodología tradicional y metodología participativa; y está relacionada con la categoría proceso de evaluación que a su vez está relacionada con las categorías ejercicios complejos y ejercicios vistos en clase.

Una vez abordadas cualitativamente las categorías y las relaciones que emergieron de las entrevistas del Sujeto 1, a continuación se presenta el proceso equivalente al trabajo con el sujeto N° 2.

ENTREVISTA N° 2

Sujeto 2.

Fecha de la Entrevista 23 de julio de 2018. Hora: 10:00 am

Cuadro 5. Análisis de la 2da Entrevista

Corpus del Texto	Código	Categoría
C: ¿Qué sentiste en tu primer día de clases de estadística aplicada cuando tu profesor comenzó a hablarte sobre probabilidades?	001	
	002	
	003	
Suj: he fue algo confuso porque o sea por primera vez iba a ver... cosas ... que prácticamente se veían en el bachillerato.	004	L004: S2-01 Confusión
	005	L005: S2-02 conocimientos previos
	006	
C: En el momento que empezaste en el abordaje de las probabilidades, le buscaste su utilidad en tus estudios o en tú vida profesional. ¿Por qué?	007	
	008	
	009	L010: S2-03 Cálculo de eventos cotidiano
Suj: si un poco ... este en cosas cotidianas uno buscaba como que no me sale tal cosa pero tengo la probabilidad para ser casos así pues no tanto a nivel de matemática por decirlo así.	010	L12: S2-04 eventos cotidianos
	011	
	012	
	013	
C: ¿Qué te impacto más el nombre del profesor que te daría la asignatura, la metodología utilizada para dar las clases o la forma de evaluar?	014	
	015	L017: S2-05 perjuicios en el aprendizaje
	016	
Suj: he (risas) el nombre del profesor pues primera vez que escuchaba ese nombre y era algo como que o sea siempre se relacionaba que el nombre del profesor iba a ser ya tu allí identificas su cómo era pues era una persona ruda toda exigente.	017	L019: S2-06 Exigencias profesoral
	018	
	019	
	020	

C: Describe la metodología utilizada por el profesor para impartir el conocimiento probabilístico

Suj: he bien a mi o sea examen he te daba la oportunidad de participar de que cualquier duda de todo eso sino entendía volvía a explicar sin ningún inconveniente pues y así se facilitaba más al momento de tu aprender pues en esa materia.

C: Describe como era el proceso de evaluación del docente en el tema de probabilidades

Suj: he evaluación y ejercicios que mandaba cuando estábamos en el aula pues o sea mandaba uno para la casa y luego en el aula te colocaba uno para que tú con eso que practicaste ya fuera desarrollando en el aula de clases.

C: Al resolver un ejercicio de probabilidades cuál fue tu percepción en ese momento

Suj: guao eran demasiadas cosas y era como que lo hice pues porque no es algo que tu siempre se odiaba no se le prestaba mucha atención a lo que es la matemática y al ver ese ejercicio resuelto por ti porque lo practicaste oye es como satisfactorio.

C: ¿Qué sensación te daba el día que ibas a las clases de probabilidades?

Suj: al principio era como algo aburrido pero ya después que se le iba agarrando el gusto o sea era algo bien.

C: ¿Tus bases matemáticas eran suficientes para consolidar la formación probabilística?

Suj: no.

C: ¿Tenías alguna metodología de estudio que te garantizara la comprensión de los conceptos y ejercicios de probabilidades? Describe esa metodología

Suj: no hasta el momento que ya nos empezaron a hablar más y investiguen esto para que tengan un conocimiento mayor por decirlo así en cuanto lo que es las probabilidades.

C: ¿Qué pasaba cuando estabas solo tratando de realizar los ejercicios propuestos de probabilidades?

Suj: un colapso porque al salir algo malo que salía toda la operación mala y eso era borrar y borrar hasta que saliera pues.

C: ¿Cómo hacías para identificar los procedimientos que tenías que utilizar en los ejercicios de probabilidades?

Suj: además que todo el espacio muestral y todo eso y también identificar cuanto lo que eran las variables algo hay.

C: ¿Qué dificultades te encontraste en la formación probabilística?

Suj: que dificultades bueno ... al principio que o sea no

021
022
023
024
025
026
027
028
029
030
031
032
033
034
035
036
037
038
039
040
041
042
043
044
045
046
047
048
049
050
051
052
053
054
055
056
057
058
059
060
061
062
063
064
065
066
067
068
069
070
071

L024:	S2-07	Metodología participativa
L025:	S2-08	Explicación continua
L027:	S2-09	aprendizaje significativo
L031:	S2-10	asignaciones para la casa
L033:	S2-11	Prácticas en clases
L034:	S2-12	logro personal
L039:	S2-13	rechazo por las matemáticas
L041:	S2-14	Satisfacción personal
L044:	S2-15	sensación de aburrimiento
L045:	S2-16	sensación de gusto
L049:	S2-17	mala base matemática
L054:	S2-18	investigación de conceptos
L059:	S2-19	colapso en la práctica
L059:	S2-20	Perseverancia en el aprendizaje
L065:	S2-21	identificación de las variables
L070:	S2-22	debilidad en el conocimientos probabilístico
L076:	S2-23	aprendizaje dinámico

tenía el mayor conocimiento para realizar algo en cuanto al primer examen si fue algo porque o sea no me lo esperaba pues. 072
 073
 074
 075

C: Quedabas satisfecho como el docente te impartió las clases y como te evaluó 076
Suj: si, si porque era algo dinámico pues porque siempre lo que es la materia lo que es estadística la ves como que algo más que todo estrésate y a veces el profesor o quien imparta la materia lo pone como tenso pero he con las diferentes formas de evaluación se coloca la actividad más dinámica. 077
 078
 079
 080
 081
 082
C: gracias, como te sentiste 083
Suj: he bien 084

L080: S2-24 formas de evaluación

Fuente: Adaptado por, Osorio (2019)

Luego de analizada la entrevista del segundo sujeto, se obtuvieron 24 categorías generales que se comentan a continuación; En lo que respecta a las percepciones del estudiante, en cuanto a la descripción de la metodología se encontraron categorías como: la metodología tradicional, explicación continua y aprendizaje significativo. Por otra parte, en cuanto al proceso de evaluación se obtuvieron las siguientes categorías: asignaciones para la casa y prácticas en clases. En relación con la resolución de ejercicios se obtuvieron categorías como: logro personal, rechazo por las matemáticas y satisfacción personal. Con referencia a la sensación, cuando iba a clases, se obtuvieron las siguientes categorías: sensación de aburrimiento y sensación de gusto.

En cuanto al significado que le da el entrevistado a la formación del conocimiento probabilístico se pudo evidenciar, en relación con su sentimiento se obtuvieron categorías como: confusión y conocimientos previos. En lo que se refiere a su utilidad, se encontraron categorías como: cálculo de eventos cotidianos y eventos cotidianos. Mientras tanto, para su impacto, se evidenciaron las siguientes categorías: prejuicios en el aprendizaje y exigencia profesoral.

Se evidenció también, en lo que se refiere a las vivencias del sujeto investigado, en cuanto a las bases matemáticas se encontró la categoría: mala base matemática. Lo referido a la metodología de estudio se evidenció la siguiente categoría: investigación de concepto. De acuerdo con lo que pensaba cuando estaba solo, se obtuvieron las siguientes categorías: colapso en la práctica y perseverancia en el aprendizaje. En lo que respecta como hacía para identificar los procedimientos, emergió la categoría: identificación de las variables. En lo

que se refiere a las dificultades encontradas se obtuvo la categoría: debilidad en el conocimiento probabilístico. Y para cerrar, en cuanto si quedo satisfecho, emergieron las categorías: aprendizaje dinámico y formas de evaluación.

Una vez descritos los rasgos generales relacionados con las percepciones, los significados y las vivencias del entrevistado, se presentan en el cuadro N° 6 la sistematización de las categorías del segundo sujeto.

Cuadro 6. Sistematización de categorías del Sujeto N° 2

CATEGORÍAS	
- Aprendizaje dinámico	- Identificación de las variables
- Aprendizaje significativo	- Investigación de conceptos
- Asignaciones para la casa	- Logro personal
- Cálculo de eventos cotidianos	- Mala base matemática
- Colapso en la práctica	- Metodología participativa
- Confusión en el aprendizaje	- Perjuicio en el aprendizaje
- Conocimientos previos	- Perseverancia en el aprendizaje
- Debilidad en el conocimiento probabilístico	- Práctica en clase
- Eventos cotidianos	- Rechazo por las matemáticas
- Exigencia profesoral	- Satisfacción personal
- Explicación continua	- Sensación de aburrimiento
- Formas de evaluación	- Sensación de gusto

Fuente: Adaptado por, Osorio (2019)

En el cuadro anterior se observa la sistematización de todas las categorías halladas en el segundo sujeto de investigación, dando mayor importancia a las que están subrayadas en color gris y amarillo, por ser las que más se destacan por su orden de aparición y que le dan sentido a la investigación, mejor aún le dan mayor envergadura a los significado, a las percepciones y a las vivencias del investigado en su formación del conocimiento probabilístico. Las categorías que emergieron en la segunda entrevista están relacionadas entre sí, algunas directamente y otras indirectamente, pero si con seguridad le dan un sentido enriquecedor a la investigación. A continuación se presenta las relaciones existentes en las categorías abordadas en el segundo análisis y en la sistematización, de acuerdo con la estructura gráfica, en la siguiente red se presentan las relaciones existentes:

Figura 9. Red de categorías del Sujeto N° 2

Fuente: Adaptado por, Osorio (2019)

Se puede evidencia en la red presentada la relación de las categorías del sujeto #2, la relación parte de la categoría perseverancia en el aprendizaje; esta categoría es causa de la categoría confusión en el aprendizaje, que a su vez está relacionada con las siguientes categorías: perjuicios en el aprendizaje, colapso en la práctica, mala base matemática, rechazo por las matemáticas, debilidad en el conocimiento probabilístico y sensación de aburrimiento. La categoría perseverancia en el aprendizaje está también relacionada con la categoría aprendizaje dinámico que a su vez está relacionada con las siguientes categorías: curiosidad por la materia, aprendizaje a corto plazo, comprobación de resultados y conocimientos previos.

La categoría aprendizaje significativo es otra de las categorías que está relacionada con la categoría perseverancia en el aprendizaje, y a su vez está relacionada con las siguientes categorías: logro personal, investigación de conceptos, prácticas en clases, sensación de gusto y satisfacción personal. La categoría metodología participativa está relacionada con las siguientes categorías: exigencia profesoral, asignaciones para la casa, explicación continua y formas de evaluación. Otro aspecto importante que las categorías

aprendizaje significativo, aprendizaje dinámico y metodología participativa están relacionadas entre sí.

Una vez abordadas cualitativamente las categorías y las relaciones que emergieron de las entrevistas del Sujeto 2, se presenta el proceso equivalente al trabajo con el sujeto N° 3.

ENTREVISTA N° 3

Sujeto 3.

Fecha de la Entrevista 23 de julio de 2018. Hora: 11:30 am

Cuadro 7. Análisis de la 3era Entrevista

Corpus del Texto	Código	Categoría
C: ¿Qué sentiste en tu primer día de clases de estadística aplicada cuando tu profesor comenzó a hablarte sobre probabilidades?	001 002 003	
Suj: ... que iba a poder ver algo que... siempre había querido ver y que me parecía difícil.	004 005	L004: S3-01 Curiosidad por la materia
C: En el momento que empezaste en el abordaje de las probabilidades, le buscaste su utilidad en tus estudios o en tú vida profesional. ¿Por qué?	006 007 008	
Suj: ... si digamos que si porque a veces con ciertos problemas uno se complica mucho la vida... y sacando esas probabilidades como que (risas) me disminuía un poco el estrés.	009 100 011 012	L009: S3-02 Cálculo de eventos cotidiano L011: S3-03 estrés en el aprendizaje
C: ¿Qué te impacto más el nombre del profesor que te daría la asignatura, la metodología utilizada para dar las clases o la forma de evaluar?	013 014 015	
Suj: ... creo que la metodología para dar las clases porque...he la daba a su manera o sea ella lo que quería era que nosotros al final pudiéramos entender la asignatura y la daba con sus características su estilo nos decía en el libro ustedes lo van a encontrar de esta manera lo van a encontrar con esta terminología pero para no enredarlos mucho y que manejen yo se los enseño así.	016 017 018 019 020 021 022	L016: S3-04 Metodología del profesor L17: S3-05 preocupación por la enseñanza L020: S3-05 preocupación por la enseñanza
C: Describe la metodología utilizada por el profesor para impartir el conocimiento probabilístico	023 024	L025: S3-06 uso de guía de ejercicio L026: S3-07 asignaciones para la casa
Suj: he agarra una guía nos leía un problema... nos explicaba y nos mandaba ejercicios para la casa y nosotros teníamos que desarrollarlo y cualquier duda que tuviéramos en la siguiente clase escogíamos esa clase para disipar todas esas dudas.	025 026 027 028 029	L029: S3-08 aclaraba dudas en clases L032: S3-09 evaluación continua L033: S3-10 evaluaba con ejercicios hechos en clase
C: Describe como era el proceso de evaluación del docente en el tema de probabilidades	030 031	L034: S3-08 aclaraba dudas en clases
Suj: ... he cada dos clases había una evaluación siempre nos colocaba los ejercicios que practicábamos en clases y	032 033	

si veía que fallábamos mucho a la siguiente clase nos reforzaba así no nos volviera a evaluar vas ese objetivo pues.	034 035 036	L040: S3-09 confusión con el azar
C: Al resolver un ejercicio de probabilidades cuál fue tu percepción en ese momento	037 038	
Suj: ... que a pesar de todo o sea que utilizaban la palabra al azar y aun así como que ... voy a tener cierto control o cierto acceso a eso.	039 040 041	L044: S3-10 desinterés por la clase
C: ¿Qué sensación te daba el día que ibas a las clases de probabilidades?	042 043	L047: S3-11 desmotivación del profesor
Suj: que sensación tenía ... no tenía interés en la clase aunque no me gustaba que ciertos compañeros no le prestaran interés a la clase porque digamos que le quitaban la motivación al profesor y entonces por esas personas pagábamos todo.	044 045 046 047 048	L051: S3-12 mala base matemática
C: ¿Tus bases matemáticas eran suficientes para consolidar la formación probabilística?	049	L055: S3-13 Refuerzo con material audiovisual
Suj: no, no.	050 051	L056: S3-14 refuerzo con otros profesores
C: ¿Tenías alguna metodología de estudio que te garantizara la comprensión de los conceptos y ejercicios de probabilidades? Describe esa metodología	052 053	L060: S3-15 realizaba las asignaciones
Suj: cuando no entendía buscaba videos en youtube profesores que daban clases en otras universidades y así me ayudaba.	054 055 056 057	L061: S3-16 Aprendizaje mediante prácticas L065: S3-17 profesora identificaba los ejercicios
C: ¿Qué pasaba cuando estabas solo tratando de realizar los ejercicios propuestos de probabilidades?	058 059	
Suj: he que si realizaba los que ella asignó buscaba resolver otros ejercicios así nunca fuera visto la clase.	060 061	L069: S3-18 dificultad en temas específicos
C: ¿Cómo hacías para identificar los procedimientos que tenias que utilizar en los ejercicios de probabilidades?	062 063	L072: S3-19 inasistencia a clase
Suj: ... es que realmente ella ... bueno la profesora en principio nos decía este binomial este es este ... (risas).	064 065 066	L073: S3-20 conflicto en el aprendizaje
C: ¿Qué dificultades te encontraste en la formación probabilística?	067	L078: S3-21 Contenido incompleto
Suj: ... bueno este creo que tuve más dificultad fue con bernoli porque no lo vimos mucho lo vimos una sola clase y ... que no lo entendí porque el tenía una serie de características que tenía las serie de bernoli pero no si le digo esa vez que lo explicaron yo llegue tarde no entendí tienes que hacer este ejercicio para la casa pero....	068 069 070 071 072 073 074	
C: Quedabas satisfecho como el docente te impartió las clases y como te evaluó	075 076	
Suj: si lo único que digamos que ahorita con esos recortes de semestre como que no se da todo y se ve todo apresurado y se deja muchas cosas por ver.	077 078 079	
C: muchas gracias	080	
Suj: a la orden	081	

Fuente: Adaptado por, Osorio (2019)

Luego de analizada la entrevista del tercer sujeto, se obtuvieron 22 categorías generales que se comentan a continuación; En lo que respecta a las percepciones del estudiante, en cuanto a la descripción de la metodología se encontraron categorías como: uso de guía de ejercicios, asignaciones para la casa y aclaraba dudas en clases. Por otra parte, en cuanto al proceso de evaluación se obtuvieron las siguientes categorías: evaluación continua, evaluación con ejercicios hechos en clases y aclaraba dudas en clases. En relación con la resolución de ejercicios se obtuvo la categoría: confusión con el azar. Con referencia a la sensación, cuando iba a clases, se obtuvieron las siguientes categorías: desinterés por la clase y. desmotivación del profesor.

En cuanto al significado que le da el entrevistado a la formación del conocimiento probabilístico se pudo evidenciar, en relación con su sentimiento se obtuvieron categorías como: curiosidad por la materia. En lo que se refiere a su utilidad, se encontraron categorías como: cálculo de eventos cotidianos y estrés en el aprendizaje. Mientras tanto, para su impacto, se evidenciaron las siguientes categorías: metodología del profesor y preocupación por la enseñanza.

Se evidenció también, en lo que se refiere a las vivencias del sujeto investigado, en cuanto a las bases matemáticas se encontró la categoría: mala base matemática. Lo referido a la metodología de estudio se evidenció las siguientes categorías: refuerzo con material audiovisual y refuerzo con otros profesores. De acuerdo con lo que pasaba cuando estaba solo, se obtuvieron las siguientes categorías: realizaba las asignaciones y aprendizaje mediante prácticas. En lo que respecta como hacía para identificar los procedimientos, emergió la categoría: profesor identificaba los ejercicios. En lo que se refiere a las dificultades encontradas se obtuvieron las categorías: dificultad en temas específicos, inasistencias a clases y conflictos en el aprendizaje. Y para cerrar, en cuanto si quedo satisfecho, emergió la categoría: contenido incompleto.

Una vez descritos los rasgos generales relacionados con las percepciones, los significados y las vivencias del entrevistado, se presentan en el cuadro N° 10 la sistematización de las categorías del tercer sujeto.

Cuadro 8. Sistematización de categorías del Sujeto N° 3

CATEGORÍAS

- | | |
|--|---|
| <ul style="list-style-type: none"> - Aclaraba dudas en clases - Aprendizaje mediante prácticas - Asignaciones para la casa - Cálculo eventos cotidianos - Conflicto en el aprendizaje - Confusión en el aprendizaje - Contenido incompleto - Curiosidad por la materia - Desinterés por la clase - Desmotivación del profesor - Dificultad en temas específicos | <ul style="list-style-type: none"> - Estrés en el aprendizaje - Evaluaba con ejercicios hechos en clase - Evaluación continua - Inasistencia a clase - Mala base matemática - Metodología del profesor - Preocupación por la enseñanza - Profesor identificaba los ejercicios - Realizaba las asignaciones - Refuerzo con material audiovisual - Refuerzo con otros profesores - Uso guía de ejercicios |
|--|---|

Fuente: Adaptado por, Osorio (2019)

En el cuadro anterior se observa la sistematización de todas las categorías halladas en el tercer sujeto de investigación, dando mayor importancia a las que están subrayadas en color gris y amarillo, por ser las que más se destacan por su orden de aparición y que le dan sentido a la investigación, mejor aún le dan mayor envergadura a los significados, a las percepciones y a las vivencias del investigado en su formación del conocimiento probabilístico. Las categorías que emergieron en la tercera entrevista están relacionadas entre sí, algunas directamente y otras indirectamente, pero si con seguridad le dan un sentido enriquecedor a la investigación. A continuación se presentan las relaciones existentes en las categorías abordadas en el tercer análisis y en la sistematización, de acuerdo con la estructura gráfica, en la siguiente red se presentan las relaciones existentes.

