
Matemáticas escolares en futuros maestros: un estudio necesario

368

MATEMÁTICAS ESCOLARES EN FUTUROS

MAESTROS: UN ESTUDIO NECESARIO

Future Teachers in school Mathematics: A necessary study

Resumen:

Para conocer el nivel de matemáticas escolares que tienen los futuros maestros de primaria, se ha

aplicado a una muestra de 197 alumnos de 2.º, 3.º y 4.º del Grado de Maestro de Primaria dos

pruebas estandarizadas de matemáticas escolares y un cuestionario de actitud hacia las

matemáticas, resultando que en una obtienen una media de notable mientras que en la otra

suspenden, comprobando que obtienen mejores resultados hombres que mujeres y que conforme

van pasando de curso, mejoran. Tomada una submuestra de alumnos de 2.º y comparando los

resultados a principio de curso y a los seis meses, se obtiene mejor puntuación la segunda vez. Los

alumnos muestran mejor preparación en contenidos escolares numéricos que en medida y

geometría, siendo positiva su actitud hacia las matemáticas y el ítem “Me provoca una gran

satisfacción el llegar a resolver problemas de matemáticas” como el más valorado.

Palabras clave: actitud, maestros, matemáticas, primaria

Rosa Nortes Martínez-Artero y Andrés

Nortes Checa

Universidad de Murcia

Email: mrosa.nortes@um.es; anortes@um.es

Abstract:
In order to know pre-service Primary School teachers' level of school mathematics, 197 students in

the 2nd, 3rd and 4th year of the Primary School degree have been given two standardized tests in

school Mathematics and one questionnaire about their attitude towards Mathematics. The results

show that they got an average mark of B in one of the test but failed the other one. Men got better

marks than women and the results are better in the higher courses. Focusing on the 2nd course

students, we have compared results at the beginning of the course and 6 months later noting that

their results improved. Students showed better knowledge about numerical contents than

measurement and geometry. Their attitude towards Mathematics is positive and the item

“Resolving Mathematical Problems produce me a great satisfaction” is the most valued.

KeyWords: attitude, mathematics, primary, teacher

VOL.21, Nº1 (Enero-Abril 2017)
ISSN 1138-414X, ISSNe 1989-639X

Fecha de recepción: 07/07/2014

Fecha de aceptación: 20/01/2016

mailto:mrosa.nortes@um.es
mailto:anortes@um.es

Matemáticas escolares en futuros maestros: un estudio necesario

369

1. Planteamiento

Las matemáticas escolares las enseñan los maestros y deben tener unos

buenos conocimientos, tanto en contenidos matemáticos, como en didácticos y

funcionales. Los Reales Decretos establecen el marco institucional general y las

Comunidades Autónomas desarrollan el currículo. La importancia de que los

profesores conozcan los contenidos matemáticos es fundamental para poder

enseñarlos, además de tener una actitud positiva hacia las Matemáticas.

La Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad

Educativa define el currículo como “la regulación de los elementos que determinan

los procesos de enseñanza y aprendizaje” (p. 19349). Y los objetivos generales del

área de Matemáticas van encaminados a “desarrollar las competencias matemáticas

e iniciarse en la resolución de problemas que requieran la realización de operaciones

elementales de cálculo, conocimientos geométricos y estimaciones, así como ser

capaces de aplicarlos a situaciones de su vida cotidiana” (p. 19386).

El Ministerio de Educación, Cultura y Deporte ha aprobado el currículo básico

en Educación Primaria en el Real Decreto 126/2014, de 28 de febrero, y los docentes

que lo llevarán a la práctica serán los maestros, muchos de ellos alumnos hoy del

Grado de Maestro de Primaria. Actualmente las Facultades de Educación de las

distintas universidades españolas tienen en su currículo la materia Enseñanza-

Aprendizaje de las Matemáticas que incluyen asignaturas de Matemáticas,

Matemáticas y su didáctica y Didáctica de las Matemáticas, entre otras.

Los futuros maestros, ¿qué contenidos matemáticos deben aprender para

poder impartir con solvencia la docencia en la Educación Primaria? El RD 126/2014 se

basa en la potenciación del aprendizaje considerando las competencias clave como

“aquellas que todas las personas precisan para su realización y desarrollo personal,

así como para la ciudadanía activa, la inclusión social y el empleo” (p. 19350). Por

tanto, es necesario que los futuros maestros terminen sus estudios de Grado con una

buena preparación para llevar a cabo una enseñanza basada en el “saber”, “saber

hacer” y “saber estar”.

Lacasa y Rodríguez (2013) indican que la preparación de los maestros para

cumplir adecuadamente con su función depende de las características de los alumnos

y del centro donde cursan sus estudios, siendo la formación matemática de los

maestros una preocupación tanto a nivel nacional como internacional. Esta

preocupación se genera al reconocer que el conocimiento matemático de los

maestros es un elemento clave para la mejora de la enseñanza (Llinares, 2013).

Hay Facultades de Educación, como es la de la Universidad de La Laguna que

en el Plan Docente del Grado de Maestro de Primaria, hay una asignatura titulada

Matemáticas (6 créditos) en 2.º donde el contenido matemático es un conocimiento

disciplinar “que se desarrolla explicitando los diferentes campos conceptuales y

considerando a las Matemáticas como un elemento fundamentalmente instructivo

que está organizado desde el punto de vista de su lógica interna” (Socas 2011, p.

Matemáticas escolares en futuros maestros: un estudio necesario

370

207). En el caso de Granada la asignatura Bases matemáticas en la Educación

Primaria (9 créditos) aparece en 1.º y en el caso de Murcia con Matemáticas y su

didáctica I y II (21 créditos), en 2.º y en 3.º en donde el desarrollo del programa debe

permitir profundizar en la naturaleza de los objetos y en su práctica.

Martín del Pozo, Fernández-Lozano, González-Ballester y de Juanas (2013) en

una encuesta llevada a cabo con 343 maestros tutores de prácticas, de edad media

45 años, (72.4% mujeres y 27.6% hombres) en 85 Centros Educativos de Primaria de la

Comunidad de Madrid, les pidieron que valoraran el dominio de los contenidos

escolares como competencia profesional, resultando ser la tercera competencia más

valorada en cuanto a su importancia para la profesión y en cuanto a su utilización en

la práctica docente indicando el 79% “porque sino, no se podrían enseñar” (p. 383),

mientras que para el 21% restante indican que son contenidos tan básicos que el

dominio no es relevante para la profesión.

