

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

**LEVEL OF READINESS IN MATHEMATICS OF GRADE VIII AND IX
STUDENTS OF TRENTO NATIONAL HIGH SCHOOL–
SAN ROQUE ANNEX**

A THESIS
Presented to
The Faculty of Graduate Studies and Teacher Education Research
Philippine Normal University
Mindanao

In Partial Fulfillment
of the Requirements for the Degree
MASTER OF ARTS IN EDUCATION
With Specialization in Mathematics Education

ELIZEL P. DESPI

April 2015

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

CERTIFICATE OF APPROVAL

The thesis attached hereto, titled **LEVEL OF READINESS IN MATHEMATICS OF GRADE VIII AND IX STUDENTS IN TRENTO NATIONAL HIGH SCHOOL-SAN ROQUE ANNEX**, prepared and submitted by **ELIZEL P. DESPI** in partial fulfillment of the requirements for the degree of **MASTER OF ARTS IN EDUCATION with specialization in Mathematics Education**, is hereby recommended for oral examination.

CESARIO C. GALANIDA, MAEd
Adviser

Approved in partial fulfillment of the requirements for the degree of **Master of Arts in Education** by the Oral Examination Committee.

ELVIRA V. CHUA, Ph.D.
Member

MARIA TERESITA A. BUTCON, Ph.D.
Member

FABIAN C. PONTIVEROS, JR., M.A.SE, MAEd
Chair

Accepted in partial fulfillment of the requirements for the degree of Master of Arts in Education.

FABIAN C. PONTIVEROS, JR., M.A.SE, MAEd
Associate Dean, Faculty of Graduates Studies
and Teacher Education Research

FEBRUARY 16, 2015

Date

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

Title: LEVEL OF READINESS IN MATHEMATICS OF GRADE VIII AND IX STUDENTS IN TRENTO NATIONAL HIGH SCHOOL-SAN ROQUE ANNEX

Name: ELIZEL P. DESPI

Degree: MASTER OF ARTS OF EDUCATION

Specialization: MATHEMATICS EDUCATION

Adviser: CESARIO C. GALANIDA

Keywords: Diagnostic Test , Readiness, Mathematics

Abstract

This study was conducted to assess the level of readiness in Mathematics of Grade VIII and Grade IX students in Trento National High School-San Roque Annex for A.Y. 2014-2015. The respondents of the study were composed of 16 Grade VIII students and 31 Grade IX students. The respondents were given a 110-item diagnostic assessment in Mathematics to determine the least learned competencies in Grade VII Math for Grade VIII students and Grade VIII Math for Grade IX students. Results showed that among the five strands in Grade VII Mathematics, namely, (1) Algebra (2) Number Sense (3) Measurement (4) Geometry and (5) Statistics, Measurement got the highest Mean Percentage Score (MPS) while Algebra got the lowest. Among the Grade VIII Mathematics strand, namely, (1) Algebra (2) Geometry and (3) Statistics and Probability, the third strand, Statistics and Probability, got the highest MPS while Geometry got the

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

lowest. Results also showed that the respondents got B proficiency levels in all strands in Grade VII and VIII Mathematics which means Grade VIII and IX students have not mastered their lessons in Grade VII and VIII Mathematics; hence, they are not yet ready for more advance lessons in Grade VIII and IX Mathematics. Moreover, it was found out that there was no significant difference in the number of least learned competencies of students when they are grouped according to their gender and ethnicity.

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

Title: LEVEL OF READINESS IN MATHEMATICS OF GRADE VIII AND IX STUDENTS IN TRENTO NATIONAL HIGH SCHOOL-SAN ROQUE ANNEX

Name: ELIZEL P. DESPI

Degree: MASTER OF ARTS OF EDUCATION

Specialization: MATHEMATICS EDUCATION

Adviser: CESARIO C. GALANIDA

Keywords: Diagnostic Test , Readiness, Mathematics

Abstract

Nalalayon sa pag-aaral na ito na sukatin kung gaano kalalim ang kahandaan sa Matematika ng ika-walo at ika-siyam na baitang ng mag-aaral sa Pambansang Mataas na Paaralan ng Trento-San Roque Annex sa taong 2014-2015. Ang mga mag-aaral sa pagsasaliksik na ito ay binubuo ng labing anim na mag-aaral sa ika-walong baitang at tatlumpo't isa na mag-aaral sa ika-siyam na baitang. Ang mga mag-aaral ay binigyan ng 110- aytem na diyagnostikong pagsusulit sa Matematika para malaman ang pinakakinahirapang kasanayan o *least learned competencies* na napapaloob sa asignaturang Matematika sa ika-pito at ika-walo baitang. Ipinapakita na ang limang *strand* sa asignaturang Matematika sa ika-pitong baitang ito ay: (1) *Algebra* (2) *Number Sense* (3) *Measurement* (4) *Geometry* and (5) *Statistics*, ang *Measurement* ang nakakuha ng pinakamataas na *Mean Percentage Score (MPS)* subalit ang *Algebra* ang nakakuha ng