Figura 10. Red de categorías del Sujeto N° 3

Fuente: Adaptado por, Osorio (2019)

Se puede evidencia en la red presentada la relación de las categorías del sujeto #3, la relación parte de la categoría conflicto en el aprendizaje está relacionada con las siguientes categorías: desmotivación del profesor, preocupación por la enseñanza, desinterés por la clase, dificultad en temas específicos, mala base matemática, contenido incompleto, estrés en el aprendizaje, inasistencias a clases y confusión en el azar. La categoría metodología del profesor está también relacionada con las siguientes categorías: evaluación continua, aclaraba dudas en clases, profesor identificaba los ejercicios, uso de guía de ejercicios, refuerzo con material audiovisual y evaluaba con ejercicios hechos en clases.

La categoría realizaba las asignaciones es otra de las categorías que está relacionada con las siguientes categorías: refuerzos con otros profesores, cálculo de eventos cotidianos, curiosidad por la materia, aprendizaje mediante prácticas y asignaciones para la casa. Otro aspecto importante que las categorías conflictos en el aprendizaje, metodología del profesor y realizaba las asignaciones tienen estrecha relación entre ellas.

Una vez abordadas cualitativamente las categorías y las relaciones que emergieron de las entrevistas del Sujeto 3, se presenta el proceso equivalente al trabajo con el sujeto N° 4.

ENTREVISTA N° 4

Sujeto 4.

Fecha de la Entrevista 25 de julio de 2018. Hora: 10:00 am

Cuadro 9. Análisis de la 4ta Entrevista

Corpus del Texto	Código	Categoría
C: ¿Qué sentiste en tu primer día de clases de estadística aplicada cuando tu profesor comenzó a hablarte sobre probabilidades?	001	
	002	L004: S4-01 facilidad del contenido
	003	
Suj: Que panza es esto. Esta profesora lo que quiere es meter miedo. Creo que está asignatura me puede gustar ya que es de números.	004	L004: S4-02 temor hacia la profesora
	005	
	006	L005: S4-03 gusto por los números
	007	
C: En el momento que empezaste en el abordaje de las probabilidades, le buscaste su utilidad en tus estudios o en tú vida profesional. ¿Por qué?	008	
	009	L010: S4-04 Cálculo de eventos cotidiano
Suj: Sí, de una u otra forma le busqué la practicidad a los conocimientos que adquiría llevándonos a mi entorno cotidiano. Además que ya había visto estadística tiempo	010	
	011	L012: S4-05 conocimientos consolidados
	012	

antes en otra institución de educación superior.

C: ¿Qué te **impacto** más el nombre del profesor que te daría la asignatura, la metodología utilizada para dar las clases o la forma de evaluar?

Suj: Nunca me he dejado llevar por comentarios de pasillos, escuché muchos rumores negativos de la profesora pero aún así no presté atención a los mismos. La metodología utilizada en clase.

C: Describe la **metodología utilizada** por el profesor para impartir el conocimiento probabilístico

Suj: Explicando con claridad los enunciados y procedimientos al igual que incentivo hacia el estudiante.

C: Describe como era el **proceso de evaluación** del docente en el tema de probabilidades

Suj: Clase vista, clase evaluada. Previa entrega del plan de evaluación al inicio del semestre.

C: Al **resolver un ejercicio de probabilidades** cuál fue tu **percepción** en ese momento

Suj: Pensando si era una materia más del semestre ya que no le veía ningún beneficio para mi especialidad.

C: ¿Qué **sensación** te daba el **día que ibas a las clases de probabilidades**?

Suj: Me gustaba asistir a las clases ya que me gustan los cálculos matemáticos.

C: ¿Tus **bases matemáticas** eran suficientes para consolidar la formación probabilística?

Suj: Sí lo eran.

C: ¿Tenías alguna **metodología de estudio** que te garantizara la comprensión de los conceptos y ejercicios de probabilidades? Describe esa metodología

Suj: Prestaba mucha atención a la explicación del profesor, tomaba nota de los procedimientos y trataba de preguntar la forma fácil y compleja de resolver los problemas. Adicional era necesario repasar y practicar clases antes de ir a las evaluaciones.

C: ¿Qué **pasaba cuando estabas solo** tratando de realizar los ejercicios propuestos de probabilidades?

Suj: Mediante el análisis era capaz de resolver los problemas, recordando los tips que el profesor daba en clases.

C: ¿Cómo **hacías para identificar los procedimientos** que tenias que utilizar en los ejercicios de probabilidades?

Suj: Era permitido usar ficha para fórmulas, lo que hacía era identificar la finalidad o propósito del ejercicio al momento de leer los enunciados.

C: ¿Qué **dificultades** te **encontraste** en la formación probabilística?

Suj: Quela profesora faltaba mucho a clases y mandaba a ir a las preparadurias y yo no iba ya que trabajaba.

C: **Quedabas satisfecho como el docente te impartió las clases y como te evaluó**

Suj: Sí, nunca objeté el estilo del profesor.

C: muchas gracias

Suj: gracias a usted

013
014
015
016
017
018
019
020
021
022
023
024
025
026
027
028
029
030
031
032
033
034
035
036
037
038
039
040
041
042
043
044
045
046
047
048
049
050
051
052
053
054
055
056
057
058
059
060
061
062
063
064
065
066
067

L018: S4-06 rumores negativos de la profesora

L020: S4-07 Metodología del profesor

L023: S4-08 Metodología tradicional

L024: S4-09 motivación hacia el estudiante

L027: S4-10 evaluación continua

L028: S4-11 entrega del plan de evaluación

L032: S4-12 beneficio del aprendizaje

L035: S4-13 gusto por los cálculos matemáticos

L039: S4-14 buena base matemática

L043: S4-15 atención a las explicaciones

L044: S4-16 anotación los procedimientos

L045: S4-17 participación en clases

L046: S4-18 Aprendizaje mediante prácticas

L050: S4-19 análisis de los problemas

L052: S4-16 anotación los procedimientos

L056: S4-20 Mediante formulas

L057: S4-21 Lectura de los enunciados

L061: S4-22 Inasistencias del profesor

L062: S4-23 condición laboral

L065: S4-24 de acuerdo con la metodología

Fuente: Adaptado por, Osorio (2019)

Luego de analizada la entrevista del cuarto sujeto, se obtuvieron 24 categorías generales que se comentan a continuación; En lo que respecta a las percepciones del estudiante, en cuanto a la descripción de la metodología se encontraron categorías como: metodología tradicional y motivación hacia el estudiante. Por otra parte, en cuanto al proceso de evaluación se obtuvieron las siguientes categorías: evaluación continua y entrega del plan de evaluación. En relación con la resolución de ejercicios se obtuvo la categoría: beneficio del aprendizaje. Con referencia a la sensación, cuando iba a clases, se obtuvo la siguiente categoría: gusto por los cálculos matemáticos.

En cuanto al significado que le da el entrevistado a la formación del conocimiento probabilístico se pudo evidenciar, en relación con su sentimiento se obtuvieron categorías como: facilidad del contenido, temor hacia la profesora y gusto por los números. En lo que se refiere a su utilidad, se encontraron categorías como: cálculo de eventos cotidianos y conocimientos consolidados. Mientras tanto, para su impacto, se evidenciaron las siguientes categorías: rumores negativos de la profesora y metodología del profesor.

Se evidenció también, en lo que se refiere a las vivencias del sujeto investigado, en cuanto a las bases matemáticas se encontró la categoría: buena base matemática. Lo referido a la metodología de estudio se evidenció las siguientes categorías: atención a las explicaciones, anotación de los procedimientos y participación en clases. De acuerdo con lo que pasaba cuando estaba solo, se obtuvieron las siguientes categorías: análisis de los problemas y anotación de los procedimientos. En lo que respecta como hacía para identificar los procedimientos, emergieron las categorías: mediante formulas y lectura de los enunciados. En lo que se refiere a las dificultades encontradas se obtuvieron las categorías: inasistencias del profesor y condición laboral. Y para cerrar, en cuanto si quedo satisfecho, emergió la categoría: de acuerdo con la metodología.

Una vez descritos los rasgos generales relacionados con las percepciones, los significados y las vivencias del entrevistado, se presentan en el cuadro N° 10 la sistematización de las categorías del cuarto sujeto.

Cuadro 10. Sistematización de categorías del Sujeto N° 4

CATEGORÍAS	
<ul style="list-style-type: none"> - Análisis de los problemas - Anotación de los procedimientos - Aprendizaje mediante prácticas - Atención a las explicaciones - Beneficio del aprendizaje - Buena base matemática - Cálculo de eventos cotidianos - Condición laboral - Conocimientos consolidados - De acuerdo con la metodología - Entrega del plan de evaluación - Evaluación continua 	<ul style="list-style-type: none"> - Facilidad del contenido - Gusto por los cálculos matemáticos - Gusto por los números - Inasistencia del profesor - Lectura de los enunciados - Mediante formulas - Metodología del profesor - Metodología tradicional - Motivación hacia el estudiante - Participación en clase - Rumores negativos del profesor - Temor hacia la profesora

Fuente: Adaptado por, Osorio (2019)

En el cuadro anterior se observa la sistematización de todas las categorías halladas en el cuarto sujeto de investigación, dando mayor importancia a las que están subrayadas en color gris y amarillo, por ser las que más se destacan por su orden de aparición y que le dan sentido a la investigación, mejor aún le dan mayor envergadura a los significados, a las percepciones y a las vivencias del investigado en su formación del conocimiento probabilístico. Las categorías que emergieron en la cuarta entrevista están relacionadas entre sí, algunas directamente y otras indirectamente, pero si con seguridad le dan un sentido enriquecedor a la investigación. A continuación se presenta las relaciones existentes en las categorías abordadas en el cuarto análisis y en la sistematización, de acuerdo con la estructura gráfica, en la siguiente red se presentan las relaciones existentes:

Figura 11. Red de categorías del Sujeto N° 4

Fuente: Adaptado por, Osorio (2019)

Se puede evidencia en la red presentada la relación de las categorías del sujeto #4, la relación parte de la categoría participación en clases está relacionada con las siguientes categorías: conocimientos consolidados que a su vez está relacionada con las categorías: facilidad del contenido, análisis de los problemas y lectura de los enunciados; anotación de los procedimientos que a su vez está relacionada con la categoría atención a las explicaciones; aprendizaje mediante práctica que a su vez está relacionada con las siguientes categorías: mediante fórmulas, buena base matemática, gusto por los números, gusto por los cálculos matemáticos, beneficios del aprendizaje. La categoría metodología del profesor está también relacionada con las siguientes categorías: de acuerdo con la metodología que a su vez está relacionada con la categoría metodología tradicional; entrega plan de evaluación que a su vez tiene relación con las categorías: evaluación continua y motivación hacia el estudiante; rumores negativos del profesor que tiene relación con las categorías: temor hacia la profesora, inasistencia del profesor y condición laboral.

Una vez abordadas cualitativamente las categorías y las relaciones que emergieron de las entrevistas del Sujeto 4, a continuación se presenta el proceso equivalente al trabajo con el sujeto N° 5

ENTREVISTA N° 5

Sujeto 5.

Fecha de la Entrevista 26 de julio de 2018. Hora: 8:00 am

Cuadro 11. Análisis de la 5ta Entrevista

Corpus del Texto	Código	Categoría
C: ¿Qué sentiste en tu primer día de clases de estadística aplicada cuando tu profesor comenzó a hablarte sobre probabilidades?	001	
	002	
	003	
Suj: Me sentí bastante confundido al principio porque era algo nuevo para mí aunque después de unas clases y de bastante práctica, fui poniéndome al corriente.	004	L004: S5-01 confusión
	005	
	006	
C: En el momento que empezaste en el abordaje de las probabilidades, le buscaste su utilidad en tus estudios o en tú vida profesional. ¿Por qué?	007	
	008	
	009	
Suj: Sinceramente no le busque utilidad en mis estudios en ese momento al tema de probabilidades no lo relacione con las demás asignaturas pero si le vi utilidad en mi vida personal.	010	L010: S5-02 utilidad en los estudios
	011	
	012	L012: S5-03 utilidad en la cotidianidad
	013	
C: ¿Qué te impacto más el nombre del profesor que te daría la asignatura, la metodología utilizada para dar las clases o la forma de evaluar?	014	
	015	
	016	
Suj: En realidad un poco del nombre porque ya había escuchado decir de boca de algunos compañeros que el profesor era bastante exigente tenían razón pero a pesar de ser exigente nos dio bastantes oportunidades para que aprobáramos la asignatura.	017	L017: S5-04 perjuicios en el aprendizaje
	018	
	019	L019: S5-05 Exigencias profesoral
	020	
	021	
C: Describe la metodología utilizada por el profesor para impartir el conocimiento probabilístico	022	
	023	
Suj: Su metodología era la siguiente: al momento del abordaje del tema el primer día daba la clase se aclaraban dudas y asignaba algunos ejercicios para practicar la segunda clase era de repaso y resolvía los ejercicios que mando para ver que errores teníamos terminaba de aclarar dudas y la siguiente clase realizaba la evaluación en pocas palabras su metodología se basaba en dar la clase aclarar dudas repaso terminar de aclarar dudas realizar la evaluación así era normalmente a menos que se presentaran inconvenientes los días de las evaluaciones.	024	
	025	L025: S5-06 clase teórica
	026	L026: S5-07 asignaciones para la casa
	027	
	028	L027: S5-08 Prácticas en clases
	029	L029: S5-09 evaluación continua
	030	
	031	
	032	
	033	
C: Describe como era el proceso de evaluación del docente en el tema de probabilidades	034	L036: S5-10 evaluación de todo el contenido
	035	
Suj: En las evaluaciones el profesor colocaba por lo general cuatro ejercicios nunca coloco nada que no hubiese dado antes si teníamos dudas podíamos preguntar.	036	L037: S5-11 evaluación del contenido dado
	037	
	038	L038: S5-12 aclaraba dudas en las evaluaciones
	039	
C: Al resolver un ejercicio de probabilidades cuál fue tu percepción en ese momento	040	
	041	
Suj: Al momento de resolver algunos ejercicios de los que asignaba para practicar tuve una percepción errada en dos de ellos ya que eran un poco confusos para mí me hacían llegar a varias conclusiones.	042	L042: S5-13 conflictos en el aprendizaje
	043	
	044	
C: ¿Qué sensación te daba el día que ibas a las clases de probabilidades?	045	
	046	
Suj: Buenosentía un poco de ansiedad por saber si los ejercicios que asignaba para practicar estaban buenos.	047	L047: S5-14 Preocupación por el resultado final
	048	
C: ¿Tus bases matemáticas eran suficientes para	049	

consolidar la formación probabilística? 050
Suj: Mis bases matemáticas no eran suficientes. 051
C: ¿Tenías alguna metodología de estudio que te 052
garantizara la comprensión de los conceptos y ejercicios 053
de probabilidades? Describe esa metodología 054
Suj: Yatenía cierta noción de cómo sacar los datos de los 055
ejercicios aplicación y despeje de fórmulas por el tema de 056
movimiento rectilíneo uniforme en física de tercer año de 057
bachillerato. 058
C: ¿Qué pasaba cuando estabas solo tratando de 059
realizar los ejercicios propuestos de probabilidades? 060
Suj: Bueno dependiendo del ejercicio dudaba bastante si 061
la forma en la que lo estaba realizando era la correcta. 062
C: ¿Cómo hacías para identificar los procedimientos 063
que tenias que utilizar en los ejercicios de 064
probabilidades? 065
Suj: Porque siempre en la ficha aparte de las formulas 066
anotaba pequeños tips de las características de los 067
enunciados de lo que tenía que hacer si el ejercicio se me 068
presentaba de cierta manera para saber que formula tenía 069
que aplicar etc. 070
C: ¿Qué dificultades te encontraste en la formación 071
probabilística? 072
Suj: Llegué a confundirme varias veces en los enunciados 073
esa fue la única dificultad que tuve. 074
C: Quedabas satisfecho como el docente te impartió las 075
clases y como te evaluó 076
Suj: Si quedaba satisfecho en las clases porque el profesor 077
explicaba de la manera más sencilla posible la manera de 078
evaluar también me pareció bastante justa al momento de 079
colocar los ejercicios trato de colocar ejercicios que no 080
fueran tan complicados para nosotros 081

L051: S5-15 mala base matemática
L055: S5-16 Mediante análisis de los datos
L056: S5-17 Conocimientos previos
L061: S5-13 conflictos en el aprendizaje
L066: S5-14 Mediante formulas
L067: S5-15 anotación los procedimientos
L073: S5-16 Lectura de los enunciados
L077: S5-17 metodología del profesor
L079: S5-18 evaluación justa
L080: S5-19 ejercicios fáciles

Fuente: Adaptado por, Osorio (2019)

Luego de analizada la entrevista del cuarto sujeto, se obtuvieron 22 categorías generales que se comentan a continuación; En lo que respecta a las percepciones del estudiante, en cuanto a la descripción de la metodología se encontraron categorías como: clases teóricas, asignaciones para la casa, prácticas en clases y evaluación continua. Por otra parte, en cuanto al proceso de evaluación se obtuvieron las siguientes categorías: evaluación de todo el contenido, evaluación del contenido dado y aclaraba dudas en las evaluaciones. En relación con la resolución de ejercicios se obtuvo la categoría: conflictos en el aprendizaje. Con referencia a la sensación, cuando iba a clases, se obtuvo la siguiente categoría: preocupación por el resultado final.

En cuanto al significado que le da el entrevistado a la formación del conocimiento probabilístico se pudo evidenciar, en relación con su sentimiento se obtuvo categoría como:

confusión. En lo que se refiere a su utilidad, se encontraron categorías como: utilidad en los estudios y utilidad en la cotidianidad. Mientras tanto, para su impacto, se evidenciaron las siguientes categorías: perjuicios en el aprendizaje y exigencia profesoral.

Se evidenció también, en lo que se refiere a las vivencias del sujeto investigado, en cuanto a las bases matemáticas se encontró la categoría: mala base matemática. Lo referido a la metodología de estudio se evidenció las siguientes categorías: mediante análisis de los datos y conocimientos previos. De acuerdo con lo que pasaba cuando estaba solo, se obtuvo la siguiente categoría: conflictos en el aprendizaje. En lo que respecta como hacía para identificar los procedimientos, emergieron las categorías: mediante fórmulas y anotación de procedimientos. En lo que se refiere a las dificultades encontradas se obtuvieron las categorías: lectura de los enunciados. Y para cerrar, en cuanto si quedó satisfecho, emergieron las categorías: metodología del profesor, evaluación justa y ejercicios fáciles.

Una vez descritos los rasgos generales relacionados con las percepciones, los significados y las vivencias del entrevistado, se presentan en el cuadro N° 12 la sistematización de las categorías del quinto sujeto.