Maroto, Hidalgo, Ortega y Palacios (2013) seleccionan una muestra de 1332

alumnos de los primeros cursos del Grado de Maestro de Primaria de once campus

universitarios públicos de España que no habían cursado en su formación asignatura

alguna de Matemáticas antes de la toma de datos mediante la escala tipo Likert EADA

(Escala de Actitudes hacia la Docencia de Matemáticas). En el Análisis Factorial

realizado resultaron dos factores: 1) Gusto o rechazo hacia la docencia de

Matemáticas y 2) Actitudes favorables hacia la Didáctica de las Matemáticas,

encontrando una media en la primera subescala de 1.96, mientras que en la segunda

fue de 2.35 (de 0 a 4), indicando los autores que a los futuros maestros les atrae más

la idea de conocer métodos y estrategias que les ayuden a enseñar matemáticas que

la idea de conocer contenidos matemáticos.

¿Qué matemáticas debe llegar a conocer un estudiante para maestro y cómo

debe llegar a conocerlas para empezar a generar la competencia docente en el

ámbito de la enseñanza de las Matemática? Llinares (2011) propone las “tareas” en

los programas de formación de profesores, que cumplan tres objetivos: 1) Permitir

que los estudiantes re-examinen su comprensión de algunos contenidos matemáticos;

2) Permitir que los estudiantes amplíen su comprensión de algunos contenidos

matemáticos y 3) Proporcionar la posibilidad de que los estudiantes reflexionen sobre

sus creencias en relación a la naturaleza de la actividad matemática.

Del estudio internacional sobre la formación inicial en Matemáticas (TED-S),

Lacasa y Rodríguez (2013) con los datos aportados por los alumnos de 47 instituciones

universitarias, con 30 alumnos máximo de cada institución matriculados en el último

curso de carrera de las diplomaturas, obtienen un resultado relevante para entender

y mejorar la formación de los maestros consistente en la correlación (r = 0.38) entre

el nivel de conocimientos matemáticos de los estudiantes de Magisterio y su nivel de

conocimientos de didáctica de las Matemáticas.

Y Fandiño (2013), en un periodo de gran éxito en la didáctica de la

matemática como teoría propia, lanza un grito de alarma en la urgente necesidad de

una verdadera formación técnica y disciplinaria de los profesores de matemáticas.

Matemáticas escolares en futuros maestros: un estudio necesario

371

En cuanto a la actitud hacia las matemáticas Hidalgo, Maroto, Ortega y

Palacios (2013) en estudios realizados a 4807 alumnos desde 6.º de Primaria hasta 2.º

de Bachillerato, constatan la disminución gradual de las actitudes positivas hacia las

matemáticas conforme aumenta el nivel educativo de los alumnos.

Sánchez (2013) utilizando una muestra de 488 futuros maestros, alumnos del

primer curso del Grado de Maestro de Primaria en la universidad de Granada, (61.9%

mujeres y 38.1% hombres), de edad media 20 años, a los que se les aplicó la escala

de Fennema-Sherman (1976), obtiene que los futuros maestros tienen una percepción

ligeramente favorable de las actitudes que tenían sus maestros hacia las

matemáticas (3.73 en una escala de Likert de 1 a 5) cuando les impartían clase de

matemáticas. Y Mato et al. (2014) en un estudio a 1180 alumnos de 3.º, 4.º, 5.º y 6.º

de primaria obtuvieron que la actitud del profesor percibida por el alumno es de 3.78

en una escala de 1 a 5.

Todas las referencias anteriores nos llevan a reconocer que un futuro maestro

debe de conocer contenidos matemáticos básicos para dominar la asignatura a

impartir, al tiempo que saber organizar y preparar en el aula actividades para sus

alumnos. Y para conocer los conocimientos matemáticos que aportan los alumnos es

preciso hacer una evaluación inicial, a ser posible los primeros días de clase antes de

comenzar a impartir una asignatura de contenido matemático o de didáctica de las

matemáticas.

Este tipo de pruebas ha sido habitual en las diplomaturas de maestro

(Hernández, Noda, Palarea y Socas, 2001; Nortes, Huedo, López y Martínez, 2003;

Nortes, López y Martínez, 2009) en donde se han utilizado pruebas estandarizadas

provenientes de aplicaciones a otros colectivos y validada su aplicación. En

Hernández et al. (2001) se incluían problemas de la Prueba de Evaluación TIMSS de

1996, realizada a alumnos de 13-14 años que fue llevada a cabo en varias

universidades españolas en un total de 833 alumnos. En Nortes et al. (2003) se pasó

la misma prueba en la universidad de Murcia a un total de 240 alumnos de las

distintas especialidades de las diplomaturas de maestro y se analizaron las 30

cuestiones planteadas sobre números, medida, geometría, análisis de datos y

álgebra. En Nortes et al. (2009) se aplicó a una muestra de 459 estudiantes de las

diplomaturas de maestro de las universidades de Oviedo, La Laguna y Murcia, de

distintas especialidades, la Prueba de Conocimientos y Destrezas (CDI) que en mayo

de 2007 la Comunidad de Madrid aplicó a 51645 alumnos de 1184 centros educativos.

Los alumnos de 6.º de Primaria obtuvieron de nota media 6.04 y los futuros maestros

una puntuación de 6.84.

Sabater, Penalva y Torregrosa (2009) destacan la importancia que tiene el

área de Matemáticas en los currículos de Primaria que contribuye a la formación del

alumnado por lo que los planes de estudios del Grado de Maestro de Primaria deben

desarrollar las competencias y los contenidos necesarios para que el futuro maestro

pueda promover entre sus alumnos un aprendizaje significativo de las matemáticas

escolares.

Matemáticas escolares en futuros maestros: un estudio necesario

372

Escolano, Gairín, Jiménez-Gestal, Murillo y Roncal (2012) en una muestra de

332 alumnos del Grado de Maestro de Primaria pertenecientes a las universidades de

La Coruña, Valladolid, Zaragoza y Autónoma de Madrid analizaron la competencia

matemática (aritmética y geometría), las creencias sobre las matemáticas

(dificultad, utilidad y agrado en aritmética y geometría) y las creencias sobre el

desempeño profesional (capacitación para entender las claves de la enseñanza y

seguridad que tiene al explicar las matemáticas), poniendo de manifiesto que la

aritmética y la geometría tienen gran importancia en la vida adulta, que el 52% de

los futuros maestros reconoce tener dificultades para entender los aspectos

conductuales tanto aritméticos como geométricos y que al 55% no les agrada el

trabajo procedimental en geometría, resultando más difícil entender los conceptos

geométricos que los aritméticos.

En definitiva, los futuros maestros en su formación deben de conocer

contenidos matemáticos para poder desarrollar su función como maestros de

matemáticas, y algunas comunidades autónomas como la de Madrid, los consideran

con “filtro necesario” en la selección de profesores para ingresar en el Cuerpo de

Maestros. Esto nos ha hecho preguntarnos si los alumnos cuando empiezan cada

curso, tienen adquiridos los conocimientos de las matemáticas escolares.

El presente estudio tiene como objetivo ver si los alumnos del Grado de

Maestro de Primaria tienen los conocimientos de matemáticas elementales al

aplicarles dos pruebas distintas de contenidos matemáticos escolares y si sus

resultados están relacionados con la actitud que presentan hacia las matemáticas.

Después, a una submuestra se le volverá a aplicar las mismas pruebas cuando el curso

está muy avanzado, para ver si han sufrido variaciones en sus convicciones y

conocimientos.

2. Método

2.1. Participantes

La muestra la conforman 197 alumnos del Grado de Maestro de Primaria de

2.º, 3.º y 4.º, de edad media 21.5 años, el 26.4 % hombres y el 73.6 % mujeres. De los

participantes, el 36% son de 2.º, el 38.6% de 3.º y el 25.4% de 4.º, alumnos de la

Universidad de Murcia durante el curso 2013/14, elegidos de forma no aleatoria y por

accesibilidad a ellos; se trata de un grupo de 2.º, dos de 3.º y uno de 4.º.

En una segunda parte se utiliza una submuestra de 41 alumnos de 2.º Curso

del Grado de Maestro de Primaria, de edad media 19.9 años, el 14.6 % hombres y el

85.4 % mujeres. Se ha elegido la submuestra solo en 2.º curso para conocer cómo

varían los resultados después de recibir más de 9 créditos de la asignatura

Matemáticas y su didáctica I (12 créditos).

Matemáticas escolares en futuros maestros: un estudio necesario

373

2.2. Instrumentos

a) Prueba de Conocimientos y Destrezas Indispensables (CDI) de 2013 (CAM,

2013a). Se trata de una prueba de Matemáticas para alumnos de 6.º de Educación

Primaria de la Comunidad de Madrid que se aplica cada año a más de cincuenta mil

escolares en el mes de mayo. La aplicada consta de 11 cuestiones y corresponde al

año 2013. (Anexo 1).

b) Prueba de Matemáticas del Procedimiento selectivo para el ingreso en el

Cuerpo de Maestros y para la adquisición de nuevas especialidades de 2013

(CAM, 2013b). Es la prueba de Matemáticas aplicada en la Oposición al Cuerpo de

Maestros en 2013 en un primer ejercicio eliminatorio junto a una prueba de Lengua.

Consta de 15 cuestiones de matemáticas (Anexo 2).

c) Cuestionario de Actitudes de Auzmendi (1992). Consta de 25 frases en donde el

alumno debe puntuar de 1 a 5, según esté muy en desacuerdo o muy de acuerdo con

su contenido (Anexo 3).

Se han elegido los instrumentos a) y b) por ser externos y haber sido aplicados

a colectivos relacionados con la muestra, la primera en alumnos de 6.º de Primaria y

la segunda en futuros profesores. El cuestionario de Actitud hacia las Matemáticas es

el más aplicado en lengua castellana, teniendo una fiabilidad de 0.928, según el

índice alfa de Cronbach.

2.3. Procedimiento

A principio de curso se aplicaron las pruebas al total de alumnos en los

primeros días de clase, segunda quincena de septiembre (16.09.2013), y

posteriormente en la última semana de marzo (23.03.2014) se aplicó nuevamente a

la submuestra de alumnos de 2.º curso. Como variables de corte se consideran género

y curso. Los datos fueron procesados utilizando el paquete estadístico Systat 13.

3. Resultados

3.1. Muestra

Los datos representativos de la muestra considerando las variables Edad,

Actitud hacia las Matemáticas (ACT), Prueba de Conocimientos y Destrezas (CDI) y

Prueba Oposición (OPOS), la Actitud con una puntuación de 1 a 5 y las dos últimas de

0 a 10. Se indica número de casos, media aritmética, desviación típica, medias por

género y p-valor al aplicar la t de Student, señalando cuando las diferencias son

significativas. Los resultados aparecen en tabla 1.

Matemáticas escolares en futuros maestros: un estudio necesario

374

Tabla 1

Parámetros representativos

 EDAD ACTITUD CDI OPOS

Casos 197 197 197 197

Media 21.503 3.222 7.788 4.014

D. T. 3.897 0.534 1.782 1.880

Hombre 21.923 3.439 8.350 4.628

Mujer 21.352 3.144 7.587 3.793

p-valor .366 .001 .008 .006

*

 La fiabilidad La fiabilidad calculado el índice alfa de Cronbach es: ACT =

0.891, CDI = 0.599 y OPOS = 0.692.

 La edad media de los alumnos e s superior a la de las alumnas, pero no hay

diferencias significativas.

 La Actitud hacia las Matemáticas en una escala de 1 a 5, alcanza una

puntuación ligeramente favorable de 3.222, estando el valor intermedio en 3.

Mejor en hombres que en mujeres con una diferencia muy significativa.

 La prueba CDI la superan los alumnos con una nota alta de notable, mejor en

hombres que en mujeres y con una diferencia muy significativa.

 La Prueba de Oposición (OPOS) la suspenden los alumnos, con nota más alta

en hombres que en mujeres, siendo la diferencia muy significativa.

 De los 25 ítems de que consta el Cuestionario de Actitudes de Auzmendi

(1992), el que puntúa más alto (de 1 a 5) es “Me provoca una gran satisfacción

el llegar a resolver problemas de Matemáticas” con un valor medio de 4.386.

En hombres de 4.386 y en mujeres de 4.385.

Considerando las calificaciones de las dos pruebas de contenido matemático

por intervalos de suspenso (0-5), aprobado (5-7), notable (7-9) y sobresaliente (9-10),

los resultados aparecen en tabla 2 y tabla 3.