Cuadro 12. Sistematización de categorías del Sujeto N° 5

CATEGORÍAS	
- Aclaraba dudas en las evaluaciones	- Exigencia profesoral
- Anotación de los procedimientos	- Lectura de enunciados
- Asignaciones para la casa	- Mala base matemática
- Clase teórica	- Mediante análisis de datos
- Conflictos en el aprendizaje	- Mediante fórmulas
- Confusión en el aprendizaje	- Metodología del profesor
- Conocimientos previos	- Perjuicios en el aprendizaje
- Ejercicios fáciles	- Prácticas en clase
- Evaluación continua	- Preocupación por el resultado final
- Evaluación de todo el contenido	- Utilidad en la cotidianidad
- Evaluación justa	- Utilidad en los estudios

Fuente: Adaptado por, Osorio (2019)

En el cuadro anterior se observa la sistematización de todas las categorías halladas en el quinto sujeto de investigación, dando mayor importancia a las que están subrayadas en color gris y amarillo, por ser las que más se destacan por su orden de aparición y que le dan sentido a la investigación, mejor aún le dan mayor envergadura a los significados, a las

percepciones y a las vivencias del investigado en su formación del conocimiento probabilístico. Las categorías que emergieron en la quinta entrevista están relacionadas entre sí, algunas directamente y otras indirectamente, pero si con seguridad le dan un sentido enriquecedor a la investigación. A continuación se presenta las relaciones existentes en las categorías abordadas en el quinto análisis y en la sistematización, de acuerdo con la estructura gráfica, en la siguiente red se presentan las relaciones existentes:

Figura 12. Red de categorías del Sujeto N° 5

Fuente: Adaptado por, Osorio (2019)

Se puede evidencia en la red presentada la relación de las categorías del sujeto #5, la relación parte de la categoría perjuicios en el aprendizaje está relacionada con las siguientes categorías: conflictos en el aprendizaje que a su vez tiene relación con las categorías: preocupación por el resultado final, confusión en el aprendizaje, lectura en los enunciados y mala base matemáticas. La categoría metodología del profesor está también relacionada con las siguientes categorías: evaluación justa, evaluación continua, evaluación de todo el contenido, aclara dudas en las evaluaciones, ejercicios fáciles, clases teóricas, utilidad en la cotidianidad y exigencia profesoral.

La categoría asignaciones para la casa es otra de las categorías que está relacionada con las siguientes categorías: anotación de los procedimientos, conocimientos previos, mediante análisis de datos, mediante fórmulas y prácticas en clases.

Partiendo de la sistematización de las categorías de los cinco sujetos entrevistados, se verifico la densidad de aparición de cada una de ellas por sujetos y en el cuadro que se muestra a continuación se encuentran las categorías específicas de cada entrevistado. En este caso se asumieron las categorías que están subrayadas en cada cuadro de sistematización de cada individuo sin perder la esencia de las percepciones, significados y vivencias del estudiante universitario en cuanto a la formación del conocimiento probabilístico. Partiendo de los supuestos anteriores, el cuadro próximo es de utilidad ya que presenta de forma ordenada y resumida las categorías específicas de cada sujeto de investigación según su densidad o frecuencia de aparición en el corpus de cada entrevista, de esta manera es más sencillo darle sentido a toda la información obtenida por cada sujeto clave.

En este sentido se puede asumir las relaciones entre las categorías de los informantes que serán de relevante importancia en creación el corpus teórico que le darán sentido a la investigación. A continuación se presenta la sistematización de todas las categorías específicas de los cinco sujetos involucrados en el estudio:

Cuadro 13. Sistematización de Categorías Específicas

SUJETO INFORMANTE	CATEGORIAS
1 (Estudiante)	Aprendizaje mediante práctica
	Aprendizaje para la cotidianidad
	Aprendizaje significativo
	Cálculo de eventos cotidianos
	Captar el estímulo del tema
	Compromiso docente
	Conflictos en el aprendizaje
	Construcción del conocimiento
	Falta de práctica
	Lectura de enunciados
	Mediante formulas
	Metodología del profesor
	Perseverancia en el aprendizaje
	Preocupación por el resultado final
	Proceso de evaluación
	Refuerzo material audiovisual
	Refuerzo con preparadurias
Temas matemáticos anteriores	
2 (Estudiante)	Aprendizaje dinámico
	Aprendizaje significativo

	Confusión en el aprendizaje
	Conocimientos previos
	Metodología participativa
	Perjuicios en el aprendizaje
	Perseverancia en el aprendizaje
3 (Estudiante)	Aclaraba dudas en clases
	Aprendizaje mediante practicas
	Asignaciones para la casa
	Conflicto en el aprendizaje
	Confusión en el aprendizaje
	Dificultad en temas específicos
	Metodología del profesor
	Preocupación por la enseñanza
	Realizaba las asignaciones
	Refuerzo con material audiovisual
4 (Estudiante)	Anotación de los procedimientos
	Aprendizaje mediante prácticas
	De acuerdo con la metodología
	Entrega del plan de evaluación
	Evaluación continua
	Metodología del profesor
	Rumores negativos del profesor
5 (Estudiante)	Aclaraba dudas en la evaluación
	Asignaciones para la casa
	Clase teórica
	Conflicto en el aprendizaje
	Confusión en el aprendizaje
	Ejercicios fáciles
	Evaluación continua
	Evaluación de todo el contenido
	Evaluación justa
	Exigencia profesoral
	Mediante análisis de datos
	Metodología del profesor
	Perjuicio en el aprendizaje

Fuente: Adaptado por, Osorio (2019)

Una vez presentadas las categorías específicas de cada sujeto informante en el cuadro anterior, se procedió a revisar cada una de las categorías por individuo, se evaluó su significado según el contexto que asumió cada entrevistado, por último se escogieron las categorías que habían en común entre ellos, en el cuadro que se presenta a continuación están las categorías definitivas:

Cuadro 14. Sistematización de Categorías definitivas

SUJETO	CATEGORIAS
--------	------------

INFORMANTE	
1 (Estudiante)	Aprendizaje mediante práctica
	Aprendizaje significativo
	Conflictos en el aprendizaje
	Conocimientos previos
	Metodología del profesor
	Perseverancia en el aprendizaje
	Refuerzo material audiovisual
2 (Estudiante)	Aprendizaje significativo
	Asignaciones para la casa
	Conocimientos previos
	Perseverancia en el aprendizaje
3 (Estudiante)	Aprendizaje mediante prácticas
	Asignaciones para la casa
	Conflicto en el aprendizaje
	Metodología del profesor
	Refuerzo material audiovisual
4 (Estudiante)	Apunte de los procedimientos
	Aprendizaje mediante prácticas
	Evaluación continua
	Metodología del profesor
5 (Estudiante)	Apunte de los procedimientos
	Asignaciones para la casa
	Conflicto en el aprendizaje
	Conocimientos previos
	Evaluación continua
	Metodología del profesor

Fuente: Adaptado por, Osorio (2019)

En la siguiente red se evidencia las relaciones existentes entre las categorías definitivas, la categoría metodología del profesor con la aplicación de evaluación continua, está basada en asignaciones para la casa, refuerzo material audiovisual, aprendizaje mediante prácticas y por supuesto con los conocimientos previos, todo esto conlleva a un aprendizaje significativo; en otras perspectivas la categoría asignaciones para la casa es apoyada por las anotaciones de los procedimientos que en ocasiones conlleva a conflictos en el aprendizaje, que por supuesto, son superados por la perseverancia en el aprendizaje para alcanzar el aprendizaje significativo.

Figura 13. Red de categorías definitivas

Fuente: Adaptado por, Osorio (2019)

Sobre las bases de las ideas expuestas, se encontraron las categorías definitivas que describen claramente la construcción de la formación del conocimiento probabilístico en el estudiante universitario, una vez hecho la descripción de las percepciones, de los significados y las vivencias de los sujetos claves a través de las entrevistas, se da cierre al proceso de teorización, en este punto es conveniente recordar que teorización, según Baptista (2011) “es el proceso por medio del cual se construyen explicaciones alternativas y se da cabida a éstas en relación con los datos, hasta que se obtenga una mejor, más conveniente y sencilla explicación de los datos” (p. 193). La teorización es prioritaria para buscar lo que subyace en los datos obtenidos los corpus para desarrollar las ideas.

Dentro de esta orden de ideas, ya realizada la teorización se debe dar paso al proceso de triangulación, técnica que ayuda a contrastar o comparar diferentes enfoques a partir de datos recolectados de diferentes fuentes con el fin de estudiar el tema o fenómeno estudiado, en este sentido, Yzcara (2009) confirma que “esta consiste en la comprobación de las inferencias extraídas de una fuente de información mediante el recurso a otra” (p. 130). Su utilidad es la comparación de varios datos encontrados en varias fuentes que están

centrados en un mismo tema o problema de investigación. Es también relevante, el aporte de Leal (2017) que plantea que la triangulación “consiste en determinar ciertas intersecciones o coincidencias a partir de diferentes apreciaciones y fuentes informativas o varios puntos de vistas del mismo fenómeno” (p. 139).

Triangulación de Fuentes de Categorías por Autores y por Sujetos Informantes

A partir de este momento se le da cabida al proceso de triangulación, en párrafos anteriores se conceptualizó lo que era triangulación, en la literaturas existen varias formas o métodos de cómo hacer la triangulación; para tal efecto se utilizó la triangulación de fuentes que Leal (2017) comenta: “en esta modalidad se comparan una variedad de datos provenientes de diferentes fuentes de información, estas fuentes se denominan informantes claves” (p. 140). En cuanto a esto, se organizó las categorías en los cuadros siguientes, en los cuales están los significados, las percepciones y las vivencias de cada uno de los sujetos claves.

Para complementar este proceso de triangulación, se contrastó los hallazgos de los sujetos claves con la visión de un o varios autores que se abordaron previamente, vinculado al concepto, Izcara (2009) comenta: “La triangulación teórica consiste en la utilización de diferentes teorías y perspectivas para interpretar los datos” (p. 130). En consecuencia, los cuadros se complementan con la comparación de los hallazgos de los sujetos claves, el teórico y la posición del investigador, lo que le da más fuerza a las interpretaciones.

En el cuadro N° 15 se encuentra la categoría Aprendizaje mediante prácticas, donde encontraran los hallazgos de los sujetos #1, #3 y #4, con el sustento teórico y la postura del investigador.

Cuadro 15. Categoría: Aprendizaje mediante prácticas

Autor/Teórico	SUJETOS INFORMANTES			Posición del investigador
	E1	E3	E4	
Torres y Girón (2009) el famoso filósofo y pedagogo norteamericano Jhon Dewey, expresó hace algún tiempo, que el ser	...mediante las prácticas fue que pude comprender...	...he que si realizaba los que ella asignó buscaba resolver otros ejercicios así nunca fuera	...Adicional era necesario repasar y practicar clases antes de ir a las evaluaciones...	En el aprendizaje del conocimiento probabilístico es importante que el estudiante le dedique tiempo a practicar los conocimiento

<p>humano aprende haciendo, lo cual significa que debemos actuar de manera práctica y concreta en todos los momentos de la vida, reflejando en nuestro comportamiento las ideas, creencias y valores que alberga nuestra mente, con el fin de darle una orientación clara a nuestra vida.</p> <p>Pruzzo (2014) la teoría implica el conocimiento de verdades estables y universales; la práctica, en cambio, es el ámbito donde se enfrentan los problemas (el aula) que se plantean en situaciones de interacción y que implican deliberación, elección, toma de decisiones y acción concomitante</p>	<p>practicar para entender bien los ejercicios... ... mediante la práctica es que pude comprender mejor en base de los ejercicios... ... como había hecho anteriormente practicar, practicar, practicar para lo por lo menor aunque sea el intento llevar una buena base de acuerdo al ejercicio... ... me llevo una muy buena base... ... porque nos llevamos más temas y más conocimientos entre más conocimiento mejor podemos impartirle a los demás...</p>	<p>visto la clase...</p>		<p>adquiridos en el aula de clases, que afiance la teoría aprendida con la resolución de problemas, llevar a la práctica los procedimientos dados por el profesor. Incentivar a los participantes a que realicen la mayor cantidad de ejercicios para que le dé la fortaleza de diferenciar los procedimientos a realizar según el enunciado presentado ante él.</p>
--	---	--------------------------	--	--

Fuente: Adaptado por, Osorio (2019)

En el cuadro N° 15, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador al aprendizaje mediante las prácticas, en las asignaturas como matemáticas y estadística la práctica es fundamental, lo conceptual es importante pero la parte procedimental le da sentido a lo aprendido, si constantemente se

está practicando lo aprendido, nunca se olvida, se retiene en la memoria a largo plazo, la practica constante prepara al estudiante para el momento de ser evaluado.

Otro aspecto importante que se debe tener en cuenta que practicando los ejercicios, los problemas se van subsanando posibles errores encontrados en el aprendizaje, le da la oportunidad al aprendiz de dedicarle tiempo suficiente a contrarrestar esas dificultades que se develan en la realización de los ejercicios que con la práctica van buscando posibles estrategias que lo ayudaran a esclarecer esas dudas.

En el cuadro N° 16 se encuentra la categoría Aprendizaje significativo, donde encontraran los hallazgos de los sujetos #1 y #2, con el sustento teórico y la postura del investigador.

Cuadro 16. Categoría: Aprendizaje significativo

Autor/Teórico	SUJETOS INFORMANTES		Posición del investigador
	E1	E2	
<p>Araya (2007) señala: “aprendizaje significativo es aquel que ocurre cuando el material que se presenta tiene un significado para el alumno, es decir, cuando éste lo puede relacionar con su estructura cognitiva...”</p> <p>Habermas (1989), refuerza lo anterior al sostener que el conocimiento surge de los intereses que los seres humanos tienen de producirlo y crea la teoría de los intereses constitutivos del conocimiento y</p>	<p>...hacia los estudiantes en el cual unooo de esta manera puede aprender mejor laaa lo que es la probabilidad o el estudio del ejercicio...</p> <p>...que conocimiento me iba a llevar yo sobre todo de la clase que conocimiento iba a partir que yo podía aprender de esta clase...</p>	<p>...así se facilitaba más al momento de tu aprender pues en esa materia...</p>	<p>Siempre hay que partir del postulado que es lo que el estudiante quiere aprender y estimular su capacidad de aprendizaje, haciendo más llevadero ese proceso, hacerle saber la utilidad que tiene el conocimiento probabilístico para su vida estudiante, su cotidianidad y para su perfil profesional, para que ellos le den su significado. Así mismo ese aprendizaje que él va adoptando como suyo lo puede ir relacionando con sus saberes</p>

la actividad humana			previos y con sus intereses.
---------------------	--	--	------------------------------

Fuente: Adaptado por, Osorio (2019)

En el cuadro N° 16, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador al aprendizaje significativo, las fuentes confirman lo importante que es para ellos el aprendizaje de las probabilidades para su vida cotidiana y su vida profesional, de igual forma los teóricos del aprendizaje significativo refuerzan que son los estudiantes los que escogen los conocimientos que quieren adquirir. Partiendo de los supuestos anteriores, es relevante señalar la relación intrínseca que existe entre esta categoría y la categoría de conocimientos previos, tomando en cuenta que el aprendizaje significativo en los individuos se da en consecuencias de los conocimientos previos que tenga el estudiante para que se unan los dos en una misma estructura cognoscitiva.

En el cuadro N° 17 se encuentra la categoría anotación de los procedimientos, donde encontraran los hallazgos de los sujetos #4 y #5, con el sustento teórico y la postura del investigador.

Cuadro 17. Categoría: Anotación de los procedimientos

Autor/Teórico	SUJETOS INFORMANTES		Posición del investigador
	E4	E5	
Rebazo y Moreno, (2003), señalan que para Vygotsky el lenguaje escrito “promueve una transformación crucial en los procesos mentales y juega un papel específico como herramienta óptima para desarrollar la función representativa del lenguaje, como instrumento mediador de	...Mediante el análisis era capaz de resolver los problemas, recordando los tips que el profesor daba en clases...	...Porque siempre en la ficha aparte de las formulas anotaba pequeños tips de las características de los enunciados de lo que tenía que hacer si el ejercicio se me presentaba de cierta manera para saber que formula tenía que aplicar etc...	En la resolución de problemas de probabilidades es importante que el estudiante, primero asista a clases, segundo que preste mucha atención a la explicación del profesor y tercero realizar las anotaciones de la explicación del profesor en la pizarra y realice la anotaciones de los tics de los procedimientos

<p>toma de conciencia, de autorregulación intelectual, desarrollo y construcción del pensamiento”.</p> <p>Villalobos (2009) (...) comprender las cosas del exterior por los medios que a cada uno le parezcan convenientes, cómodos o más fáciles, como por ejemplo un propio método de estudio, el de hacer esquemas, así la persona lo entiende y aprende(...) de tal manera que lo pueda utilizar de forma efectiva y sepa dónde aplicarlo en el momento que lo amerite y que sea pertinente para sus vidas</p>			<p>que le pudieran ayudar a resolver los ejercicios. En las pruebas estadísticas complejas siempre es bueno hacer apuntes de los procedimientos para que el participante tenga un apoyo para resolver los planteamientos de los ejercicios de probabilidades.</p>
--	--	--	---

Fuente: Adaptado por, Osorio (2019)

Se observa en el cuadro N° 17, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador a la anotación de los procedimientos, los teóricos recalcan la importancia de la anotación de los procedimientos, en concordancia con los sujetos claves, la anotación de los procedimientos es una estrategia de estudio muy útil al momento de estudiar y de resolver los ejercicios de probabilidades. Tener una guía al momento de hacer cualquier ejercicio es de vital importancia; al respecto esta categoría está relacionada con las siguientes categorías: aprendizaje mediante prácticas, asignaciones para

la casa y conflictos para el aprendizaje; se evidencia que para cualquier actividad que se vaya a realizar fuera del aula de clases con respecto al conocimiento probabilístico es importante los apuntes de los procedimientos de los diversas pruebas estadísticas.

En el cuadro N° 18 se encuentra la categoría asignaciones para la casa, donde encontraran los hallazgos de los sujetos #2, #3 y #5, con el sustento teórico y la postura del investigador.

Cuadro 18. Categoría: Asignaciones para la casa

Autor/Teórico	SUJETOS INFORMANTES			Posición del investigador
	E2	E3	E5	
Marco (2017) los estudiantes, por tanto, pueden consumir determinados contenidos básicos de aprendizaje fuera de su aula, por lo general como trabajo o tareas académicas para la casa (...) De este modo, el tiempo de clase presencial es destinado a que el estudiante pueda asimilar los contenidos, realizar tareas, resolver dudas	... ejercicios que mandaba cuando estábamos en el aula pues o sea mandaba uno para la casa...	...nos explicaba y nos mandaba ejercicios para la casa y nosotros teníamos que desarrollarlo y cualquier duda que tuviéramos en la siguiente clase escogíamos esa clase para disipar todas esas dudas...	...Su metodología era la siguiente: al momento del abordaje del tema el primer día daba la clase se aclaraban dudas y asignaba algunos ejercicios para practicar...	Las clases en el aula ayuda a el estudiante a asimilar los contenidos dados por el profesor, y el asigne tareas para su casa para que él pueda afianzar los procedimientos y le sirva como práctica para las evaluaciones. Las asignaciones para la casa, bien sea, trabajos o ejercicios les sirve a el estudiante para repasar las clases vistas en el aula,

Fuente: Adaptado por, Osorio (2019)

De igual manera, se evidencia en el cuadro N° 18, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador a la categoría asignaciones para la casa, que está relacionada con las categorías anotación de los procedimientos y aprendizaje mediante las prácticas, las asignaciones para la casa no es otra cosa que problemas o ejercicios propuestos que ayudan al estudiante a consolidar el

aprendizaje, aquí entra en juego la anotación de los procedimientos para una mayor facilidad al momento de resolverlos en casa, y a su vez está aprendiendo mediante la práctica, algo que indiscutible es que la práctica hace al maestro y las asignaciones para la casa ayudan en este cometido.

En el cuadro N° 19 se encuentra la categoría conflicto en el aprendizaje, donde encontraran los hallazgos de los sujetos #1, #3 y #5, con el sustento teórico y la postura del investigador.

Cuadro 19. Categoría: Conflicto en el aprendizaje

Autor/Teórico	SUJETOS INFORMANTES			Posición del investigador
	E1	E3	E5	
Batanero (2001), cuando menciona los problemas didácticos que se presentan en los profesores en formación, al enfrentarse a ejercicios más complejos, se enfrascan en el desarrollo de los mismos, porque no razonan o no comprenden los diversos niveles de complejidad que pueden tener los planteamientos. Al no encontrar un punto de vista que pueda ayudar a resolver correctamente el planteamiento, entonces se dice que se está en presencia de un obstáculo, que les impide avanzar en el aprendizaje.	<p>...al principio si me fue un como complicado entender algunos ejercicios no los comprendía muy bien</p> <p>Las dificultades por los problemas que tienes...</p> <p>... al principio me sentía frustrado e impaciente porque me preocupada que lo que yo hacía me estaba dando incorrecto...</p>	<p>...si le digo esa vez que lo explicaron yo llegue tarde no entendí tienes que hacer este ejercicio para la casa pero...</p>	<p>...tuve una percepción errada en dos de ellos ya que eran un poco confusos para mí me hacían llegar a varias conclusiones...</p> <p>...dudaba bastante si la forma en la que lo estaba realizando era la correcta...</p>	<p>Es normal, como lo afirman los referentes teóricos, que el estudiante entre en conflicto ante el aprendizaje del conocimiento probabilístico, son varios los procedimientos que deben aprenderse, varias fórmulas que deben saber usar, los enunciados de los ejercicios en ocasiones son muy complejos, y en esas situaciones el estudiante puede entrar en conflicto al momento de querer resolver algún planteamiento.</p>

<p>Godino, Batanero y Font (2004; 31) quienes comentan que “de manera análoga, el aprendizaje y la enseñanza deben tener en cuenta que es natural que los alumnos tengan dificultades y cometan errores en su proceso de aprendizaje y que se puede aprender de los propios errores”.</p>				
---	--	--	--	--

Fuente: Adaptado por, Osorio (2019)

Se observa en el cuadro N° 19, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador a la categoría conflicto en el aprendizaje, que está relacionada con las categorías anotación de los procedimientos y aprendizaje mediante las prácticas. Los estudiantes que no practican en la mayoría de los casos tienen conflictos en el aprendizaje, que son estos conflictos, podemos decir que son errores o confusiones a los que se enfrenta el estudiante al momento de realizar un ejercicio sea como práctica o en cualquier evaluación. Lo importante de los conflictos en el aprendizaje que pueden ser superados por el mismo estudiante mediante las prácticas y las anotaciones de los procedimientos de las diferentes pruebas estadísticas de probabilidades.

En el cuadro N° 20 se encuentra la categoría conocimientos previos, donde encontraran los hallazgos de los sujetos #1, #2 y #5, con el sustento teórico y la postura del investigador.

Cuadro 20. Categoría: Conocimientos previos

Autor/Teórico	SUJETOS INFORMANTES	Posición del
---------------	---------------------	--------------

	E1	E2	E5	investigador
<p>Así mismo Ruiz (2006) comenta que “los conocimientos logrados y que pueden servirnos para adquirir nuevos conocimientos, constituyen nuestros saberes, el cual es, por tanto, la posesión o incorporación de nuestra vida de conocimientos dispuestos a ser actualizados”.</p> <p>Torres y Girón (2009) el alumno o la alumna, como ya se mencionó antes, tienen un conocimiento previo, ya sea escolar, de la vida cotidiana, de la cultura en la que está y de su propia interacción con el mundo. Hay un cierto acuerdo en que aprender desde el enfoque constructivista, es cambiar lo que ya se sabe previamente. No tanto brindar nueva información, nuevos conocimientos.</p>	<p>...cuando tú aprendes algo nunca se te olvida queda en el subconsciente...</p>	<p>...que prácticamente se veían en el bachillerato...</p>	<p>...Ya tenía cierta noción de cómo sacar los datos de los ejercicios aplicación y despeje de fórmulas por el tema de movimiento rectilíneo uniforme en física de tercer año de bachillerato...</p>	<p>En los temas de estadística y en especial en el conocimiento probabilístico es importante que es estudiante tengo conocimientos previos que le ayuden a afianzar los procedimientos de la formación probabilística, las bases de la estadística están en las matemáticas, es decir, que si el estudiante tienen una base matemática de los contenidos dados en el nivel de media General, les resultaría más sencillo la adquisición del conocimiento de probabilidades.</p>

Fuente: Adaptado por, Osorio (2019)

Se evidencia en el cuadro N° 20, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador a la categoría conocimientos previos, que está relacionada con la categoría aprendizaje significativo. Los estudiantes cuando ven algún contenido nuevo para ellos se sienten más cómodos si tienen conocimientos anteriores que este relacionados con los nuevos, en este apartado siempre es importante que los estudiantes tengan conocimientos previos que se ayuden a sobrellevar el aprendizaje, como lo hacen saber los sujetos de investigación al decir que los conocimientos que obtuvieron en el liceo les ayudo a resolver los planteamientos de probabilidades.

En el cuadro N° 21 se encuentra la categoría evaluación continua, donde encontraran los hallazgos de los sujetos #3, #4 y #5, con el sustento teórico y la postura del investigador.

Cuadro 21. Categoría: Evaluación continua

Autor/Teórico	SUJETOS INFORMANTES			Posición del investigador
	E3	E4	E5	
Delgado, Borge, García, Oliver, Salomón (2005) el sistema de evaluación continua, presenta, sin duda alguna, ventajas tanto para el estudiante como para el profesor. En efecto, aquellos estudiantes que participan en la evaluación continua tienen mayores garantías de superar la asignatura que el resto.	...he cada dos clases había una evaluación siempre nos colocaba los ejercicios que practicábamos en clases...	...Clase vista, clase evaluada. Previa entrega del plan de evaluación al inicio del semestre...	...la siguiente clase realizaba la evaluación en pocas palabras su metodología se basaba en dar la clase aclarar dudas repaso terminar de aclarar dudas realizar la evaluación...	La evaluación continua es muy importante para la dos partes, tanto para el estudiante como la el profesor, ya que, el estudiante tiene los conocimientos a flor de piel y le es más sencillo superar las evaluaciones y por ende afianza más rápido el conocimiento probabilístico, y para el docente porque puede reorientar la enseñanza del contenido si así se amerita.
Alfaro (2006) con la información				

aportada por la evaluación continua del docente dosifica y adecúa el apoyo y la orientación que dará a cada uno de los alumnos.				
---	--	--	--	--

Fuente: Adaptado por, Osorio (2019)

De igual manera, se evidencia en el cuadro N° 21, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador a la categoría evaluación continua, que está relacionada con la categoría metodología del profesor. La evaluación continua le permite al estudiante estar preparado siempre, a cada tema terminado se hace la evaluación y así las preparaciones profundas que hacían los estudiantes se hacen innecesarias. Para el docente también es beneficiosa la evaluación continua porque le permite evaluar el conocimiento aprendido de inmediato, sin tener que acumular contenidos que se le hace más complejo la evaluación de los estudiantes.

En el cuadro N° 22 se encuentra la categoría metodología del profesor, donde encontraran los hallazgos de los sujetos #1, #3, #4 y #5, con el sustento teórico y la postura del investigador.

Cuadro 22. Categoría: Metodología del profesor

Autor/Teórico	SUJETOS INFORMANTES				Posición del investigador
	E1	E3	E4	E5	
De acuerdo con Ausubel y Novak, citado por Pozo (2001) (...) por recepción, lo cual exige del docente programar, organizar y secuenciar los contenidos evitando el aprendizaje memorístico.	... bueno, ...ahorita más que todo es, bueno una parte la metodología de las clases porque o sea los ejercicios son para mí fueron, una parte sencillas pero a la	...creo que la metodología para dar las clases porque ... he la daba a su manera o sea ella lo que quería era que nosotros al final pudiéramos entender la asignatura y la daba con sus características	...La metodología utilizada en clase...	...Si quedaba satisfecho en las clases porque el profesor explicaba de la manera más sencilla posible la manera de evaluar también me pareció bastante justa al	Todo el esfuerzo solo no es del estudiante, el profesor debe aportar una metodología que le ayuda a ubicar el interés del estudiante en el contenido a impartir. La metodología del docente juega un

<p>Solano (2002) Para que este incremento se dé, el docente o la docente, siguiendo a Piaget, debe utilizar métodos que activen los intereses de sus alumnos y alumnas y les presenten retos cognitivos.</p>	<p>vez compleja...</p>	<p>su estilo...</p>		<p>momento de colocar los ejercicios trato de colocar ejercicios que no fueran tan complicados para nosotros...</p>	<p>papel fundamental en el aprendizaje del estudiante, debe tener en cuenta sus intereses y tener en cuenta el conocimiento previo que tiene el estudiante, y si poder transmitir el conocimiento probabilístico al estudiante, el docente debe preocuparse que el estudiante adquiera el aprendizaje del tema para toda su vida académica y profesional.</p>
--	------------------------	---------------------	--	---	---

Fuente: Adaptado por, Osorio (2019)

De igual manera, se evidencia en el cuadro N° 22, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador a la categoría metodología del profesor, que está relacionada con la categoría evaluación continua. Aunque todas la categorías deben estar relacionada con la metodología del profesor ya que todas accionan alrededor de ella, es el docente que con su accionar da sentido al acto de aprender. La metodología utilizada por el profesor debe facilitar el aprendizaje del estudiante sin poner trabas para su superación o captación.

En el cuadro N° 23 se encuentra la categoría perseverancia en el aprendizaje, donde encontraran los hallazgos de los sujetos #1, y #2, con el sustento teórico y la postura del investigador.

Cuadro 23. Categoría: Perseverancia en el aprendizaje

Autor/Teórico	SUJETOS INFORMANTES		Posición del investigador
	E1	E2	
Marco (2017) los estudiantes motivados para aprender eligen una tarea, persisten en ella y se esfuerzan por tener éxito, y todo ella son conductas. Los procesos internos que acompañan a las respuestas (por ejemplo, necesidades, ideas y emociones) no explican por fuerza el comportamiento. Los estudiantes exhiben su conducta motivada porque fueron reforzados para hacerlo y porque en su entorno encuentran reforzadores eficaces	...momento que me caí pero no por simple hecho por el que te caigas tienes que estar allí no si te caes tienes que levantar... ... me ponía a estudiar era intentarlo si fallaba intentaba, intentaba de nuevo...	...un colapso porque al salir algo malo que salía toda la operación mala y eso era borrar y borrar hasta que saliera pues...	El docente debe inculcar en el estudiante la necesidad de superarse al enfrentarse a un conflicto en el aprendizaje, el éxito en el aprendizaje del conocimiento de las probabilidades es que el estudiante tenga la disposición de seguir adelante ante la presencia de alguna situación problemática, debe perseverar en el aprendizaje, no dejarse vencer o abandonar las clases y reintentar luego.

Fuente: Adaptado por, Osorio (2019)

De igual manera, se evidencia en el cuadro N° 23, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador a la categoría perseverancia en el aprendizaje, que está relacionada con las categorías asignaciones para la casa, aprendizaje mediante prácticas, aprendizaje significativo, anotación de los procedimientos, refuerzo material audiovisual y conocimientos previos.

Para que el aprendizaje sea eficaz, hay que ser perseverantes, no dejarse vencer por los conflictos en el aprendizaje, se debe dedicar tiempo y esfuerzo en la práctica, siempre repasar los conocimientos con la realización de ejercicios, de las asignaciones de ejercicios para la casa., la perseverancia ayuda al estudiante a seguir adelante en el aprendizaje.

En el cuadro N° 24 se encuentra la categoría refuerzo material audiovisual, donde encontraran los hallazgos de los sujetos #1, y #3, con el sustento teórico y la postura del investigador.

Cuadro 24. Categoría: Refuerzo material audiovisual

Autor/Teórico	SUJETOS INFORMANTES		Posición del investigador
	E1	E3	
Torres y Girón (2009) nosotros no queremos condenar un buen modelo didáctico centrado en el profesor, porque una buena exposición, la demostración de un experimento, una conferencia magistral, acompañadas con medios visuales pueden resultar esenciales, ya que de lo contrario, llevarían mucho tiempo para ser elaborados por los alumnos mismos, o revestirían mucha dificultad	...uno poder ir más allá o sea que uno sepa descubrir más allá pero en realidad a mi si me gusto los ejercicios incluso me interesó porque vi también un video que me había enviado el profesor de que de cómo realizar los ejercicios... ...lo que yo vi de los videos puede ver muchos métodos en donde se puede aplicar este tipo de ejercicios...	...he cuando no entendía buscaba videos en youtube...	En esta era 2.0 los estudiantes no pueden quedarse con la explicaciones del profesor deben explorar las opciones que da el internet como lo son los videos tutoriales que resumen los procedimientos que existen para aprender todos los aspectos de la formación probabilística. El material audiovisual ayuda a reforzar el aprendizaje adquirido en el aula.

Fuente: Adaptado por, Osorio (2019)

En el cuadro N° 24, se evidencia la importancia que le dan las fuentes (sujetos informantes), los teóricos y el investigador a la categoría refuerzo material audiovisual, que está relacionada con las categorías aprendizaje mediante prácticas, asignaciones para la casa y anotación en el aprendizaje. El material audiovisual ayuda a reforzar el aprendizaje adquirido en el aula, en esta era del 2.0 los estudiantes tienen un gama de recursos para empoderarse del aprendizaje, uno de esos recursos son los videos que se consiguen por todos lados, los videos dedicados al conocimiento probabilístico son variados, en ellos el

estudiante tiene la oportunidad de afianzar los conocimientos aprendidos en clases y en la realización de los ejercicios hechos en casa.

El conjunto de evidencias encontradas en la triangulación dan paso a la aproximación teórica del proceso de formación del conocimiento probabilístico del estudiante universitario, en este punto se nota la importancia que tiene el contrastar las fuentes, los hallazgos que develaron los sujetos claves para este proceso, sus puntos de vistas, sus posturas que enriquecen el proceso investigativo, de igual forma la comparación de esas posturas con los teóricos abordados en este estudio, el sentido que le da el contraste de las fuentes y las teóricas, y la postura del investigador, se ve la interrelación en todo el camino recorrido hasta el momento.

Resumiendo los hallazgos encontrados en los sujetos informantes, según las percepciones que tienen sobre la formación del conocimiento probabilístico se encontraron categorías como: aprendizaje significativo, anotación de los procedimientos, asignaciones para la casa, conflicto en el aprendizaje, evaluación continua y refuerzo material audiovisual. En cuanto a los significados otorgados por los estudiantes al proceso de formación del conocimiento probabilístico se evidenciaron categorías como: conflicto en el aprendizaje, conocimientos previos, evaluación continua y metodología del profesor. Por último con respecto a las vivencias de los estudiantes en el proceso de formación del conocimiento probabilístico se develaron las siguientes categorías: aprendizaje mediante prácticas, aprendizaje significativo, anotación de procedimientos, conflicto en el aprendizaje, conocimientos previos, metodología del profesor y refuerzo material audiovisual.

Aproximación teórica fenomenológica

La noción de constructo es una realidad que se formula para ser contextualizada en el campo científico propiamente dicho; es decir, un constructo tiene valor y fundamento científico, tal y como lo expresan Kerlinger y Lee (2002): “el constructo se usa en esquemas teóricos y se define de tal forma que pueda ser observado”. Para el desarrollo de este constructo teórico fenomenológico, se han considerado bases filosóficas y epistemológicas que se plasman en la figura N° 9:

Figura 14. Bases filosóficas y epistemológicas del constructo teórico fenomenológico que vincula las vivencias del estudiante con el conocimiento probabilístico.

Inicia el recorrido epistemológico con la referencia a Moustakas (1994), quien ha desarrollado aportes sobre métodos de investigación fenomenológica y ofrece procedimientos noemáticos y hermenéuticos para desarrollar trabajos considerando el método fenomenológico. Leal (2012) ofrece las bases para la estructuración de una matriz epistémica fenomenológica en la que el método es libre y abierto; y Martínez y Soto (2015) abordan el carácter científico de las investigaciones fenomenológicas al proponer la multiangulación como método de verificación teórica para la formación de constructos desde esta perspectiva.

Martínez y Soto (2015) profundizan los estudios de Moustakas (1994). Hacen referencia al noema como actividad de reconocimiento que parte de las ideas de Aristóteles (1994) y la esencia de la noesis que propuso Platón (1871) como la formación de una episteme intelegible del mundo de las ideas que incluye a su vez procesos perceptivos, imaginativos y de memoria. Lo noemático entonces emerge de la interacción relativa entre el noema y la noesis a través de las cuales el pensamiento actúa para internarse en el universo de las ideas sobre la base de procesos intuitivos que permiten acceder al conocimiento. Es así como llegó a comprenderse la experiencia de los estudiantes entrevistados y cuyos escenarios contextuales fueron observados.

Para Creswell (1998), la fenomenología permite ese proceso de comprender las esencias de las experiencias que giran en torno a un fenómeno. De esta manera, lo observado, las declaraciones de los sujetos de investigación, sus concepciones e ideas construirán un marco experiencial sobre la base del cual se desarrolla un texto descriptivo y narrativo que

da cuenta del saber. Por estas razones, para el desarrollo del constructo teórico fenomenológico, fue necesario vincularse con la unidad social que se seleccionó y entrevistar a cada uno de los estudiantes para explorar sus percepciones, ideas y experiencias en torno al aprendizaje del conocimiento probabilístico.

Se asumen tres categorías estructurales para la configuración de este constructo, estas nociones fueron propuestas por Moustakas (1994) y se sintetizan de la siguiente forma:

Figura 15. Categorías estructurales para un constructo fenomenológico

Se pretende al estructurar este constructo abordar la realidad del aprendizaje del conocimiento probabilístico en el contexto de la Educación Universitarias. En principio, la intencionalidad se centra en describir las percepciones que tiene el estudiante universitario sobre el proceso de formación del conocimiento probabilístico, se centra en el significado que otorga el estudiante universitario al proceso de formación y, considerando la Interpretar las vivencias del estudiante universitario en la formación del conocimiento probabilístico

La temporalidad en este caso constituye el marco experiencial de los estudiantes; es decir, los juicios que emiten durante las entrevistas. Igualmente, la dinámica de interacción

y comunicación que se da entre los estudiantes y el investigador se basa en la técnica de la pregunta con contenidos que existen en la lectura de forma expresa. La intersubjetividad se da entonces como un diálogo entre los saberes del docente y las respuestas de los estudiantes.

Al considerar las categorías del abordaje fenomenológico, se puede vincular la intencionalidad con esas concepciones que configuran todo el campo cognoscitivo de los estudiantes y a partir del cual cree, piensa y actúa. La temporalidad, asociada a las experiencias, se consolida en su planificación y en las acciones como ente mediador del proceso de aprendizaje dentro del aula de clase. A partir de su pensamiento, el docente elabora sus planes y proyecta los objetivos de aprendizaje que sus estudiantes deberán consolidar.

Las estrategias didácticas que desarrolla el profesional de la docencia en el aula constituyen una forma de realizar en el contexto de la práctica pedagógica esas ideas y concepciones que guarda sobre el proceso mismo de enseñanza. La intersubjetividad se da en el momento en el cual se transmiten las ideas y concepciones desde la práctica pedagógica hasta el aprendizaje.

Las interacciones entre el docente y los estudiantes están marcadas por las concepciones del conocimiento que se promueven desde la institución y, ¿Quién aporta estas ideas y concepciones? Las docentes que llevan la mediación de las prácticas pedagógicas dentro del aula; en la que se develan las interacciones que dan origen al fenómeno abordado cualitativamente en este trabajo. Desde una perspectiva fenomenológica, se vinculan las concepciones con la intencionalidad del docente, la planificación didáctica con la temporalidad de las experiencias y la intersubjetividad se relaciona con las concepciones del conocimiento probabilístico transmitido a los estudiantes.

Este constructo fenomenológico ha sido el resultado del abordaje cualitativo que ha develado cuáles son los elementos que coadyuvan la imposibilidad de interpretar el significado en los textos o mayor capacidad de análisis, en los estudiantes de la Educación Universitaria que formaron parte de la unidad social en el contexto seleccionado. En principio, la concepción del docente, que se vincula con su intencionalidad, constituye un

factor limitante que imposibilita la verdadera interpretación del significado por parte de los estudiantes, ya que cuando el docente planifica.