Tabla 2

Porcentajes calificaciones pruebas CDI y OPOS

 Prueba CDI Prueba OPOS

 0-5 5-7 7-9 9-10 0-5 5-7 7-9 9-10

Total 7.6 17.8 38.1 35.5 69.5 23.9 6.6 -

Hombre 1.9 15.4 30.8 51.9 61.5 28.8 9.6 -

Mujer 9.7 18.6 42.1 29.7 72.4 22.1 5.5 -

*

 En la Prueba CDI el 92.4% de la muestra aprueba y por género el 98.1% son

hombres y el 90.3% son mujeres.

 En la prueba OPOS el 30.5% de la muestra aprueba y por género el 38.5%

hombres y el 27.6% mujeres.

La correlación lineal de Pearson entre las tres variables estudiadas es ACT-

CDI=0.262 (p=.001), ACT-OPOS=0.395 (p<.001) y CDI-OPOS=0.483 (p<.001). La actitud

hacia las Matemáticas (ACT) correlaciona más alto con la prueba de Oposición

(OPOS), que con la prueba CDI, siendo significativas.

Matemáticas escolares en futuros maestros: un estudio necesario

375

En la prueba CDI, recogida en el Anexo1: a) Todas las cuestiones han sido
superadas por más del 50% de los alumnos, tanto mujeres como hombres y mejor
puntuación en hombres, b) Las diferencias son muy significativas a favor de hombres
en la ordenación de números decimales y fraccionarios (P2). También, en el cálculo
del área de un campo de fútbol (P9) y c) Las diferencias son significativas a favor de
hombres en completar el número que falta en una operación (P4), en la equivalencia
de medidas (P6) y en el cálculo de un perímetro (P7).

En la Prueba OPOS, recogida en Anexo 2, de las 15 cuestiones, nueve

corresponden al Campo numérico (1, 2, 3, 4, 5, 6, 7, 11 y 12), dos corresponden a

Medida (8 y 9) y cuatro a Geometría (10, 13, 14 y 15): a) De las nueve cuestiones

numéricas en todas menos en tres (OP1, OP5 y OP12) se obtienen resultados

correctos por encima del 50%, b) Las dos cuestiones de medida obtienen aciertos por

debajo del 50% y c) Las cuatro cuestiones de geometría obtienen aciertos por debajo

del 50%.

Los resultados de cada cuestión, se presentan en las tablas 3 y 4.

Tabla 3

Porcentaje de alumnos que contestan bien a la prueba OPOS (1).

 OP1 QP2 OP3 OP4 OP5 OP6 OP7 OP8

Total 10.66 59.39 69.04 51.78 41.12 65.48 85.28 38.58

Hombre 19.23 53.85 71.15 59.51 44.23 78.85 94.23 34.42

Mujer 7.59 67.59 68.28 48.97 40.00 60.69 82.07 40.00

*

Tabla 4

Porcentaje de alumnos que contestan bien a la prueba OPOS (2).

 OP9 OP10 OP11 OP12 OP13 OP14 OP15

Total 13.71 10.66 56.85 23.86 8.63 26.90 42.13

Hombre 26.92 19.23 63.46 28.85 7.69 40.38 40.38

Mujer 8.97 7.59 54.48 22.07 8.97 22.07 22.07

*

3.2. Por curso

Los parámetros de las tres variables estudiadas (ACT, CDI y OPOS), por curso y

género se presentan en tabla 5. Por género se aplica un contraste de hipótesis con

una t de Student para comparar las medias, resaltando cuando son significativas.

Tabla 5

Comparativa por curso y género de las tres variables.

 2.º 3.º 4.º

 ACT CDI OPOS ACT CDI OPOS ACT CDI OPOS

Casos 71 71 71 76 76 76 50 50 50

Media 3.184 7.442 3.155 3.102 8.103 4.430 3.459 7.802 4.600

D. T. 0.517 1.826 1,716 0.498 1.351 1.657 0.545 2.196 2.008

Hombre 3.316 8.157 3.714 3.498 8.685 5.026 3.540 8.333 5.407

Mujer 3.128 7.142 2.920 3.020 7.983 4.307 3.414 7.503 4.146

p-valor .163 .031 .075 .001 .088 .156 .438 .202 .031

Matemáticas escolares en futuros maestros: un estudio necesario

376

 Las calificaciones de la prueba CDI están en la banda de notable, mientras

que las de OPOS están en la banda de suspenso.

 Los hombres, en todos los cursos y en las pruebas, tienen una puntuación

superior que las mujeres, siendo significativas en 2.º en CDI y en OPOS en 4.º

Por curso se aplica la F de Snédecor para el contraste de las medias de las tres

variables, ACT (F=7.514, p=.001), favorable a 4.º curso, CDI (F=2.563, p<.001),

favorable a 3.º y OPOS (F=13,160, p<.001), desfavorable a 2.º.

De cada prueba de contenido matemático los porcentajes de aprobados

vienen recogidos en la tabla 6 por curso y género.

Tabla 6

Porcentaje de alumnos aprobados por curso y género.

 CDI OPOSS

 2.º 3.º 4.º 2.º 3.º 4.º

Total 90.14 97.37 88.0 19.72 35.53 40.00

Hombre 100.0 100.0 94.44 14.29 46.15 61.11

Mujer 86.0 96.83 84.38 20.00 33.33 28.13

*

 En 2.º y en 3.º todos los hombres aprueban la prueba CDI.

 Los porcentajes en CDI de aprobados en 3.º son superiores a los de 2.º, pero

inferiores en 4.º.

 En la prueba OPOS los porcentajes de aprobados van aumentando conforme

sube el curso estudiado, pero muy inferiores a los obtenidos en la prueba CDI.

Las correlaciones entre las tres variables, curso a curso, son las siguientes:

 En 2.º ACT-CDI=0.216 (p=.213) ACT-OPOS=0.474 (p<.001) y CDI-OPOS=0.451

(p<.001).

 En 3.º ACT-CDI=0.226 (p=.149), ACT-OPS=0.312 (p=.018) y CDI-OPOS=0.398

(p=.001).

 En 4.º ACT-CDI=0.426 (p=.006), ACT-OPOS=0.437 (p=.004) y CDI-OPOS=0.555

(p<.001).

 En 2.º y 3.º es significativa la correlación entre ACT y OPOS, mientras que en

4.º, además, es significativa entre ACT y CDI.

El porcentaje de alumnos que contestan bien a la prueba OPOS por curso

viene en tabla 7 y tabla 8.

Matemáticas escolares en futuros maestros: un estudio necesario

377

Tabla 7

Porcentaje de alumnos que contestan bien a la prueba OPOS (1).