La consideración de un elemento intersubjetivo bastante importante como los conocimientos previos deja de lado también para concebir al estudiante como un elemento que hay que enseñar “desde cero”, sin considerar la temporalidad de su esencia de vida y sus experiencias anteriores al momento del aprendizaje de las probabilidades.

En este contexto, el hecho de comprender los aportes de la fenomenología en la praxis pedagógica del docente para impulsar el aprendizaje de las probabilidades en el contexto de la Educación Universitaria, ya que la comprensión de las probabilidades como asunto que parte en la universidad y trasciende al contexto social y vital del estudiante y de los que lo rodean permitió develar ese panorama que se abre cuando las verdaderas dimensiones de las probabilidades afloran para poder llegar a valorar la significación de los fundamentos teóricos sobre la praxis del docente en la consolidación del aprendizaje del conocimiento probabilístico.

Esta dinámica y esta realidad intencional, temporal e intersubjetiva que se ha develado a través del constructo teórico fenomenológico deja abierta la posibilidad de un cambio: si el docente actualiza su concepción sobre el proceso de enseñanza y si la institución asume los nuevos retos de este proceso para la sociedad y para la vida de los seres humanos que se forman en su seno, puede generarse una transformación de fondo que parta de las visiones de los estudiantes, la modificación de la planificación de su aprendizaje y, en consecuencia, la actualización de las estrategias de aprendizaje de las probabilidades, por presentar algunos ejemplos, permitirán la formación de un nuevo estudiante con una concepción de aprendizaje más ajustada a sus necesidades y a su propia vida. He ahí el valor del constructo develado a través del presente estudio.

TRAYECTO V

ESCENARIO DE CONSTRUCCIÓN

La ciencia consiste en crear teorías.

Albert Einstein

TRAYECTO V

ESCENARIO DE CONSTRUCCIÓN

El ser humano desde que nace tiene la capacidad de aprender durante toda su vida, aprenden de las experiencias formales e informales, a través los sentidos valiéndose de cualquier arma para apoderarse del conocimiento. La construcción del conocimiento es un proceso complejo que se desarrolla en cada individuo de diferentes maneras, la experiencia de aprender es un proceso individual, es decir, que cada persona tiene el tiempo, los intereses y la capacidad de aprender en el momento que le sea necesario. El conocimiento es un elemento primordial para el desarrollo del individuo, lo que indica que él debe dedicar parte importante de su vida a la adquisición de nuevos conocimientos. Es indispensable que el individuo cuente con estrategias y métodos que le ayuden en la adquisición de aquel conocimiento que quiera hacer suyo.

En este sentido se comprende, como la formación probabilística está centrada en la enseñanza de procedimientos estadísticos que el estudiante deba manejar para entender y comprender los datos encontrados en el contexto donde se desenvuelvan, es así como va construyendo su conocimiento probabilístico, las experiencias estocásticas que tienen los estudiantes universitarios provienen de los encuentros formales que tienen con sus profesores que son los responsables de llevarle dicha formación. Si bien los individuos son los responsables de construir su propio aprendizaje son los facilitadores quienes colocan las condiciones precisas para que ese aprendizaje se afiance en cada sujeto.

Con la información recabada de los autores y los elementos definidos por los entrevistados que tienen experiencia con el conocimiento probabilístico en el sector universitario, se desarrolla un procedimiento para el abordaje de la formación probabilística en los estudiantes universitarios. En el mismo se puede observar los aspectos que se pudieron hallar con los expertos para la construcción del corpus teórico, de acuerdo a esto en la imagen siguiente se encuentra el esquema sugerido para abordar la teoría.

Figura N° 16. Esquema para la construcción de la teorización

Fuente: Elaboración propia. Osorio (2019)

Aprendizaje Significativo

Estructura de la meta.

Siempre hay que partir del postulado que es lo que el estudiante quiere aprender y estimular su capacidad de aprendizaje, haciendo más llevadero ese proceso, hacerle saber la utilidad que tiene el conocimiento probabilístico para su vida de estudiante, su cotidianidad y para su perfil profesional, para que ellos le den su significado. Así mismo ese aprendizaje que él va adoptando como suyo lo puede ir relacionando con sus saberes previos y con sus intereses. El aprendizaje de las probabilidades debe ser un proceso ameno, que el estudiante adquiera el hábito de ir a clases porque le gusta, porque se siente identificado con el contenido y no porque sientan que es una obligación por aprobar la asignatura. El docente juega un papel importante en este proceso, para el aprendizaje que obtengan los estudiantes sea significativo para ellos, al respecto, Araya (2007) señala: “aprendizaje significativo es aquel que ocurre cuando el material que se presenta tiene un significado para el alumno, es decir, cuando éste lo puede relacionar con su estructura cognitiva...”

Se le debe dar importancia a la entrega de la planificación de la asignatura y el plan de evaluación a los estudiantes de esa manera ellos conocen el camino que se debe recorrer y cuál es la meta que se debe alcanzar, la entrega de la planificación le da al estudiante una visión de lo que verá en clases y en qué aspectos se debe centrar sus indagaciones antes de llegar a clases. En cuanto al plan de evaluación, al estudiante tenerlo presente sabe de antemano cuál es su objetivo final, y le sirve para estar preparado a la hora de las evaluaciones, en cuanto a esto es importante lo extraído de los entrevistados:

“Clase vista, clase evaluada. Previa entrega del plan de evaluación al inicio del semestre”

Entonces, es importante que el estudiante conozca donde está parado, de donde parte el aprendizaje y hasta donde llega el aprendizaje, y más relevante hasta donde debe llegar para alcanzar el conocimiento esperado. Además el facilitador debe tener claro que sus objetivos y sus metas deben ir de la mano con sus estudiantes, que son los actores fundamentales del aprendizaje final.

Monitoreo de la efectividad del grupo

El aprendizaje significativo del estudiante también se manifiesta de manera directa si el facilitador está en constante monitoreo de las actividades realizadas por el grupo con la finalidad de constatar la efectividad del grupo en su desempeño en aprendizaje de las probabilidades. En el proceso de formación probabilística se debe hacer seguimiento de los avances de los estudiantes, bien sea en el transcurso de la clase o en el proceso de evaluación, llevado a cabo evaluaciones formativas con la intención de ir afinando el aprendizaje del conocimiento probabilístico.

Otra de las tareas que debe desempeñar el facilitador en esta formación es la asignación y revisión de asignaciones para la casa, estas estrategias es otra vía para monitorear la efectividad del proceso de aprendizaje en el grupo, las revisiones de los procedimientos que están utilizando para la resolución de los problemas, las recomendaciones que se le pueden hacer al estudiante para que este fortalecido individual y grupalmente en el aprendizaje. Para que este proceso sea significativo para el estudiante, y no sienta que es un atropello en el aprendizaje; se debe tener cuidado en la forma de informarle los posibles errores encontrados en su avance en el camino del aprendizaje, darle la explicación sencilla de donde se equivocó y cuál es la forma correcta de hacer la corrección; hay que tener en cuenta que al igual que se castiga el error se debe premiar la no existencia de los mismos con palabras de felicitaciones y que los orienten que van por buen camino.

Algo sencillo de realizar, el docente facilitador debe estar presto en todo momento al desarrollo cognitivo del grupo de estudiantes a través de la tecnología y de las redes sociales, debe ponerlos a disposición del grupo, de esa forma también estará monitoreando las actividades realizadas por el grupo de acuerdo a la planificación presentada; a través de un mensaje dar las recomendaciones precisas de algún procedimiento que el estudiante no haya captado en el momento de la clase, hasta se podría establecer un horario de interacción facilitador-estudiante-grupo para evidenciar el logro alcanzado en el aprendizaje del conocimiento probabilístico.

Aprendizaje cooperativo

Los seres humanos si están acompañados de otros seres humanos se sienten más cómodos en la interacción social, en el proceso de enseñanza y de aprendizaje se da la misma situación; es decir, el estudiante cuando comparte el proceso de aprendizaje con otros estudiantes se les hace más llevadero la situación, entonces entra en juego el aprendizaje cooperativo, que no es algo complejo, es el acompañamiento del estudiante con otro estudiante o en otras palabras con el grupo de estudiantes que comparten la sección y si se puede ir más lejos con estudiantes de otras secciones o inclusive con estudiantes que ya han aprobado la experiencia en el aprendizaje de las probabilidades. El acompañamiento pedagógico que realiza el facilitador es importante, es él el que lleva la batuta en el proceso, que a veces entre estudiantes se entienden mejor, se comprenden y se llega más rápido a consolidar el aprendizaje en el estudio en grupo.

En relación con las implicaciones, Díaz y Hernández (2010) expresan: “al realizar las actividades académicas basadas en la cooperación, el equipo trabaja en conjunto, de forma ardua y responsable, hasta que todos los miembros del grupo han entendido y completado la actividad con éxito”. (p. 90). En este sentido, trabajar en cooperación no es símbolo de individualismo o de competitividad, es decir, se debe pensar y actuar en equipo, el bien de un integrante debe ser el bien de todos los integrantes, se ayudan entre sí, se realizan las actividades en función del aprendizaje de todos, la cooperación compromete a que todos los miembros del grupo trabaja para la superación del conocimiento probabilísticos de cada uno de ellos.

En cuanto a la conformación de los grupos de cooperación es libre, pero se debe tener en cuenta que dichos grupos no pueden estar conformados homogéneamente, o sea, todos los miembros del grupo no pueden tener la misma condición académica, por ejemplo: todos los estudiantes que tienen debilidades académicas en matemáticas no pueden integrar un mismo equipo, porque no podrán superar el proceso de aprendizaje. Es por esta razón que los grupos de cooperación deben ser heterogéneos, donde haya integrantes con debilidades en matemáticas con otros estudiantes que tienen fortalezas en matemáticas, con la finalidad de que entre todos ayuden a todos a superar la formación probabilística. Resulta asimismo interesante lo expresado por Díaz y Hernández (2010) donde recomiendan:

“...por lo general se recomienda que los grupos de trabajo cooperativo sean heterogéneos, colocando alumnos de nivel alto, medio y bajo (en rendimiento académico u otro tipo de habilidades) dentro del mismo grupo”. (p. 97).

Motivación al logro

Cuanto en apartados anteriores se refiere a premio y castigo, tiene que ver con la motivación al logro, la experiencia dice que si al estudiante no se estimula no se le habla de éxito en el aprendizaje, el estudiante va directo al fracaso; si ya por lo normal el estudiante va con cierto temor a clases donde se va a desarrollar la enseñanza de las probabilidades por el mito de la dificultad del tema y aunado a eso, que el facilitador no le de esa motivación al logro en la primera evaluación el estudiantes va a desertar. El facilitador del conocimiento siempre tiene que llevar esa voz que le indique al sujeto que aprende que todo va bien, una palabra de aliento, un vas bien, animo muchacho, hacerle sentir al estudiante, primero que no está solo y segundo que existe alguien que le va dar una palabra de superación.

Los estudiantes se sienten identificados con los profesores que se preocupan por su aprendizaje, porque se sientan bien en clases, revisando lo que están haciendo los aprendices, si en la resolución de los problemas van bien, aconsejándolos en esa etapa académica que están viviendo, recomendando alternativas de respuestas, indicándoles cuál es el mejor camino para superar la formación del conocimiento probabilístico; en cuando a esto es importante lo extraído de los entrevistados:

“...así se facilitaba más al momento de tu aprender pues en esa materia...”

“...lo importante es que ellos se lleven un buen conocimiento de la asignatura y eso es lo que más me gusto y me impacto de esta asignatura”

“...hacia los estudiantes en el cual unooo de esta manera puede aprender mejor laaa lo que es la probabilidad o el estudio del ejercicio...”

“Explicando con claridad los enunciados y procedimientos al igual que incentivo hacia el estudiante”

Como lo afirma Habermas (1989), refuerza lo anterior al sostener que el conocimiento surge de los intereses que los seres humanos tienen de producirlo y crea la

teoría de los intereses constitutivos del conocimiento y la actividad humana. Si como también la perseverancia que le suministre el facilitador al hecho de elevar la autoestima al estudiante y a su vez prepararlo para el aprendizaje significativo.

Conocimientos Previos

Presentación del contenido por parte del docente

En el proceso de enseñanza del contenido de probabilidades el docente se vale de diversas estrategias para dar a conocer al estudiante cual es el material a utilizar en los encuentros académicos, para que ellos se identifiquen con el contenido del tema y puedan hacer sus respectivas indagaciones y llegar al salón de clases con una noción básica de lo que es probabilidades y de que se trata. Para que esto sea un hecho el docente tiene que estar comprometido con los estudiantes y con la cátedra, en este sentido se logra captar la atención de los estudiantes. Para lograr este cometido el facilitador presenta a sus estudiantes una gama amplia de material que pueda prepararlo en el estudio de las probabilidades, el material puede ser impreso o digital, puede ser videos o cualquier página web donde se puedan dirigir y visualizar lo que le interese.

La presentación del material también puede ser una estrategia para realizar un diagnóstico acerca de los conocimientos que tenga el estudiante acerca del tema, en la presentación que tenga lugar con el tema de las probabilidades se aprovecha y se van realizando preguntas al azar que traten del tema, así se va presentando el tema y de una vez se realiza el diagnóstico. Este proceso de presentación se puede realizar en el primer encuentro y quizás en la primera parte del segundo encuentro, que le dé tiempo suficiente de hacer una presentación sencilla pero sustanciosa de todo el contenido que el estudiante deba saber para despegar en la experiencia de la formación del conocimiento probabilístico.

Búsqueda de información del contenido

La búsqueda de información del contenido que corresponde al conocimiento probabilístico es un paso importante en la formación del estudiante, le hace estar preparado antes de ir a los encuentros con el facilitador. Desde el momento que el profesor presente ante el grupo la planificación de los encuentros y haga entrega formal del plan de evaluación, queda del estudiante hacer la revisión de cuáles son los contenidos que ya el

estudiante conoce, esos conocimientos previos que trae de otras asignaturas o de otros contextos, para consolidar sus conocimientos y con los otros contenidos que no conoce, es importante hacer un arqueo teórico y práctico del otro contenido que le es desconocido para ir despejando el panorama, otras palabras investigar los contenidos nuevos; al respecto se puede traer a colación lo expresado por los sujetos en la entrevista:

“...tuve que investigar para ver qué tipo de metodologías podía aplicar para el tipo de ejercicio como dije anteriormente no tenía...”

“...y investiguen esto para que tengan un conocimiento mayor por decirlo así en cuanto lo que es las probabilidades...”

Cuando se realiza el arqueo teórico del contenido que se va a ver en la asignatura le da un criterio amplio acerca de la formación probabilística, es decir, tiene un abanico de posibilidades en el aprendizaje de las probabilidades. La fuente bibliografía es abundante desde los tradicionales libros físicos, pasando por los libros electrónicos y ni hablar de toda la ayuda que puede obtener de Internet, allí podrá encontrar: videos, tutoriales, blog, páginas web entre otros recursos que le harán el aprendizaje del conocimiento probabilísticos más sencillo y llevadero.

Relación del contenido por ver con el contenido visto

Dentro de esta perspectiva, la presentación del contenido por parte del facilitador y el arqueo teórico del estudiante, le ayuda al aprendiz a tener bases sólidas para relacionar el contenido por ver con el contenido visto, dentro de ese marco, Torres y Girón (2009) afirman el alumno o la alumna, como ya se mencionó antes, tienen un conocimiento previo, ya sea escolar, de la vida cotidiana, de la cultura en la que está y de su propia interacción con el mundo. Hay un cierto acuerdo en que aprender desde el enfoque constructivista, es cambiar lo que ya se sabe previamente. Ahora el estudiante tiene las bases para activar sus conocimientos previos, al relacionar lo que ha investigado sobre probabilidades y lo que está recibiendo en clases.

Aunado a la situación, el estudiante es el dueño de su propio aprendizaje, él decide qué aprender y cómo aprender; y lo más importante el con qué aprender, en su estructura cognoscitiva esta lo que él necesita para seguir sumando aprendizajes, sus conocimientos que ha adquirido a través del tiempo se vinculan con sincronía con los nuevos

conocimientos que va adquiriendo. Así mismo Ruiz (2006) comenta que “los conocimientos logrados y que pueden servirnos para adquirir nuevos conocimientos, constituyen nuestros saberes, el cual es, por tanto, la posesión o incorporación de nuestra vida de conocimientos dispuestos a ser actualizados”.

Es también relevante, que se le busque la operatividad de lo que se esté aprendiendo en la vida cotidiana, que el estudiante relacione lo que este aprendiendo con los acontecimientos diarios que se le pueden presentar y que con la ayuda de las probabilidades se pueden resolver, es de importancia lo evidenciado en los sujetos entrevistados al respecto:

“...le busqué la practicidad a los conocimientos que adquiriría llevándonos a mi entorno cotidiano. Además que ya había visto estadística tiempo antes en otra institución de educación superior”.

Diagnóstico del contenido necesario

El conocimiento probabilístico como ya es conocido tiene sus bases en la matemática, por ello es importante activar el conocimiento que tiene el estudiante de las operaciones básica matemáticas para que pueda superar sin inconvenientes la formación probabilística. Con referencia a este aspecto con el diagnóstico realizado en los primeros encuentros le da al facilitador información valiosa sobre las debilidades y fortalezas que pueda tener el aprendiz sobre el conocimiento de las operaciones matemáticas que debe utilizar en la resolución de problemas de probabilidades. Para no crear inconvenientes en el aprendizaje es importante la incorporación de este diagnóstico al comienzo de los encuentros, así el estudiante entra en confianza o en calorcito con el tema en cuestión.

Diversas son las estrategias que puede usar el docente para hacer el diagnóstico del contenido necesario que debe manejar en las clases de estadística, la más usual son las pruebas objetivas y las pruebas prácticas, pero son muchas más las estrategias que se pueden utilizar, una entrevista, una charla o una conversación amena de este contenido, otra opción es la utilización del mundo digital 2.0; haciendo referencia al mundo 2.0 es bueno que este diagnóstico se realice con algún dispositivo tecnológico, un video, una videoconferencia o la creación de blog donde el facilitador pueda interactuar con el aprendiz acerca del contenido básico de matemáticas.

Los prerrequisitos que se debe alcanzar para el estudio de las probabilidades son los procedimientos matemáticos básicos que todo estudiante universitario tiene que manejar, aparte de ser conocimiento que trate del aprendizaje del nivel de Media General y Media Técnica, también los conocimientos asimilados en asignaturas anteriores cursadas en la carrera; los contenidos básico que se debe manejar son la suma, resta, multiplicación y división de número enteros y con decimales; de igual forma la suma, resta, multiplicación y división de fracción.

Asignaciones para la casa

Prácticas del contenido

Las asignaciones para la casa, su principal finalidad es la práctica del contenido de probabilidades que el facilitador está compartiendo en sus encuentros semanales con sus aprendices, ayuda a consolidar lo visto en clases, el docente se ayuda con la asignación de ejercicios u otro tipo de problemas que fortalezcan la formación del conocimiento probabilístico. El estudiante realizando ejercicios va empoderándose de lo procedimental del contenido probabilístico, tratando de resolver los ejercicios que le asignan para realizar después de las clases. Para cumplir con este propósito el docente en el proceso de enseñanza utilizar estrategias que le ayuden a presentar la parte conceptual y procedimental del conocimiento probabilístico, garantizando recursos adicionales para que el estudiante continúe con su formación desde casa consolidando así el aprendizaje. Como complemento, Marco (2017) afirma que, los estudiantes, por tanto, pueden consumir determinados contenidos básicos de aprendizaje fuera de su aula, por lo general como trabajo o tareas académicas para la casa (...) De este modo, el tiempo de clase presencial es destinado a que el estudiante pueda asimilar los contenidos, realizar tareas, resolver dudas. El éxito en la superación de la formación del conocimiento probabilístico esta en repasar los procedimientos dados en clases, esto a través de la práctica continua y constante, realizando ejercicios propuestos y ejercicios que se puedan ubicar por internet.