 OP1 QP2 OP3 OP4 OP5 OP6 OP7 OP8

2.º 11.27 40.85 61.97 39.44 28.17 60.56 80.28 22.54

3.º 7.89 78.95 75.00 53.95 39.47 65.79 86.84 44.74

4.º 14.00 56.00 70.00 66.00 62.00 72.00 90.00 54.00

*

Tabla 8

Porcentaje de alumnos que contestan bien a la prueba OPOS (2).

 OP9 OP10 OP11 OP12 OP13 OP14 OP15

2.º 5.63 5.63 52.11 16.90 2.82 8.45 36.62

3.º 18.42 6.58 59.21 26.32 15.79 42.11 47.37

4.º 18.00 24.00 60.00 30.00 6.00 30.42 42.00

*

3.3. Submuestra alumnos 2.º curso

La segunda parte de la investigación se hace con una submuestra de 41

alumnos de 2.º curso que el 16 de septiembre de 2013 cumplimentaron las pruebas y

nuevamente el 23 de marzo de 2014, volvieron a responder a las mismas cuestiones,

tras haber cursado más de 9 créditos de la asignatura Matemáticas y su didáctica I

(12 créditos). Con ello se pretende conocer cómo el cursar una asignatura en donde

se trabajan contenidos matemáticos escolares, se profundiza en ellos y en su

profesionalización, ayuda a modificar los resultados. La edad de estos 41 alumnos

está comprendida entre 18 y 29 años con una media aritmética de 19.9 y desviación

típica de 2.1, el 14.6% son hombres y el 85.4% mujeres.

Los parámetros y el p-valor al aplicar la t-Student para comparar las medias

de hombre y mujer, los presentamos en tabla 9.

Tabla 9

Parámetros submuestra por temporalidad y género.

 Primera vez Segunda vez

 ACT CDI OPOS ACT CDI OPOS

Casos 41 41 41 41 41 41

Media 3.266 7.532 3.171 3.197 8.031 4.504

D. T. 0.508 1.854 1.908 0.518 1.587 1.769

Hombre 3.400 8.050 4.444 3.540 8.636 5.555

Mujer 3.243 7.443 2.952 3.138 7.927 4.324

p-valor .492 .465 .076 .079 .318 .116

*

 Las dos pruebas CDI y OPOS obtiene la segunda vez puntuaciones superiores a
las obtenidas la primera vez, siendo la diferencia muy significativa en el caso
de OPS (tc=3.283, tt=2.66, p=.01) a favor de la segunda vez

 Los estudiantes mejoran en resultados, pero bajan en actitud hacia las
Matemáticas.

 No son las diferencias significativas por género en ninguna de las tres
variables, ni en la primera ni en la segunda ocasión.

Matemáticas escolares en futuros maestros: un estudio necesario

378

Los porcentajes de alumnos aprobados en las dos ocasiones en las pruebas CDI
y OPOS, vienen en la tabla 10.

Tabla 10

Porcentaje de alumnos aprobados por curso y género.

 Prueba CDI Prueba OPOS

 Primera vez Segunda vez Primera vez Segunda vez

Total 90.24 97.14 21.95 36.59

Hombre 100.0 100.0 33.33 66.67

Mujer 88.57 97.56 20.00 31.43

*

Las correlaciones entre las tres variables en cada una de las dos ocasiones
resultan:

 Primera vez: ACT-CDI=0.030 (p=1.000), ACT-OPOS=0.504 (p=.002) y CDI-
OPOS=.505 (p=.002)

 Segunda vez: ACT-CDI=0.228 (p=0.457), ACT-OPOS=0.424 (p=.017) y CDI-
OPOS=0.390 (p=.035)

 Mientras que en la primera ocasión la prueba de actitud no correlacionan
nada con la prueba CDI, en la segunda ocasión correlaciona algo más, aunque
no significativamente.

 La prueba OPOS correlaciona con las otras dos variables más en la primera
que la segunda vez, siendo significativas.

En la prueba CDI se destacan los siguientes aspectos:

 La cuestión P5 es contestada bien por los 41 alumnos la primera vez, siendo la
única cuestión que tiene una puntuación media de 10.

 De las once cuestiones, en ocho se obtiene mejor puntuación la segunda vez y
tan solo en una se repite (P7), siendo un solo alumno el que no la contesta ni
en la primera ni en la segunda ocasión.

 Tan solo la cuestión P9 no alcanza el aprobado en la primera ocasión.

 No hay diferencias significativas en ninguna cuestión entre los resultados de la
primera y la segunda vez, al aplicar la t de Student

En la prueba OPOS las cuestiones con diferencias significativas o muy
significativas aparecen en la tabla 11.

Tabla 11

Cuestiones de la prueba OPOS con diferencias significativas.

 OP2 OP4 OP5 OP11 OP13 OP14

Primera vez 3.66 3.66 2.68 5.61 0.24 9,73

Segunda vez 8.54 5.85 4.88 7.80 1.71 2.93

p-valor .000 .047 .041 .035 .026 .010

*

 No hay ninguna cuestión que llegue a ser respondida bien por todos los
alumnos.

 De las quince cuestiones, en once se obtienen mejores resultados en la
segunda ocasión y en dos se mantiene el resultado, siendo dos las que bajan
de nota.

Matemáticas escolares en futuros maestros: un estudio necesario

379

 Hay diferencias muy significativas en las contestaciones de las cuestiones OP2
y OP14, con resultados más favorables en la segunda ocasión.

 Hay diferencias significativas en OP4, OP5, OP11 y OP13, siempre a favor del
resultado obtenido la segunda vez.

El ítem que alcanza mayor puntuación en el Cuestionario de Actitud hacia las
Matemáticas de Auzmendi (puntuación de 1 a 5) es: “Me provoca una gran
satisfacción el llegar a resolver problemas de matemáticas”, cuyos resultados
aparecen en la tabla 12.

Tabla 12

Ítem mejor valorado del cuestionario de Actitud hacia las matemáticas.

 Muestra 2.º 3.º 4.º 1.ª vez 2.ª vez

Total 4.386 4.423 4.276 4.500 4.488 4.634

Hombre 4.385 4.381 4.385 4.389 4.333 4.167

Mujer 4.386 4.440 4.254 4.562 4.514 4.714

p-valor .992 .800 .675 .512 .589 .031

*

 La puntuación más alta se alcanza la segunda vez en mujeres, siendo
significativa la diferencia respecto a los hombres.

4. Discusión y Conclusiones

¿Tienen adquiridos los alumnos del Grado de Maestro de Primaria los

conocimientos en matemáticas escolares? Depende de la prueba de evaluación que se

les proponga. En el caso de la prueba CDI los alumnos obtienen nota media de

notable, los tienen adquiridos, pero en el caso de la prueba OPOS, los alumnos

suspenden y no los tienen adquiridos. Depende de la dificultad de la prueba, ya que

una tarea es difícil para un alumno si éste no tiene el nivel de conocimientos

necesarios para resolverla. ¿Se notan los créditos de matemáticas desarrollados

cuando empiezan 3.º? ¿Y cuando empiezan 4.º?

La prueba CDI contestada por 54751 alumnos de 6.º de Primaria (CAM 2013a)

obtuvo una puntuación media de 7.01 y el 82.2% aprueba. En la muestra investigada

la puntuación media es de 7.79 y la supera el 92.4%. Hay una diferencia de 8 décimas

entre ambas calificaciones. Se sigue manteniendo la misma diferencia de 8 décimas

que en Nortes et al. (2009) aunque la nota media ha subido, pasando de aprobado a

notable, lo que sugiere que la dificultad de la prueba es menor, pero las distancias

entre ambos colectivos se mantienen.

Los malos resultados obtenidos en la Prueba de Oposición, que está

compuesta por contenidos matemáticos escolares más acordes con los conocimientos

matemáticos de los futuros maestros, apoya lo referenciado por Martín del Pozo et

al. (2013, p. 366): “Primero es necesario volver a enseñar a los futuros maestros los

contenidos de las disciplinas, porque no los saben o cometen en ellos muchos errores,

para después ocuparse de enseñarles cómo enseñar esos contenidos de Primaria”. Y

Matemáticas escolares en futuros maestros: un estudio necesario

380

que “el 79% de los entrevistados consideró fundamental dominar los contenidos del

área que imparten” (p. 379).

Los resultados obtenidos en la Prueba de Oposición corrobora lo dicho por

Maroto et al. (2013) que a los futuros maestros les atrae más la idea de conocer

métodos y estrategias que les ayuden a enseñar matemáticas que la idea de conocer

contenidos matemáticos. Pero, es preciso conocer en profundidad los contenidos

matemáticos escolares, ya que como dicen Rodríguez y Zuazua (2002, p. 248)

“ninguna herramienta resulta más útil que una profunda comprensión del concepto

matemático que se enseña”.

El que de las 15 cuestiones de la Prueba de Oposición las cuatro

correspondientes a Geometría obtengan aciertos por debajo del 50%, corrobora lo

obtenido por Escolano et al. (2012) en que los estudiantes encuestados manifiestan

que les resulta más difícil entender los conceptos geométricos que los aritméticos;

además “sienten un nivel más alto de agrado hacia la aritmética que hacia la

geometría” (p. 130), ya que de las nueve cuestiones numéricas de la Prueba de

Oposición en seis de ellas obtienen resultados correctos por encima del 50%.

El ítem más valorado en los tres cursos es “Me provoca una gran satisfacción

el llegar a resolver problemas de matemáticas”, siendo las mujeres en cinco de las

seis mediciones las que tienen mayor puntuación, llegando a 4.714 (de 1 a 5) en la

segunda vez de la submuestra. Y que resulta muy satisfactorio, ya que “los procesos

de resolución de problemas constituyen uno de los ejes principales de la actividad

matemática y deben ser fuente y soporte principal del aprendizaje a lo largo de la

etapa, puesto que constituyen la piedra angular de la educación matemática” (MECD

2014, p. 19386).

Coincidimos con Escolano et al. (2012) cuando tras su estudio sobre el perfil

emocional y competencias matemáticas de los estudiantes del Grado de Educación

Primaria concluyen que convendría disponer de una prueba sobre competencia

matemática fiable adaptada tanto al nivel universitario de los estudiantes de

Magisterio, como a los objetivos de la formación profesional, pues, según nuestro

estudio considerando la prueba CDI los futuros maestros tienen unos conocimientos

escolares de notable y considerando la segunda prueba suspenden, lo que nos llevaría

a proponer una prueba inicial de un determinado nivel matemático escolar, ya que

como dice Fandiño (2013) “si su conocimiento para enseñar coincide con su saber, no

podrá nunca realizar una transposición didáctica, por lo que el resultado final será

enseñar lo que sabe, como lo sabe, al límite de sus competencias” (p. 72).

La inclusión en el Grado de Maestro de Primaria de materias de contenido

matemático escolar es un estudio necesario y un hecho constatado en la revisión de

titulaciones de distintas universidades ya que como dicen Lacasa y Rodríguez (2013)

“si la capacidad didáctica está muy relacionada con los conocimientos, las carreras

de Maestro podrían plantearse el reforzar los contenidos matemáticos en sus

programas para reforzar indirectamente los conocimientos didácticos de sus

alumnos” (p. 84).

Matemáticas escolares en futuros maestros: un estudio necesario

381

Resaltamos los puntos fuertes de este estudio, en primer lugar los alumnos

obtienen mejores resultados conforme van pasando de curso a curso, si bien bajan

unas décimas en su actitud hacia las Matemáticas, teniendo más dificultades a la

hora de contestar a las cuestiones de geometría que a las numéricas, coincidiendo

con lo dicho por Escolano et al. (2012). En segundo lugar es interesante observar que

a los alumnos que se les aplicó la prueba en 2.º al comenzar las clases y repetírsela

seis meses después, cuando ya han cursado la mayor parte de los contenidos de

Matemáticas y su didáctica I (12 créditos), mejoran los resultados en las dos pruebas

de contenidos, sin embargo bajan su puntuación en actitud hacia las Matemáticas.

Quizás, porque al enfrentarse a la asignatura encuentran más dificultades de las

previstas en un principio. En tercer lugar, la satisfacción que manifiestan las chicas

al llegar a resolver un problema es superior a la que sienten los chicos en una

materia como Matemáticas. En cuarto lugar los alumnos obtienen en todos los cursos

y en todas las pruebas mejores resultados que las alumnas, cuestión a reflexionar, ya

que en el estudio realizado el 73.6% de los futuros maestros son mujeres. Y en quinto

lugar, a mejor actitud hacia las Matemáticas mejores resultados obtienen, se

constata en la correlación existente entre Prueba de Oposición y Actitud hacia las

Matemáticas.