Cabe considerar, por otra parte, que la práctica del contenido además de ser una actividad individual, es más efectiva hacerla de forma colectiva, trae más beneficios en cuanto que se realiza un aprendizaje colectivo. La práctica colectiva del contenido en la formación probabilística garantiza la superación de posibles errores individuales, al

reunirse un grupo de estudiantes a realizar prácticas del contenido se apoyan entre sí y se ayudan a superar las dificultades. El apoyo mutuo es un valor que debe ser inculcado entre los estudiantes de la asignatura Estadística Aplicada a la Educación para que se den apoyo en la resolución de las asignaciones.

Guía de ejercicios

Otra estrategia importante que el docente puede utilizar es la realización de una guía de ejercicios que el estudiante tenga de apoyo fuera del salón de clases, los estudiantes para progresar en la formación probabilística se sentirían mejor si contaran con una gama de ejercicios que cubra toda la unidad de probabilidades, de este modo el estudiante cuenta con una herramienta primordial para su aprendizaje. Como ya se ha visto, la práctica de los procedimientos implica un compromiso del facilitador y el aprendiz, es por esto que la confección de una guía de ejercicios ayuda a transitar el camino en el aprendizaje de las probabilidades, y así se da el proceso ganar-ganar de los dos entes involucrados en dicho proceso, tanto el docente como el estudiante.

Los ejercicios utilizados en la guía tienen que ser sencillos, redactados como los que suele utilizar en clases para que el estudiante no vea la diferencia y tenga la capacidad de resolverlos por su cuenta sin la presencia del docente. Otra característica que deben tener los ejercicios propuestos es que sean del área de profesionalización del estudiante para garantizar que en su vida profesional se le haga menos complejo la utilización del conocimiento de los conceptos de probabilidades en la vida cotidiana y profesional del estudiante universitario.

Aprendizaje mediante Prácticas

Uso de ejercicios cotidianos

Uno de los componentes más importantes, en el aprendizaje mediante prácticas, es el uso de ejercicios de la vida cotidiana del estudiante, que en su redacción estén descritas situaciones que involucren su acontecer diarios, para que ellos sientan con cercanía a elementos que son suyos. La cotidianidad de los estudiantes representados en un ejercicio les facilita aún más la comprensión del conocimiento de probabilidades, los ejercicios de la vida diaria, que contengan casos de temperatura, de traslado en transporte público, de alimentos que se consumen al día, entre otros casos son idóneos para que el estudiante se

sienta identificado para consolidar su aprendizaje. E este sentido es importante rescatar este fragmento de las entrevistas realizadas:

“...la estadística y es estos ejercicios de probabilidades son muy importantes para la vida cotidiana y para mi carrera porque me ayudan a comprobar ciertas posibilidades hacia el punto donde voy a dar a mis estudiantes o a las personas que pueden competir en deporte de alto rendimiento o amateurs...”

Reflejando el aprendizaje adquirido de probabilidades de los estudiantes en la vida cotidiana de ellos es importante para consolidar dicho aprendizaje, se evidencia como ellos relacionar la formación probabilística con sus tareas cotidianas, con su trabajo, con sus intereses, y sientan que esa formación no solo pueden satisfacer sus necesidades sino que pueden ayudar a terceros que estén a su cargo.

Uso de ejercicios con contenido del área de profesionalización del estudiante

Otra forma de contribuir, en el aprendizaje mediante prácticas es el uso de ejercicios que estén referidos al área de profesionalización del aprendiz, ellos pasan cinco años de educación universitaria y la mayoría de esos años se dedican a una profesión individual, en estos casos los grupos tienen que ser lo más homogéneos posibles para que el facilitador pueda redactar ejercicios dedicados en cada área donde se desarrollan los estudiantes. Esto con el fin de que se sientan identificados con los temas desarrollados en cada ejercicio y sean complementos de su aprendizaje especializado, para cuando llegue al campo laboral tenga una idea del uso que le puede dar al conocimiento probabilístico en su entorno. De acuerdo a esto, es relevante citar un fragmento de las entrevistas:

“...por los menos un ejemplo puedo poner fútbol, los ángulos de una cancha verdad y podemos calcular la probabilidad u el porcentaje de que ese niño pueda recorrer a grandes distancias, si un ejemplo si puedo poner una prueba a un niño gordo y a un niño flaco, el niño flaco no tiene la misma rendimiento...”

El área que se desempeñan los estudiantes es variada, por lo tanto cada área debe estar representada a la hora de redactar ejercicios, para brindar al aprendiz una gama de ejercicios que contengan la esencia del entorno laboral del estudiante. Según las áreas de desempeño, estos ejercicios pueden contener: casos de tallas, estaturas, calificaciones, pesos, cantidades y otras variables que pueden ser consideradas. Los ejercicios sirven para

ayudar a los estudiantes a facilitar su aprendizaje y realizar prácticas continuas que le ayuden superar algunos errores que se presenten.

Refuerzo Material Audiovisual

Académico

En apartados anteriores se han visto como las prácticas del contenido, las asignaciones para la casa, dan fortalezas al aprendizaje del estudiante, igual manera el refuerzo con material audiovisual consolida ese aprendizaje. Existe diversidad de videos académicos dedicados al conocimiento de las probabilidades que sirven para afianzar el aprendizaje que trae el estudiante de sus encuentros con su profesor. En relación con las implicaciones, Torres y Girón (2009) manifiestan:

...nosotros no queremos condenar un buen modelo didáctico centrado en el profesor, porque una buena exposición, la demostración de un experimento, una conferencia magistral, acompañadas con medios visuales pueden resultar esenciales, ya que de lo contrario, llevarían mucho tiempo para ser elaborados por los alumnos mismos, o revestirían mucha dificultad

El material audiovisual que se presenta en Internet es de distintos autores que le dan su punto de vista a cada explicación, en este sentido el estudiante tiene opciones de explicaciones para comprender los contenidos dados en clases, el que más se adapte a sus necesidades académicas. Por nombrar algunos videos que parecen en Youtube, que es el buscador más popular de videos, se encuentran audiovisuales de tiempos de eventos, variable aleatoria, binomial y normal. Existe de todo tipo de videos para cada tipo de temas y de ejercicios dedicados a la formación del conocimiento de las probabilidades.

Asignaciones

Otra utilidad que tiene el material audiovisual, le da el apoyo que necesita el estudiante, así se complementa el aprendizaje para realizar las asignaciones realizadas por el docente, al respecto un fragmento de una de las entrevistas hechas a los sujetos claves da fe de las ventajas del material audiovisual:

“...y lo que yo vi de los videos puede ver muchos métodos en donde se puede aplicar este tipo de ejercicios...”

“...ejercicios incluso me interesó porque vi también un video que me había enviado el profesor de que de cómo realizar los ejercicios...”

Las ventajas de los videos son innumerables, ayudan a mejorar el desempeño del estudiante en la formación probabilística, dan referencias al aprendiz al momento de realizar las asignaciones, fomentan la cooperación entre los estudiantes para fortalecer las necesidades individuales.

Anotación de los Procedimientos

Atención a las explicaciones y luego anotar

La experiencia docente evidencia que el estudiante quiere hacer dos cosas a la vez, escuchar las explicaciones del docente y copiar lo que el docente tiene en la pizarra; el estudiante primero tiene que estar pendiente de las explicaciones del docente de los procedimientos que está presentando en clases, luego dar un tiempo prudencial para que haga la anotación de lo que tiene en la pizarra, con la finalidad que el estudiante tenga los dos aspectos de la clase captados. La anotación de los procedimientos determina el nivel de aprendizaje que pueda desarrollar el estudiante, alguien que escriba tiene más éxito que aquel que no anote nada en su cuaderno u hojas de anotación. De las afirmaciones anteriores, Rebazo y Moreno, (2003), señalan que para Vygotsky el lenguaje escrito “promueve una transformación crucial en los procesos mentales y juega un papel específico como herramienta óptima para desarrollar la función representativa del lenguaje, como instrumento mediador de toma de conciencia, de autorregulación intelectual, desarrollo y construcción del pensamiento”.

Parece mentira, que a estas alturas de la formación académica de estudiante universitario, se tenga que recomendar que deban hacer las anotaciones de las clases, pero si bien es cierto, existen estudiantes que no realizan sus anotaciones por pensar que son procedimientos básicos sin ningún tipo de dificultad, que no necesitan copiar algo que es tan fácil. Sin embargo, es importante recalcar que anotar los procedimientos facilita la resolución de los ejercicios asignados y la comprensión de los contenidos estando fuera del aula de clases.

Signos y símbolos

Otra estrategia que puede utilizar el estudiante al momento de estar en clases es el uso de signos y símbolos que ayudaran en la anotación de los procedimientos utilizados por el docente mediante la explicación del tema, para que recuerden fácilmente lo copia en clases, cualquier cosa que se de gran utilidad y de sencillo recuerdo, una fecha, una raya, un esquema, cualquier símbolo que sea de gran interés, tal como lo propone Villalobos (2009)

(...) comprender las cosas del exterior por los medios que a cada uno le parezcan convenientes, cómodos o más fáciles, como por ejemplo un propio método de estudio, el de hacer esquemas, así la persona lo entiende y aprende (...) de tal manera que lo pueda utilizar de forma efectiva y sepa dónde aplicarlo en el momento que lo amerite y que sea pertinente para sus vidas

Las anotaciones tradiciones de los procedimientos de las diferentes pruebas estadísticas y de los diferentes temas, son irremplazables para el estudio del contenido de las probabilidades, pero se debe ir más allá de la simple anotación, el uso de los signos y de los símbolos en las anotaciones de los procedimientos ayuda a recalcar algún aspecto importante que se pudiera olvidar, algún detalle valioso que está allí latente.

Conflicto en el Aprendizaje

Lectura de los enunciados

Es común que el estudiante presente un conflicto en la lectura de los enunciados, en los encuentros académicos de la formación del conocimiento probabilístico se debe preparar al estudiante en la lectura de los enunciados, lo primero que se debe manejar es la parte conceptual del tema de probabilidades ya que el punto central para una buena lectura de los enunciados, este contiene toda la información necesaria para la resolución del ejercicio. Se puede evidenciar como los estudiantes universitarios tienen inconvenientes con este aspecto, dichas observaciones se encuentran en las entrevistas hechas a los informantes claves:

“...sobre todo en la lectura porque a veces yo leía el enunciado y comprendía las primeras partes pero siempre me quedaba trancado en las partes finales...”

“...me trancaba porque era la del otros enunciados no comprendía bien la lectura del enunciado...”

Ya se observa que la problemática existe, lo que hay que enseñar al estudiante que se puede superar ese tipo de conflicto, al respecto, Godino, Batanero y Font (2004; 31) quienes comentan que “de manera análoga, el aprendizaje y la enseñanza deben tener en cuenta que es natural que los alumnos tengan dificultades y cometan errores en su proceso de aprendizaje y que se puede aprender de los propios errores”. Entonces el docente tiene una gran labor en lo respecta a este aspecto, tiene la potestad de enseñar al estudiante a leer muy bien los enunciados asumiendo que se debe afianzar el aprendizaje de los conceptos involucrados en el tema.

Preocupación del resultado final

Otra de las dificultades con las que se encuentra el estudiante, es la preocupación del resultado final, si el procedimiento que aplicó es el correcto, entra en conflicto, la inseguridad imperante en el momento de resolver un ejercicio de probabilidades envuelve al aprendizaje causando frustración por el resultado final, fragmentos de algunas entrevistas dan cuenta de este fenómeno:

“...los resultados que me daba era correcto al principio me sentía frustrado e impaciente porque me preocupada que lo que yo hacía me estaba dando incorrecto...”

“...sentía un poco de ansiedad por saber si los ejercicios que asignaba para practicar estaban buenos...”

Algunas de las medidas o estrategias que el estudiante puede adoptar para superar este conflicto, estudiar en grupo para que entre todos realicen las asignaciones o los ejercicios y así entre todos lleguen al resultado final y compartan los resultados y si alguno se equivocó busquen en donde y se remedia, y así el estudiante va perdiendo la inseguridad al momento de repasar cualquier ejercicio hecho. Otra opción y que se ha defendido en este corpus teórico es la anotación de los procedimientos de cada prueba estadística aplicada al contenido de probabilidades, si el estudiante anotó todos los procedimientos no puede haber lugar para el error y por ende no debe haber preocupación por el resultado final.

Por otra parte, ayudaría también a superar este conflicto, si el profesor al momento de realizar la guía de ejercicios orienta al estudiante colocando los resultados finales a cada ejercicio. Claro está el docente de validar cada resultado antes de ubicarlo en la guía, así el

aprendiz tendrá una guía para saber si va por buen camino, sabrá si los resultados finales que le dan los ejercicios son los correctos.

Perseverancia en el Aprendizaje

Prácticas de los ejercicios

Un aspecto que identifica al estudiante universitario, en cuanto al estudio de las probabilidades, es que cuando aparece una dificultad entra en pánico, y abandonan la asignatura, en momentos como esos es donde el estudiante tiene que perseverar en el aprendizaje, buscar la estrategia más idónea para superar la dificultad, la práctica es una de las opciones que tiene el estudiante para no quedarse en el camino, en esta perspectiva los siguientes fragmentos de entrevistas dan evidencia de este fenómeno:

“...eso me estropeo todo el ejercicio en la segunda evaluación si me sentir un poco mejor sentir que a lo mejor pude hacer las cosas un poco mejor pude entender el ejercicio mediante una práctica que había hecho para mi...”

“...como complicado entender algunos ejercicios no los comprendía muy bien mediante las practicas fue que pude comprender...”

La práctica de ejercicios ayuda a solventar cualquier dificultad que se presente en el camino del estudiante en la formación del conocimiento probabilístico, practicando se van solventando las dificultades.

Ayuda con los preparadores

Los preparadores son estudiantes que ya han superado la formación del conocimiento probabilístico y tienen como finalidad ayudar a superar a otros estudiantes a superar dicha formación, ellos están capacitados para ayudar a los estudiantes en cualquier duda que tengan, y así superan sus inquietudes, En relación con las implicaciones, se mencionan fragmentos de algunas entrevistas como evidencia:

“...practicaba, practicaba y buscaba este la ayuda y la orientación de preparador porque quería este aprender llevarme una buena formación de esta materia...”

“... porque no me bastaba solamente con ver una clase a veces que yo estaba en clase y no entendía muy bien el procedimiento de los ejercicios entonces lo que hacía era

ver videos o iba con la preparadora para que me explicara cómo debía resolver los métodos...”

El estudiante no tiene que estar solo en el aprendizaje, debe buscar ayuda, y existen diversos tipos de ayudas, una posibilidad de ayuda es la asistencia de un preparador que está calificado académicamente para consolidar el conocimiento impartido por el docente, el estudiante asistido por un preparador tiene más probabilidades de salir victorioso de la formación del contenido probabilístico. Las preparadurias es una fuente inagotable de beneficios para el estudiante, podrán consolidar el aprendizaje y aprender atajos para resolver más rápido los ejercicios.

Satisfacción Personal

La perseverancia en el aprendizaje, como reza el dicho popular: “el que persevera vence”, cuando el estudiante resuelve los ejercicios asignados siente satisfacción personal por el logro obtenido, el estudiante se esfuerza en la práctica para conseguir superar la formación probabilística, Lo anteriormente expuesto, se muestra evidencia de fragmentos evidencias al respecto:

“...guao eran demasiadas cosas y era como que lo hice pues porque no es algo que tu siempre se odiaba no se le prestaba mucha atención a lo que es la matemática y al ver ese ejercicio resuelto por ti porque lo practicaste oye es como satisfactorio”

“...si realizaba los que ella asignó buscaba resolver otros ejercicios así nunca fuera visto la clase”

“...al ver ese ejercicio resuelto por ti porque lo practicaste oye es como satisfactorio...”

La satisfacción que siente el estudiante al resolver un ejercicio de probabilidades le da aliento para perseverar en el aprendizaje, tratar y luchar por la superación de la formación, lo hace buscar más ejercicios sean de su facilitador o de otra fuente, sea hasta de internet, lo que es importante es la perseverancia que le da la satisfacción personal que siente el estudiante.

Metodología del Profesor

Dinámica

La metodología que caracteriza al profesor debe ser dinámica, hacer de la hora de clase sea amena, placentera; el facilitador dentro de su planificación de los encuentros debe realizar actividades y realizar las explicaciones del contenido de forma de mantenerlos activados en el aprendizaje sin darle tiempo a que se aburran y tomen desinterés de las clases. Utilizar estrategias dinámicas que hagan que las clases sean movidas, que los estudiantes no sientan que están calentando un puesto sino que tienen un propósito bien definido, esta diferencia la hace el docente, desarrollando una clase que conquiste la atención del estudiante. Las actividades propuestas deben garantizar el logro del aprendizaje significativo del estudiante, de esta manera se identifican los conocimientos previos que manejan para hacer de la experiencia más llevadera en la formación del conocimiento probabilístico. La utilización de estrategias que llamen la atención del aprendiz incluso sería excelente promover situaciones motivacionales antes de iniciar los encuentros. Al respecto, Solano (2002) Para que este incremento se dé, el docente o la docente, siguiendo a Piaget, debe utilizar métodos que activen los intereses de sus alumnos y alumnas y les presenten retos cognitivos

Darle sentido a los conceptos relacionando, lo conceptual con lo procedimental, como debe manejar los conceptos para lograr identificar que procedimiento se debe aplicar según el contexto dado. Utilizar enunciados que estén relacionados con la vida cotidiana y académica del estudiante, para que le den el sentido al conocimiento probabilístico, para que relacionen lo que están viendo con lo que ya conoce. Con respecto al discurso de facilitador debe poseer coherencia, un buen tono de voz, debe seguir cierto patrón u organización. De acuerdo con Ausubel y Novak, citado por Pozo (2001) (...) por recepción, lo cual exige del docente programar, organizar y secuenciar los contenidos evitando el aprendizaje memorístico.

Participativa

Los encuentros que realiza el docente no pueden contener un discurso unidireccional, debe darle cabida a la participación del estudiante, dando así amplitud al discurso bidireccional, para ello, y como se ha expresado en apartados anteriores, el

docente al entrega la planificación del contenido, el estudiante tiene la oportunidad de realizar investigaciones e ir preparado a la clases y participar, haciendo menos tediosa la clase. La participación del estudiante puede ser de diferentes maneras, como se orientó en líneas anteriores, también se puede apoyar al estudiante a que participe pasando a la pizarra demostrando que entendió los procedimientos dados por el profesor en clases. De las experiencias recopiladas en las entrevistas, se comparte un fragmento:

“...es decir de que el profesor impartaba sus conocimientos pero también quería que nosotros impartáramos los conocimientos”

El docente debe llevar el discurso, participar y dejar participar al estudiante, dirigir la clase como dialogo informal en un clima de respeto, amigar al estudiante a participar, dar su punto de vista referente a lo explicado por el docente y de las opiniones emitidas por los demás compañeros de clases.

Evaluación por competencias

Hay que llegar al momento en que la evaluación por resultados quede atrás en la educación universitaria, y le dé entrada a la evaluación por proceso o mejor conocida por evaluación por competencias, para llevar esta evaluación a acabo el docente entrar en conversación con su grupo de estudiantes y llegar a acuerdos con ellos de cómo se puede hacer la evaluación, integrando criterios de evaluación que permitan evaluar todos las dimensiones del ser humano lo conceptual, lo procedimental y lo actitudinal; logrando una evaluación integral del ser humano. Se debe tomar en cuenta las características del estudiante para poder hacer la evaluación por competencias. Los tres tipos de contenidos se deben evaluar simultáneamente, desarrollando competencias globalizadas que permitan evaluar de forma holística con los instrumentos realizados para tal fin.