Como puntos débiles de este estudio queda el no haber presentado otras

variables para diferenciar los resultados, tales como centro de procedencia, estudios

previos o estatus social. También, el no haber presentado una clasificación de

errores y dificultades en la resolución de los problemas y a ello se dedicará un

estudio posterior.

Los resultados indican que es necesario incluir en los contenidos de la materia

Enseñanza-Aprendizaje de las Matemáticas un estudio detallado de las matemáticas

escolares, con mayor profundidad en medida y geometría, para que partiendo de los

mismos, los futuros maestros puedan adentrarse en la Didáctica de las Matemáticas.

Referencias bibliográficas

Auzmendi, E. (1992). Las actitudes hacia la matemática-estadística en las

enseñanzas medias y universitaria. Bilbao: Mensajero.

CAM (2013a). Pruebas de conocimientos y destrezas indispensables (CDI). 6.º

Primaria. Matemáticas. Madrid. Recuperado de http://www.madrid.org/

CAM (2013b). Procedimiento selectivo para el ingreso en el cuerpo de maestros 2013.

Comunidad de Madrid. Matemáticas. Recuperado de http://www.madrid.org/

Escolano, R., Gairín, J. M., Jiménez-Gestal, C., Murillo, J. y Roncal, L. (2012). Perfil

emocional y competencias matemáticas de los estudiantes del grado de

educación primaria. Contextos educativos, 15, 107-134.

http://www.madrid.org/
http://www.madrid.org/

Matemáticas escolares en futuros maestros: un estudio necesario

382

Fandiño, M. I. (2013). Para una buena didáctica (de las matemáticas) es necesario un

buen saber (matemático). Revista UNO, 64, 68-76.

Fennema, E. y Sherman, J. A. (1976). Fennema-Sherman mathematics attitude

scales. Instruments designed to measure attitudes toward the learning of

mathematics by males and females. JSAS Catalog of Selected Documents of

Psychology, 6(31). (Ms. No. 1225).

Hernández, J., Noda, M. A., Palarea, M. y Socas, M. (2001). Estudio sobre habilidades

en matemáticas en alumnos de Magisterio. Departamento Análisis

Matemático, Universidad de La Laguna.

Hidalgo, S., Maroto, A., Ortega, T. y Palacios, A. (2013). Influencia del dominio

afectivo en el aprendizaje de las matemáticas. En V. Mellado, L.J. Blanco,

A.B. Borrachero y J.A. Cárdenas (Eds.), Las Emociones en la Enseñanza y el

Aprendizaje de las Ciencias Experimentales y las Matemáticas (pp. 217-242).

Badajoz: DEPROFE.

Lacasa, J. M. y Rodríguez, J. C. (2013). Diversidad de centros, conocimientos

matemáticos y actitudes hacia la enseñanza de las matemáticas de los futuros

maestros en España. En TEDS-M. Estudio internacional sobre la formación

inicial en matemáticas de los maestros. IEA. Informe español. Volumen II.

Análisis secundario, 61-98. Madrid: MECD.

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa.

Boletín Oficial del Estado. Madrid, 10 de diciembre de 2013, núm. 295, pp.

97858-97921.

Llinares, S. (2011). Tareas matemáticas en la formación de maestros. Caracterizando

perspectivas. Números, 78, 5-16.

Llinares, S. (2013). Conocimiento de matemáticas y Tareas en la formación de

maestros. I Conferencia plenaria en el I Congreso de Educación Matemática de

América Central y El Caribe, 6-8 de noviembre, Santo Domingo, República

Dominicana.

Maroto, A., Hidalgo, S., Ortega, T. y Palacios, A. (2013). Afectos hacia la docencia de

las matemáticas en futuros maestros. Comunicación presentada en el I

Congreso de Educación Matemática de América Central y El Caribe, 6-8 de

noviembre, Santo Domingo, República Dominicana.

Martín del Pozo, R, Fernández-Lozano, P., González-Ballesteros, M. y De Juanas, A.

(2013). El dominio de los contenidos escolares: competencia profesional,

formación inicial de maestros. Revista de Educación, 360, 363-387.

Mato, M. D., Espiñeira, E y Chao, R. (2014). Dimensión afectiva hacia la matemática:

resultados de un análisis en educación primaria. Revista de Investigación

Educativa, 32 (1), 57-72.

Matemáticas escolares en futuros maestros: un estudio necesario

383

Nortes, A., Huedo, T., López, J. A. y Martínez, R. (2003). Conocimientos

matemáticos de maestros en formación. Suma, 44, 71-81.

Nortes, A., López, J. A. y Martínez, R. (2009). Pruebas de conocimientos y destrezas

en Matemáticas. Suma, 60, 43-54.

Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico

en la Educación Primaria. Boletín Oficial del Estado. Madrid, 1 de marzo de

2014, núm. 52, pp. 19349-19420.

Rodríguez, R. y Zuazua, E. (2002). Enseñar y aprender Matemáticas: del Instituto a la

Universidad. Revista de Educación, 329, 239-256.

Sabater, L., Penalva, M.C. y Torregrosa, G. (2009). Innovación curricular en la

formación de maestros: competencias profesionales desde la educación

matemática. Recuperado de http://web.ua.es/en/ice/jornadas-redes-

2011/documentos/proposals/184120.pdf

Socas, M. (2011). Aprendizaje y Enseñanza de las Matemáticas en Educación

Primaria. Buenas Prácticas. Educatio siglo XXI, 29 (2), 199-224.

Sánchez, J. (2013). Actitudes hacia las Matemáticas de los futuros maestros de

Educación Primaria. Tesis doctoral, Universidad de Granada.

Anexos

Anexo 1

Prueba de Conocimientos y Destrezas Indispensables (CDI-2013).

Cuestionario CDI

P1 a) Escribe con cifras el número siguiente: cinco millones tres mil cuatro.

 b) Escribe con letras el número siguiente: 308,50.

P2 a) Ordena de menor a mayor los números: 56,7776; 56,776; 56,7677.

 b) Ordena de menor a mayor los números: 3,8; 17/4; 18/5.

P3 Realiza las operaciones siguientes: a) 3,2x1000=___ ; b) 3000:50=___.

P4 Completa con el número que falta: a) 203-___=107; b) 53,2x___=5320.

P5 Ana ha salido de casa a las nueve y cuarto para coger un tren que sale de la estación a las 10
h 25 min. En el trayecto de su casa a la estación ha tardado 45 minutos.

 a) ¿A qué hora ha llegado a la estación?

 b) Cuando Ana llegó a la estación, ¿cuánto tiempo faltaba para que saliera el tren??