El docente debe ir más allá de la simple imposición de una calificación, debe cualificar la actuación del participante, indagar para que es competente el estudiante, saber a ciencia cierta qué criterios debe tomar en cuenta para determinar el desempeño que se puede evidenciar en el aprendiz. Para la evaluación por competencia como ya es conocido el docente describe unos criterios que lo ayudan a evaluar el desempeño del estudiante, que a su vez están caracterizados en los indicadores, que al realizar el juicio de la evidencias del desempeño del estudiante se determina si es competente, finalmente se retroalimenta para

mejorar la idoneidad del aprendiz.

La evaluación por competencias debe ir acompañada de técnicas e instrumentos adecuados para tal fin, una buena observación realizada, una entrevista e inclusive una prueba según su diseño provee al profesor de información valiosa para evidenciar los avances del estudiante. La gama de instrumentos dedicados a la evaluación por competencias es variado, se debe conocer cuál es la finalidad, como es su construcción, como es su aplicación y muy importante como es su evaluación. El docente debe tener competencias para el uso de estos instrumentos, y estar apto para realizar la evaluación por competencias en el estudiante universitario.

Evaluación Continua

Antes del proceso

En apartados anteriores se hace referencia al hecho de realizar un diagnóstico de la situación académica del estudiante al momento de comenzar la formación del conocimiento probabilístico. Sobre las bases de las ideas expuestas, Díaz y Hernández (2010) sugieren “la evaluación diagnóstica es aquella que se realiza previamente al desarrollo de un proceso educativo, cualquiera que éste sea. También se le ha denominado evaluación predictiva” (p. 320). Otro nombre que se le da es el antes del proceso, que indica como encontramos al estudiante antes de empezar un tema en específico, en este caso el docente hace una indagación sobre los conocimientos previos que tiene el estudiante sobre probabilidades.

El facilitador al aplicar la evaluación diagnóstica antes de iniciar los encuentros del tema de probabilidades, entrará en contacto con las fortalezas y las debilidades que tiene el estudiante en el tema que va a comenzar, esto ayuda al docente para que busque las estrategias a utilizar para nivelar al grupo, es importante que el docente no pase por alto esta advertencia que le hace esta evaluación, porque todo el acto educativo que emprenda no tendrá un feliz término. Está claro que si el docente no hace nada por fortalecer esas debilidades encontradas el estudiante no va a superar la formación.

Existen infinitas formas de realizar un diagnóstico desde una simple conversación hasta la aplicación de una prueba, así se evidenció en las entrevistas hechas, aquí un fragmento:

“...con las diferentes formas de evaluación se coloca la actividad más dinámica...”

Lo importante en esta etapa es saber si el estudiante tiene las bases matemáticas suficientes para realizar los procedimientos en la formación del contenido de probabilidades. Una vez hecho el diagnóstico y definidas las debilidades y las fortalezas del aprendiz se toman decisiones acerca de la formación, reorientar el proceso de enseñanza a lo que ellos dominan o realizar actividades de superación antes de entrar formalmente al tema de probabilidades.

Durante el proceso

Es preciso en este momento aclarar que cuando se refiere al durante el proceso, se está refiriendo a la evaluación formativa que debe realizarse durante el proceso de aprendizaje con la finalidad de saber sobre los avances del estudiante, en este caso sobre los avances en la formación probabilística. Al respecto Díaz y Hernández (2010) manifiestan sobre la evaluación formativa lo siguiente: “esta forma de evaluación es la que se realiza concomitantemente con el proceso de enseñanza y aprendizaje por lo que debe considerarse, más que las otras, como una parte reguladora u consustancial del proceso” (p. 329).

Como se expuso en líneas anteriores la evaluación que se realiza durante el proceso, ofrece una visión de los avances del estudiante, pero también hace referencia a las debilidades que este está teniendo en el proceso, en el conocimiento probabilístico se puede hacer referencia a esas debilidades como errores en el conocimiento, pero no tomarlos para penalizar al estudiante, sino para ubicar donde se debe poner mayor atención al momento de reorientar el proceso, buscando otro tipo de estrategias que sean novedosas para ayudar al estudiante a construir su propio conocimiento. Como señala, Alfaro (2006) “con la información aportada por la evaluación continua del docente dosifica y adecúa el apoyo y la orientación que dará a cada uno de los alumnos” (p. 34).

El docente encargado de los encuentros educativos debe subsanar las debilidades encontradas en la evaluación formativa fortalecer las habilidades encontradas, para esto, tiene que realizar tres actividades al unísono, es decir, utilizar tres estrategias para desarrollar la clase de probabilidades y que a su vez permita superar las debilidades encontradas y fortalezca las habilidades que posee el estudiante, así se realizan los tres

procesos y no se pierde tanto tiempo. La pregunta que se debe estar haciendo el lector: ¿Hasta cuándo? Muy fácil el facilitador de la enseñanza debe estar en constante monitoreo del proceso formativo hasta que el grupo se nivele y todos superen las debilidades encontradas, y le permita avanzar en el proceso de enseñanza.

Después del proceso

Como ya está visto la evaluación continua consiste en evaluar al estudiante antes, durante y después del proceso de enseñanza y aprendizaje, en apartados anteriores se hizo referencia a la evaluación del antes, o sea, el diagnóstico y del durante, es decir, a la formativa, en este instante le daremos un vistazo al después del proceso, que según Díaz y Hernández (2010) confirman que: “la evaluación sumativa también denomina evaluación final es la que se realiza al término de un proceso o ciclo educativo cualquiera” (p. 352); esta evaluación es la que indica el logro del estudiante en la formación del contenido de probabilidades.

Para la realización de la evaluación sumativa el facilitador debe estar completamente seguro de haber agotado las dos fases anteriores (el antes, el durante), asegurando que el estudiante está listo para superar la formación, es decir, si el docente cumple con la evaluación continua, el estudiante tiene mayor probabilidad de aprobar. Vinculado al concepto, Delgado, Borge, García, Oliver, Salomón (2005) afirman que “el sistema de evaluación continua, presenta, sin duda alguna, ventajas tanto para el estudiante como para el profesor. En efecto, aquellos estudiantes que participan en la evaluación continua tienen mayores garantías de superar la asignatura que el resto” (p. 23). La evaluación sumativa debe tener otro propósito aparte de colocar una apreciación de logro al estudiante, debe dar cuenta al docente del éxito de las estrategias utilizadas para transmitir los conocimientos y derivar conclusiones pertinentes de orden pedagógico para la continuidad del curso.

El docente universitario a estas alturas, ya no puede seguir con la mente cerrada de cuando se hace referencia a la evaluación sumativa inmediatamente piensa en pruebas, el facilitador debe quitarse ese chip de la cabeza y utilizar otro tipo de estrategias de evaluación que no sean tan traumáticas para el aprendiz. Como profesores de la asignatura Estadística y Evaluación de los Aprendizajes están capacitados para utilizar otros

instrumentos que deben el mismo resultado, la superación del estudiante a la formación probabilística.

Estos aspectos tocados en el constructo teórico, están basados en las experiencias vividas por los estudiantes en el aprendizaje de las probabilidades, es una guía que se pone a disposición de los docentes para hacer de la enseñanza de la formación probabilística más llevadera al momento de impartirla al estudiante universitario. Se quiso hacer una aproximación teórica que ayudara al estudiante universitario a darle el verdadero valor que tiene las probabilidades en el desarrollo de su vida académica y profesional. Se tomaron en cuenta los aspectos más relevantes expuestos por los informantes claves, pero son una guía, quiere decir que abra otros aspectos que se pudieran considerar en el proceso de enseñanza y aprendizaje.

REFLEXIONES FINALES

La construcción del conocimiento probabilístico requiere de la utilización de estrategias de enseñanza y de evaluación, que logre despertar el interés del estudiante para que supere la formación, por tanto la decisión de elegir la técnica e instrumento a cada situación dada y en función a propósitos específicos debe ser flexible y de repercusiones sobre los agentes que actúan en cada momento. De este modo, esta investigación permitió alcanzar las intencionalidades del estudio a través de la Triangulación de fuentes de categorías por autores y por sujetos informantes. Se logró entonces generar, bajo el enfoque fenomenológico del discurso, para su interpretación, una construcción del conocimiento probabilístico. Una aproximación teórica fenomenológica desde la educación universitaria, a partir del discurso. Por cuanto de la investigación plasmada, los discursos fueron congruentes sobre la construcción del conocimiento probabilístico del estudiante en la educación universitaria.

Por lo demás, se alcanzó afianzar las intencionalidades emanadas de la tesis doctoral propuesta a través de los cuales proporcionaron como efecto describir las percepciones que tiene el estudiante universitario sobre el proceso de formación del conocimiento probabilístico, comprender el significado que otorga el estudiante universitario al proceso de formación del conocimiento probabilístico, así como se interpretó las vivencias del

estudiante universitario en la formación del conocimiento probabilístico, para culminar construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en el contexto universitario, tomando como referencia los estudiantes universitarios que son los principales actores de este fenómeno social.

En la formación del conocimiento probabilístico es importante tener presente las percepciones que tienen los estudiantes al respecto, que siente al momento de ir a los encuentros, se evidencio como ellos tienen curiosidad por saber a qué se van a enfrentar en las clases de probabilidades, cosa que ya se sabe cómo solucionarla, con la entrega a tiempo de la planificación de los encuentros, para que el estudiante anticipe el contenido que el profesor va a trabajar en cada encuentro y en consecuencia sabrá cual será el aprendizaje a corto y largo plazo, y no sentirá la ansiedad y la preocupación por llegar a las clases de estadística y en particular en el contenido probabilidades.

Según el estudio, otro de los aspectos fundamentales los cuales afrontaban los estudiantes era la metodología adoptada por los profesores, distintos puntos de vista al desarrollar el tema de probabilidades, según la experiencia de los docentes y su visión para dar las clases ofertaban distintas estrategias de enseñanza para garantizar el aprendizaje en los estudiantes. Claro está que los docentes no evaluaban si sus estrategias eran las adecuadas, el rendimiento de los aprendices no le ofrecían criterios de validez a sus estrategias. Parece que tuvieran vendas en los ojos, que les dificulta evidenciar cual es la estrategia o las maniobras que hacen que los estudiantes hagan suyo el aprendizaje de las probabilidades.

Como complemento, se puede citar en las diferentes entrevistas hechas a los sujetos claves, donde cada uno daba su experiencia sobre la metodología utilizada, se evidenciaba como unos docentes facilitaban el proceso de aprendizaje, cuando se hace referencia a facilitar, se hace referencia a que no hacía que el estudiantes se esforzara en el aprendizaje, sino que, el hacía casi todo el trabajo, en consecuencia el estudiante no afianzaba el aprendizaje, es decir, que no era capaz de resolver un ejercicio de probabilidades sin la ayuda del docente. Por otro lado, también se evidenció que otros docentes era lo contrario, eran tan estrictos en la enseñanza de las probabilidades que algunos estudiantes lograban afianzar el aprendizaje pero otros no lo lograban.

Otra tarea prioritaria, es el proceso de evaluación, los estándares en evaluación utilizados son rudimentarias, las estrategias de evaluación están basadas en pruebas que lo que hacen es castrar al estudiante, se le debe dar otro tipo de opciones para su evaluación, siempre y cuando den el fruto deseado que es el afianzamiento del aprendizaje. El proceso de evaluación tiene una diversidad de instrumentos que se pueden utilizar en el contenido de probabilidades, que haga este proceso más llevadero para el estudiante, novedoso, que haga la evaluación un acto de reconciliación consigo mismo y con el contenido.

A pesar del esfuerzo es necesario, traer a colación la percepción que tiene el estudiante al resolver un ejercicio de probabilidades, al respecto, los estudiantes tienen visiones diferentes al momento de resolver los ejercicios planteados, los juicios, que están pendientes de las explicaciones del profesor y anota los procedimientos de los cálculos, obtienen los resultados esperados, o sea, no sufren de equivocaciones; en cambio los que no siguen los protocolos sugeridos no obtienen los resultados que se quieren. Estos se enfrentan a obstáculos tanto de cálculos como mentales, preocupados por el resultado final, por la utilidad que pueda tener ese contenido para su vida académica y profesional.

Aunado a la situación, en este siglo y en esta era digital, el estudiante busca ayuda, fuera del salón de clases y de su docente, el internet se ha vuelto una fuente inagotable de recursos para el aprendizaje de probabilidades, desde páginas web hasta videos tutoriales de todos los temas de probabilidades. Otro recurso utilizado en el aprendizaje de las probabilidades es la ayuda de los preparadores, estos son estudiantes que ya han superado la formación probabilística y ayudan a otros estudiantes a superar dicha formación. La preparaduría funge como auxiliar de la enseñanza del docente dentro del aula, el preparador debe estar en sintonía con el docente, estar pendiente del contenido que se imparte en las clases para reforzar lo dado y poder ayudar al estudiante a afianzar el aprendizaje.

Expresa por otra parte, es importante señalar los significados que le dan los estudiantes al aprendizaje del conocimiento de las probabilidades, se evidenció como ven la utilidad de las probabilidades en su vida académica y profesional. Se evidenció la preocupación por lo corto del tiempo dedicado a la formación de las probabilidades, como se lleva a cabo esa formación en tan poco tiempo y el aprendizaje a corto plazo que se llevarían para asociarlo con todo el contenido. En el seguimiento del contenido de

probabilidades se preocupan por las clases, que estrategias de enseñanza iban a utilizar y más importancia le daban al cómo iban a ser evaluados.

El docente que es el ente responsable del hecho educativo, el que lleva a cabo el proceso de enseñanza y aprendizaje, debe estar preparado para enfrentarse a los retos de esta nueva era, donde encontrarán estudiantes con dificultades en los contenidos matemáticos indispensables para el logro del aprendizaje de las probabilidades. Tratando de comprender los significados que le dan los estudiantes al conocimiento probabilístico, el docente debe estimular al estudiante para el aprendizaje de las probabilidades sin dale cabido a las inseguridades ni que vacile en el desarrollo de las actividades que se van a desarrollar a lo largo de los encuentros.

Estas razones, hacer verificar que el estudiante universitario comprende los contenidos de probabilidades que se están dando, pero diferente es, que no captaban el aprendizaje, es decir, conocía los temas que le están dando pero no los asimilaban, por esta razón se presentan las dificultades en el aprendizaje de las probabilidades. Los contenidos de probabilidades están definidos en el programa de la asignatura, y los estudiantes estuvieron en contacto con ese contenido, por lo tanto tienen algún conocimiento de ellos.

Se verificó la utilidad que tiene el conocimiento, la aplicación de estos conocimientos a la vida cotidiana, en un juego de futbol como comenta uno de los sujetos claves, el uso de las probabilidades, el cálculo de cantidades de personas, porcentaje de casos y hasta el cálculo de probabilidades asociadas a los temas propuestos en la planificación y el plan de evaluación. Lo interesante de todo esto es que el estudiante universitario reconoce los contenidos de probabilidades y lo asocia a su aplicación en el campo laboral y en su vida académica.

Por su parte, existe el mito del profesor, como se mencionó en líneas anteriores, es el que lleva el acto educativo, todo se centra en él, la hora de llegada, la hora de salida, el comportamiento del estudiante en la clase, el ritmo de la clases, y por supuesto está en juego la preparación del docente, el cómo da la clase, el cómo evalúa, en ocasiones el nombre del profesor afecta el buen desenvolvimiento del estudiante en la clases, porque escucha comentarios acerca del docente. A estos elementos, se les une la experiencia que experimenta el estudiante en la relación con su profesor, o no se entienden en la relación, o la relación es unilateral, es decir, es el docente el trasmisor de conocimientos y el aprendiz

solo el receptor, lo ideal es que la relación sea bidireccional, o sea, que esa relación no sea de simple transmisión de conocimientos, sino que el acto educativo sea compartido entre los dos actores principales.

La búsqueda de evidencias, nos llevó a descubrir las vivencias que han tenido los estudiantes en la formación del conocimiento de las probabilidades, el desconocimiento de los procedimientos básicos de matemáticas, hacen que la experiencia de los estudiantes en el conocimiento de las probabilidades sea algo desconcertante, ya que los estudiantes se sienten perdidos al momento de realizar los procedimientos matemáticos dentro de los procedimientos de las probabilidades. Esto hace que el estudiante tenga una mala experiencia en el aprendizaje de las probabilidades, por el desconocimiento de las matemáticas y el proceso de nivelación particular que debe hacer.

Fue también relevante, todas las actividades que realizan los estudiantes al momento de querer superar la formación probabilística, en la búsqueda de esas actividades que ayudan al estudiante, las prácticas que realizan en grupos de estudio, las que realizan en su casa por su cuenta y las asistidas por los preparadores, otra de esas actividades realizadas son las visitas hechas al mundo 2.0, al buscar páginas o videos que contemplan los contenidos de las probabilidades y que tienen las explicaciones visuales de todos los temas relacionados a las probabilidades, dentro de las vivencias de los estudiantes también esta los apuntes realizados de los procedimientos hechos en clases, que fungen como guía al momento de realizar los ejercicios que se plantea.

De las evidencias anteriores, los actores principales de este estudio, los estudiantes universitarios, no se dan por vencidos, hacen lo imposible para sobresalir en la formación de las probabilidades, muestran perseverancia en el aprendizaje, no se quedan congelados en los conflictos, pasan la balda, dan el recorrido completo para superar las pruebas, no se entregan a la derrota en el primer intento, siguen y siguen buscando las estrategias para solucionar el problemas, el éxito del aprendizaje de las probabilidades está en la perseverancia.

Por supuesto que este, se realizó la teorización del proceso de formación del conocimiento probabilístico en el contexto universitario, siendo los estudiantes los protagonistas de esta acción, con sus percepciones, significados y sus vivencias, dieron como fruto esta aproximación, se tomaron los aspectos más resaltantes aportados por los

sujetos claves. Los aportes realizados por los sujetos dieron pie a la aproximación teórica presentada.

Dentro de la teorización, de las percepciones de los estudiantes ante la formación de las probabilidades tuvieron un papel primordial, el aprendizaje significativo, la anotación de los procedimientos, las asignaciones para la casa, los conflictos en el aprendizaje, la evaluación continua y el refuerzo de material audiovisual; estos aspectos atienden a las necesidades que tienen los estudiantes ante esta formación, cabe considerar, por otra parte, los significados que le dan los estudiantes a la formación de las probabilidades, de allí salieron los aspectos como: los conflictos en el aprendizaje, los conocimientos previos, la evaluación continua y la metodología del profesor.

Dentro del conjunto, las vivencias de los estudiantes en la formación del conocimiento de probabilidades se obtuvieron los siguientes aspectos: el aprendizaje mediante prácticas, el aprendizaje significativo, la anotación de los procedimientos, los conflictos en el aprendizaje, el conocimiento previo, la metodología del profesor y la perseverancia en el aprendizaje.

Resulta claro, que a través de las técnicas utilizadas se logró hacer una deconstrucción y reconstrucción de los discursos que desean fragmentar la realidad evidenciada y dar paso a nuevas estrategias que ayuden a adquirir nuevas estructura cognitiva basada en la formación probabilística, donde rescatar los valores para humanizar el proceso de enseñanza de las probabilidades, para una transformación asertiva que va en beneficio del estudiante universitario.

En relación a la problemática expuesta, resulta interesante, reformar el diseño curricular de la asignatura estadística aplicada, en virtud de renovar los contenidos y las estrategias utilizadas para impartir el conocimiento probabilístico, ya que es bien conocido que el proceso de enseñanza y aprendizaje cada día va evolucionando. No alcanza con que el docente desarrolle su labor preparándose académicamente, sino que también el estudiante universitario debe poner de su parte para construir una experiencia única y verdaderamente satisfactoria al momento de enfrentarse al contenido de probabilidades.

Con el aporte de esta investigación se espera transformar la visión teórica fenomenológica, basada en las experiencias vividas por el estudiante en su formación

profesional. En este sentido, cabe considerar que, esta investigación doctoral servirá de base para reflexionar sobre el proceso de enseñanza y aprendizaje de la formación probabilística, lo que permitirá la generación de futuras investigaciones que también coincidan en promover las ideas universales sobre la formación profesional del estudiante universitario en estos tiempos de cambio.

REFERENCIAS

- Abbagnano, N. (2004). *Diccionario de Filosofía*. México: Fondo de Cultura Económica.
- Alfaro, M. (2006). *Evaluación del Aprendizaje*. FEDEUPEL. Caracas. Serie Azul. Segunda Etapa.
- Álvarez, G. Larrocha, J y Moscoso, A. (2010). *Psicología del Desarrollo*. Documento en Línea [Disponible en: www.psicodesarrollo1.b.blogspot.com] Fecha de Consulta: Marzo, 2016.
- Araya V. (2007) *Psicología de la Educación*. Serie Azul. Segunda Etapa, editorial Fondo editorial de la Universidad Pedagógica Experimental Libertador FEDUPEL. Caracas, Venezuela.
- Arends R. (2007) *Aprender a enseñar*. Séptima edición, editorial Mc Graw Hill. México.
- Aristóteles (1994). *Metafísica*. Madrid: Biblioteca clásica Gredos
- Astolfi J. (1998) *El Tratamiento Didáctico de los Obstáculos Epistemológicos*. Conferencia dictada en el marco del Primer Congreso de Enseñanza de la Física celebrado en la Universidad de Antioquia, 1998. Nombre del texto en francés: "Le traitement didactique des obstacles épistémologiques" Traducción: Tomás Cortés Sánchez. REVISTA EDUCACIÓN Y PEDAGOGÍA VOL. XI No. 25
- Ausubel D.P (1976) *Psicología educativa*, editorial Trillas, México.
- Bachelard, G. (1972). *La formación del espíritu científico: contribución a un psicoanálisis del conocimiento objetivo*. (Vigesimosexta ed.). (J. Babini, Trad.) Buenos Aires: Siglo XXI editores
- Bachelard, G. (1978). *Conocimiento común y conocimiento científico*. En G. Bachelard, *El racionalismo aplicado* (I. Ramos, Trad., págs. 99-130). Buenos Aires: Paidós.

- Barbera (2010) *Análisis crítico de la transición gnoseológica a Epistemológica en el abordaje del conocimiento Matemático desde los alumnos de la Unidad Educativa Urama*. Universidad de Carabobo.
- Batanero C (2001) *Didáctica de la Estadística*. España. Grupo de Investigación en Educación Estadística, España. Departamento de Didáctica de la Matemática, Universidad de Granada.
- Batanero C y Godino J. (2002) *Perspectivas de la Educación Estadística como área de la investigación*. *Líneas de Investigación en Didáctica de la Matemáticas*. 203-226.[En línea] Disponible en: <http://www.ugr.es/~batanero/publicaciones%20index.htm>[Consulta: 01 de diciembre de 2012]
- Bautista N. (2011) *Proceso de la Investigación Cualitativa, Epistemología, Metodología y Aplicaciones*. Editorial El Manual Moderno, primera edición. Colombia.
- Benítez R y Román P (2015). *Los entornos personales de aprendizaje como herramientas para la eliminación de barreras en el aprendizaje y la participación del alumnado diverso en la Universidad*. Sevilla, España.
- Brousseau, G. (1983). *Les obstaclepistemologiques et les problèmes en mathématiques*. *Recherches en Didactique des Mathématiques*, 4(2), 164-198.
- Bruner
(1960). *Enseñanza desde una perspectiva constructivista*. Editores Asociados S.R.L. Bogotá, Colombia.
- Cabero, J. (2003) *Medios y herramientas de comunicación para la educación universitaria*. Panamá: Edutec.
- Castells (1997). *La sociedad del conocimiento*. Documento en Línea.

- Creswell, J.W. (1998). *Qualitative Inquiry and Research Design Choosing Among Five Traditions*. Thousand Oaks, CA: Sage Publications
- Delgado, Borge Bravo, García, Oliver y Salomón (2005) *Competencias y diseño de la evaluación continua y final en el espacio europeo de educación superior*. Dirección General de Universidades, Ministerio de Educación y Ciencias. España.
- Díaz F y Hernández G. (2010) *Estrategias Docente para un aprendizaje significativo. Una interpretación constructivista*. Tercera edición, editorial Mc Graw Hill/ Interamericana Editores. Distrito Federal, México.
- Domjan M. (2010) *Principios de aprendizaje y conducta*. Cengage Learning Editores. México, D.F
- Gadamer H. G. (1998). *Verdad y Método*. 3a. edición. Salamanca, España: Contemporánea.
- Gadamer, H. G. (2003). *Verdad y método I*. Salamanca: Ediciones Sígueme.
- Godino J, Batanero C y Font V (2002), *Fundamentos de la enseñanza y el aprendizaje de las Matemáticas para maestros*. Revista Didáctica de las Matemáticas para maestros. España.
- Habermas, J. (1989). *La Lógica de las Ciencias Sociales*. Madrid. Tecnos. Madrid-España.
- Habermas, J. (2002). *Acción comunicativa y razón sin trascendencia*. España: Paidós.
- Hamdan N. (2008) *Métodos Estadísticos en Educación*. Caracas: Ediciones de la Biblioteca-EBUC, Universidad Central de Venezuela.
- Hernández R, Fernández C y Baptista P (2014) *Metodología de la Investigación*. México: Editorial Mc Graw Hill.
- Herrera M (2012) *Los conceptos sociales en la Educación superior. Hacia una Topoconceptualización Pedagógica*. Universidad de Carabobo.

- Izcara (2007) *La praxis de la investigación cualitativa. Guía para elaborar tesis*. Editorial Plaza y Valdez. México.
- Kerlinger, F. y Lee, H. (2002) *Investigación del comportamiento: Métodos de investigación en Ciencias Sociales*. México: McGrawHill Interamericana
- Leal J. (2017) *La autonomía del sujeto investigador y la metodología de investigación*. Editorial Signos, Ediciones y Comunicaciones C.A, cuarta edición. Valencia, Venezuela.
- McMillan J y Schumacker (2005) *Investigación Educativa*. Quinta edición, Editorial Pearson. Madrid, España.
- Marco J (2017) *Buenas Prácticas en la docencia universitaria con apoyo de TIC: experiencias en 2016*. Prensas de la Universidad de Zaragoza. España.
- Martínez M (2009) *Estrategias de evaluación de aprendizajes globalizados para consolidar el perfil de competencias en educación superior*. Cabudare, estado Lara. Universidad Fermín Toro.
- Martínez, N. y Soto, M, (2015). *Multiangulación: un método de validez teórica e interpretativa desde la visión fenomenológica Moustakense para las creencias sociales*. Maracaibo: Redhecs
- Mendenhall W., Beaver R. y Beaver B. (2008) *Introducción a la Probabilidad y Estadística*. Décimo segunda edición. Thomson Editores. México. DF.
- Ministerio de Educación y Deportes (2004). *La Educación Bolivariana. Políticas, programas y acciones. "Cumpliendo las metas del milenio"*. Caracas: Ministerio de Educación y Deportes.
- Moustakas, C. (1994). *Phenomenological Research Methods*. Estados Unidos. SAGE Publications

- Mohamed N, Ortiz J y Serrano L (2014). *Capítulo 9: Evaluación del conocimiento y las creencias de profesores en formación sobre la probabilidad. Libro: Investigaciones actuales en Educación Estadística y Formación de profesores.* Universidad de Granada.
- Pérez-Taylor R. (2002) *Antropología y Complejidad.* Gedisa editorial, primera edición. Barcelona, España.
- Piaget J. (1974) *A dónde va la educación,* editorial Ariel. Barcelona, España.
- Platón (1871). *Teetetes. Obras completas.* Tomo III. Madrid: Ediciones de Patricio de Azcárate
- Pruzzo V (2014) *Didáctica General Investigación empírica y discusiones teóricas.* Editorial AMAX ediciones.
- República Bolivariana de Venezuela (1999). *Constitución Nacional.* Documento oficial.
- Rodríguez, María. (2006). *Evaluación, Balance y Formación de Competencias Laborales Transversales.* Alertes. Barcelona. España
- Rojas B. (2014) *Investigación cualitativa. Fundamentos y praxis.* Tercera edición, Fudupel. Caracas.
- Ruiz Olabuénaga, L. (1996). *Metodología de la investigación cualitativa.* España: Universidad de Deusto.
- Ruiz R. (2006) *Historia del pensamiento científico.* México.
- Skinner B.F (1953) *Ciencia y conducta humana,* editorial Macmillon. Nueva York.
- Solano J (2002) *Educación y Aprendizaje.* Editorial Impresora Obando.
<http://unpan1.un.org/intradoc/groups/public/documents/icap/unpan031175.pdf>[Consulta: 11 de febrero de 2019]

- Sosa M y Duarte A (2014) *Personalidad, Estrés percibido y estrategia de afrontamiento en estudiantes universitarios*. Universidad de León, España.
- Strauss, A y Corbin, J (2002). *Bases de la investigación cualitativa. Técnicas y procedimientos para desarrollar la teoría fundamentada*. Bogotá. Colombia. (2a. ed.).CONTUS-Editorial Universidad de Antioquia.
- Torres H y Girón D. (2009) *Didáctica General*. Editorial coordinación, educativa y cultural centroamericana. San José, Costa Rica.
- Valles M. (1999) *Técnicas Cualitativas de Investigación Social. Reflexión Metodológica y Práctica Profesional*. Editorial Síntesis, SA, Madrid, España.
- Vargas X. (2007) *¿Cómo hacer investigación cualitativa?* Primera edición, Ediciones Etxeta. México.
- Vásquez C y Alsina A (2014). *Enseñanza de la Probabilidad en Educación Primaria. Un desafío para la Formación Inicial y Continua del Profesorado*. Números Revista de Didáctica de las Matemáticas. España.
- Vygotski, L. S. (1979) *El Desarrollo de los Procesos Psicológicos Superiores*. Barcelona: Critica/Grijalbo.
- Woolfolk A. (2010) *Psicología Educativa*. Decima primera edición, editorial Pearson. México.
- Yuni J y Urbano C. (2005) *Mapas y Herramientas para conocer la escuela*. Editorial Brujas, tercera edición. Córdoba.

ANEXOS

[Faint, illegible text]

CONSENTIMIENTO INFORMADO INDIVIDUAL

Estimado(a) participante:

Por medio de la presente se le informa que usted ha sido seleccionado como sujeto de investigación o informante, en el marco del estudio titulado: **Construcción del Conocimiento Probabilístico. Una Aproximación Teórica Fenomenológica desde la Educación Universitaria** cuyo propósito general es: **Construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en la educación universitaria.** La referida investigación cuyo autor es: Mes. Clemente Osorio CI: 12.430.913, se realiza en el marco del Doctorado en Educación, en la Facultad de Ciencias de la Educación FACE-UC de la UC.

La metodología del trabajo es de carácter cualitativo, consistente en un estudio fenomenológico y abordaje de campo, por lo cual la principal técnica de recolección de información es la entrevista estructurada, ante esto, solicité su valiosa colaboración en aceptar la participación como sujeto de investigación. Si usted decide aceptar, debe estar informado de los siguientes aspectos:

1. Su participación consistirá en contar su experiencia vivencial como estudiante de la asignatura Estadística Aplicada en la construcción del conocimiento probabilístico. La entrevista estructurada será grabada para facilitar la transcripción.

2. El tiempo de la entrevista estructurada no excederá de una (01) hora.

3. Como investigador me comprometo a no publicar información que pueda vulnerar la integridad, bienestar e intereses de los sujetos participantes en la investigación.

Este consentimiento informado cumple con lo previsto en el Código de Ética para la Vida (2011) de la República Bolivariana de Venezuela, publicado por el Ministerio del Poder Popular para la Ciencia, Tecnología e Industrias Intermedias, específicamente en la Parte II, Capítulo 2, que trata sobre el consentimiento informado.

Acepto participar en la investigación, por lo que doy mi consentimiento:

Sujeto participante: Albion Oberto Firma: Albion Oberto

C.I. n.º 24.860.195 N.º Telefónico 0414 958-52-65

Correo: Perrijpo@gmail.com Fecha: 23 / 7 / 2018

CONSENTIMIENTO INFORMADO INDIVIDUAL

Estimado(a) participante:

Por medio de la presente se le informa que usted ha sido seleccionado como sujeto de investigación o informante, en el marco del estudio titulado: **Construcción del Conocimiento Probabilístico. Una Aproximación Teórica Fenomenológica desde la Educación Universitaria** cuyo propósito general es: **Construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en la educación universitaria**. La referida investigación cuyo autor es: Mes. Clemente Osorio CI: 12.430.913, se realiza en el marco del Doctorado en Educación, en la Facultad de Ciencias de la Educación FACE-UC de la UC.

La metodología del trabajo es de carácter cualitativo, consistente en un estudio fenomenológico y abordaje de campo, por lo cual la principal técnica de recolección de información es la entrevista estructurada, ante esto, solicitó su valiosa colaboración en aceptar la participación como sujeto de investigación. Si usted decide aceptar, debe estar informado de los siguientes aspectos:

1. Su participación consistirá en contar su experiencia vivencial como estudiante de la asignatura Estadística Aplicada en la construcción del conocimiento probabilístico. La entrevista estructurada será grabada para facilitar la transcripción.
2. El tiempo de la entrevista estructurada no excederá de una (01) hora.
3. Como investigador me comprometo a no publicar información que pueda vulnerar la integridad, bienestar e intereses de los sujetos participantes en la investigación.

Este consentimiento informado cumple con lo previsto en el Código de Ética para la Vida (2011) de la República Bolivariana de Venezuela, publicado por el Ministerio del Poder Popular para la Ciencia, Tecnología e Industrias Intermedias, específicamente en la Parte II, Capítulo 2, que trata sobre el consentimiento informado.

Acepto participar en la investigación, por lo que doy mi consentimiento: X

Sujeto participante: Jayline Sánchez Firma: Jayline S.

C.I. v- 25066661 N° Telefónico 04243124773

Correo: Jayline.sánchez15@gmcil.com Fecha: 23/07/2018

CONSENTIMIENTO INFORMADO INDIVIDUAL

Estimado(a) participante:

Por medio de la presente se le informa que usted ha sido seleccionado como sujeto de investigación o informante, en el marco del estudio titulado: **Construcción del Conocimiento Probabilístico. Una Aproximación Teórica Fenomenológica desde la Educación Universitaria** cuyo propósito general es: **Construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en la educación universitaria**. La referida investigación cuyo autor es: Mcs. Clemente Osorio CI: 12.430.913, se realiza en el marco del Doctorado en Educación, en la Facultad de Ciencias de la Educación FACE-UC de la UC.

La metodología del trabajo es de carácter cualitativo, consistente en un estudio fenomenológico y abordaje de campo, por lo cual la principal técnica de recolección de información es la entrevista estructurada, ante esto, solicitó su valiosa colaboración en aceptar la participación como sujeto de investigación. Si usted decide aceptar, debe estar informado de los siguientes aspectos:

1. Su participación consistirá en contar su experiencia vivencial como estudiante de la asignatura Estadística Aplicada en la construcción del conocimiento probabilístico. La entrevista estructurada será grabada para facilitar la transcripción.
2. El tiempo de la entrevista estructurada no excederá de una (01) hora.
3. Como investigador me comprometo a no publicar información que pueda vulnerar la integridad, bienestar e intereses de los sujetos participantes en la investigación.

Este consentimiento informado cumple con lo previsto en el Código de Ética para la Vida (2011) de la República Bolivariana de Venezuela, publicado por el Ministerio del Poder Popular para la Ciencia, Tecnología e Industrias Intermedias, específicamente en la Parte II, Capítulo 2, que trata sobre el consentimiento informado.

Acepto participar en la investigación, por lo que doy mi consentimiento: Si

Sujeto participante: Su: samy foos Firma: [Firma]

C.I. v- 27.508.909 N° Telefónico 0412.4128151

Correo: Thanyfoos@gmail.com Fecha: 25/07/2018

CONSENTIMIENTO INFORMADO INDIVIDUAL

Estimado(a) participante:

Por medio de la presente se le informa que usted ha sido seleccionado como sujeto de investigación o informante, en el marco del estudio titulado: **Construcción del Conocimiento Probabilístico. Una Aproximación Teórica Fenomenológica desde la Educación Universitaria** cuyo propósito general es: **Construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en la educación universitaria**. La referida investigación cuyo autor es: Mes. Clemente Osorio CI: 12.430.913, se realiza en el marco del Doctorado en Educación, en la Facultad de Ciencias de la Educación FACE-UC de la UC.

La metodología del trabajo es de carácter cualitativo, consistente en un estudio fenomenológico y abordaje de campo, por lo cual la principal técnica de recolección de información es la entrevista estructurada, ante esto, solicitó su valiosa colaboración en aceptar la participación como sujeto de investigación. Si usted decide aceptar, debe estar informado de los siguientes aspectos:

1. Su participación consistirá en contar su experiencia vivencial como estudiante de la asignatura **Estadística Aplicada en la construcción del conocimiento probabilístico**. La entrevista estructurada será grabada para facilitar la transcripción.
2. El tiempo de la entrevista estructurada no excederá de una (01) hora.
3. Como investigador me comprometo a no publicar información que pueda vulnerar la **integridad, bienestar e intereses** de los sujetos participantes en la investigación.

Este consentimiento informado cumple con lo previsto en el Código de Ética para la Vida (2011) de la República Bolivariana de Venezuela, publicado por el Ministerio del Poder Popular para la Ciencia, Tecnología e Industrias Intermedias, específicamente en la Parte II, Capítulo 2, que trata sobre el consentimiento informado.

Acepto participar en la investigación, por lo que doy mi consentimiento: _____

Sujeto participante: Emilia Medina Firma: [Firma]

C.I. v- 20444728 N° Telefónico 04144297404

Correo: emilimedina04@gmail.com Fecha: 23/07/2018

CONSENTIMIENTO INFORMADO INDIVIDUAL

Estimado(a) participante:

Por medio de la presente se le informa que usted ha sido seleccionado como sujeto de investigación o informante, en el marco del estudio titulado: **Construcción del Conocimiento Probabilístico. Una Aproximación Teórica Fenomenológica desde la Educación Universitaria** cuyo propósito general es: **Construir una aproximación teórica fenomenológica del proceso de formación del conocimiento probabilístico en la educación universitaria**. La referida investigación cuyo autor es: Msc. Clemente Osorio CI: 12.430.913, se realiza en el marco del Doctorado en Educación, en la Facultad de Ciencias de la Educación FACE-UC de la UC.

La metodología del trabajo es de carácter cualitativo, consistente en un estudio fenomenológico y abordaje de campo, por lo cual la principal técnica de recolección de información es la entrevista estructurada, ante esto, solicitó su valiosa colaboración en aceptar la participación como sujeto de investigación. Si usted decide aceptar, debe estar informado de los siguientes aspectos:

1. Su participación consistirá en contar su experiencia vivencial como estudiante de la asignatura Estadística Aplicada en la construcción del conocimiento probabilístico. La entrevista estructurada será grabada para facilitar la transcripción.
2. El tiempo de la entrevista estructurada no excederá de una (01) hora.
3. Como investigador me comprometo a no publicar información que pueda vulnerar la integridad, bienestar e intereses de los sujetos participantes en la investigación.

Este consentimiento informado cumple con lo previsto en el Código de Ética para la Vida (2011) de la República Bolivariana de Venezuela, publicado por el Ministerio del Poder Popular para la Ciencia, Tecnología e Industrias Intermedias, específicamente en la Parte II, Capítulo 2, que trata sobre el consentimiento informado.

Acepto participar en la investigación, por lo que doy mi consentimiento:

Sujeto participante: Katherine Flores Firma: Katherine

C.I. v- 25829310 N° Telefónico 0414 341 9575

Correo: katherinef.06@hotmail.com Fecha: 23/07/2018