P6 Una botella contiene 2 litros de limonada. ¿Cuántos vasos de 25 centilitros se pueden llenar
con la limonada de la botella?

http://web.ua.es/en/ice/jornadas-redes-2011/documentos/proposals/184120.pdf
http://web.ua.es/en/ice/jornadas-redes-2011/documentos/proposals/184120.pdf

Matemáticas escolares en futuros maestros: un estudio necesario

384

PR1 En el colegio de Pedro hay un campo de fútbol que mide 100 m de largo y 60 m de ancho. Por
el interior del campo, a 5 m del borde, se ha trazado una línea tal y como se indica en la
figura:

P7 a) ¿Qué distancia recorre Pedro si da una vuelta al campo justo por el borde exterior?

P8 b) ¿Qué distancia recorre Pedro si da una vuelta siguiendo la línea trazada por el interior del
campo?

P9 c) Calcula el área del campo de fútbol.

PR2 Jaime ha comprado un libro que le ha costado 16,50 euros, tres cuadernos de 3,25 euros
cada uno y cuatro bolígrafos de 2,20 euros cada uno.

P10 a) ¿Cuánto ha gastado Jaime en total?

P11 b) Ha pagado con un billete de 50 euros. ¿Cuánto dinero le tienen que devolver??

*

Anexo 2

Prueba de Matemáticas del Procedimiento selectivo para el Ingreso en el Cuerpo de Maestro y para la

adquisición de nuevas especialidades de 2013. Comunidad de Madrid.

Cuestionario OPOS

1 a) Hallar todos los divisores de 53.

 b) Marcar cuales de los siguientes números son primos: 57, 23, 77, 41. 121.

2 a) Escribir en números romanos: 1260 y 2013.

 b) Escribir en números arábigos: MCDLXV y MCCCXLIV.

3 Ordenar de menor a mayor los siguientes números expresando previamente las fracciones en
números decimales: 4/5, o,7, 2/3, 0,45, 3/4.

4 Calcular el número que falta en las siguientes igualdades: 3000 : ___ = 0,3; 0,02 x ___ = 40.

5 De los 150 alumnos que habían reservado plaza para cursar 1.º de ESO en un determinado
instituto de Madrid, el 10% tuvo que quedarse en el colegio para repetir 6.º de Primaria. De
los que pasaron, el 20% se matriculó a última hora en otro centro. ¿Cuántos alumnos se
matricularon en dicho instituto?

6 El precio medio de dos libros es 12,45 euros. Uno de ellos cuesta 14,50, ¿cuánto cuesta el
otro?

7 El profesor de Educación Física ha mandado dar vueltas al patio a tres alumnos, Juan, Pedro
y Ana, de 8, 6 y 4 años, respectivamente. Cada uno deberá dar un número de vueltas
proporcional a su edad. El profesor le dice a Pedro que dé tres vueltas al patio. ¿Cuántas
vueltas tendrán que dar año patio Juan y Ana?

8 Completa las igualdades: 3120,55 m = ___ km = ___ m = ___ cm; 34740 mg = ___ g = ___ cg.

9 Expresar:

 a) 6,3 horas en horas y minutos.

 b) 3670 segundos en horas, minutos y segundos.

10 ¿Cuántas ha mide un campo rectangular de 2 km de ancho y 3000 m de largo?

11 Un coche necesita 8 l de gasolina para recorrer 88 km.

 a) ¿Qué distancia puede recorrer con 15 l?

 b) ¿Cuánta gasolina necesita para recorrer 121 km?

Matemáticas escolares en futuros maestros: un estudio necesario

385

12 Un plano está dibujado a escala 1:20000. Calcular, en km, la distancia entre dos lugares
distantes 15 cm en el plano.

13 La suma de las áreas de dos círculos iguales de la figura es 72 . Hallar el área y el

perímetro del rectángulo en que están inscritos los círculos.

14 Calcular el perímetro de la figura siendo AB = 8 cm y BC = 20 cm.
A

CB

15 A cierta hora del día, un oste de 12 m de alto proyecta una sombra de 18 m de largo. A esa
misma hora, ¿qué longitud tendrá la sombra producida por un poste de 3 m de altura?

*

Anexo 3

Cuestionario de Auzmendi (1992)

Cuestionario de Actitud hacia las Matemáticas

A1 Considero las matemáticas como una materia muy necesaria en mis estudios.

A2 La asignatura de Matemáticas se me da muy mal.

A3 Estudiar o trabajar con las Matemáticas no me asusta en absoluto.

A4 Utilizar las Matemáticas es una diversión para mí.

A5 La Matemática es demasiado teórica para que pueda servirme de algo.

A6 Quiero llegar a tener un conocimiento más profundo de las Matemáticas.

A7 Las Matemáticas es una de las asignaturas que más temo.

A8 Tengo confianza en mí cuando me enfrento a un problema de Matemáticas.

A9 Me divierte el hablar con otros de Matemáticas.

A10 Las Matemáticas pueden ser útiles para el que decida realizar una carrera de “ciencias”,
pero no para el resto de los estudiantes.

A11 Tener buenos conocimientos de Matemáticas incrementará mis posibilidades de trabajo.

A12 Cuando me enfrento a un problema de Matemáticas me siento incapaz de pensar con
claridad.

A13 Estoy calmado/a y tranquilo/a cuando me enfrento a un problema de Matemáticas.

A14 Las Matemáticas son agradables y estimulantes para mí.

A15 Espero tener que utilizar poco las Matemáticas en mi vida profesional.

A16 Considero que existen otras asignaturas más importantes que las Matemáticas en mi futura
profesión.

A17 Trabajar con las Matemáticas hace que me sienta muy nervioso/a.

A18 No me altero cuando tengo que trabajar en problemas de Matemáticas.

A19 Me gustaría tener una ocupación en la cual tuviera que utilizar las Matemáticas.

A20 Me provoca una gran satisfacción el llegar a resolver problemas de Matemáticas

A21 Para mi futuro profesional la Matemática es una de las asignaturas más importantes que
tengo que estudiar

A22 Las Matemáticas hacen que me sienta incómodo/a y nervioso/a

A23 Si me lo propusiera creo que llegaría a dominar bien las Matemáticas

A24 Si tuviera oportunidad me inscribiría en más cursos de Matemáticas de los que son
obligatorios

Matemáticas escolares en futuros maestros: un estudio necesario

386

A25 La materia que se imparte en las clases de Matemáticas es muy poco interesante