pinakababa. Sa hanay ng mga *strand* sa asignaturang Matematika sa ika-walong baitang na: (1) Algebra (2) Geometry and (3) Statistics and Probability, ang ika-tatlong *strand* na Statistics and Probability, ang nakakuha ng mataas na *MPS* subalit ang *Geometry* ang nakakuha na pinakababa. Ito ay nagpapakita na ang mga mag-aaral ay napabilang sa *B proficiency level* sa lahat ng *strand* sa asignaturang Matematika sa ika-pito at ika-walong baitang, ito ay nagpapahiwatig din na ang mga mag-aaral sa ikaw-walo at ika-siyam na baitang ay hindi nila na paghusayan ang kanilang mga aralin sa asignaturang Matematika sa ika-pito at ika-walong baitang; ito din ay nagpapahiwatig na hindi pa sila handa sa anumang mga matatas na antas na mga aralin sa asignaturang Matematika na nasa ika-walo at ika-siyam na baitang. Karagdan nito, ipinapakita nito na walang kahalagahan sa pagkakaiba sa mga bilang ng mga *least learned competencies* ng mga mag-aaral kung ito ay pangkatin ayon sa kanilang kasarian at itnisidad.

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

ACKNOWLEDGMENT

The researcher would like to convey her heartfelt gratitude to the following people who contributed greatly to the preparation and completion of this study:

Prof. Cesario C. Galanida, her adviser, for his support and encouragement;

Prof. Fabian C. Pontiveros, Jr., for sharing his expertise in the field of Statistics and for his constant professional guidance and patience;

Prof. Pontiveros, Dr. Maria Teresita A. Butcon, and Dr. Elvira V. Chua, the panel of examiners, for the insightful suggestions which contributed a lot to the success of this research;

Dr. Rolly R. Perez, Prof. Galanida, and Prof. Pontiveros who validated the research instrument;

Dr. Uni Grace P. Porras and Miss Ardelyn L. Glodobe for sharing their expertise in proofreading the researcher's manuscript;

the **library personnel of Philippine Normal University University-Mindanao** for sharing their resources without hesitation;

Mrs. Merla C. Robles for giving the researcher consideration, moral support, and encouragement to finish this study;

Miss Christine V. Alibangbang, Mrs. Meljoy D. Natad, Mrs. Lovelen D. Gastalla, and Mr. Romil G. Roz, her colleagues, who took up the slack in school when the researcher was preoccupied with her studies;

Mrs. Gloria M. Prochina, and Miss Michelle Lumabot for the encouragement and moral support;

the **Grade VIII and Grade IX students of Trento National High School-San Roque Annex** who have been her inspiration in conducting this study;

to her **family** and her very supportive husband, **Salvador**, who have been there throughout this journey;

and above all, to the omnipresent **God**, for answering her prayers and for giving her the strength and providence. This research is for His glory and honor.

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

This piece of work is heartily dedicated

to

God Almighty

for being the constant source of “everything,”

my family,

my husband Salvador,

my students,

and my friends,

who have always believed in me.

You are all my inspirations....

TABLE OF CONTENTS

	PAGE
TITLE PAGE	i
APPROVAL SHEET	ii
ABSTRACT	iii
AKNOWLEDGEMENT	v
DEDICATION	viii
LIST OF APPENDICES	xii
LIST OF TABLES	xiv
Chapter 1 The Problem and Its Background	
1.1 Introduction.....	1
1.2 Theoretical/Conceptual Framework.....	3
1.3 Research Paradigm.....	6
1.4 Statement of the Problem.....	7
1.5 Significance of the Study.....	7
1.6 Scope and Delimitations of the Study.....	8
1.7 Definition of Terms.....	9
Chapter 2 Review of Related Literature	
2.1 Conceptual Literature.....	13
2.2 Research Literature.....	18

Chapter 3 Methods and Procedures

3.1 Research Design.....	23
3.2 Respondents of the Study.....	23
3.3 Setting of the Study.....	24
3.4 Research Instrument.....	24
3.5 Data Gathering Procedure.....	27
3.6 Data Analysis.....	27

Chapter 4 Presentation, Analysis and Interpretation of Data

4.1 Profile of the Respondents.....	31
4.1.1 Profile of Grade VIII students According to Gender.....	31
4.1.2 Profile of Grade VIII Students According to Ethnicity.....	32
4.1.3 Profile of Grade IX Students according to Gender.....	32
4.1.4 Profile of Grade IX Students according to Ethnicity.....	33
4.2 Level of Proficiency of the Respondents.....	34
4.2.1 Level of Proficiency of the Grade VIII Students per Strand in Grade VII Mathematics.....	34

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

4.2.2 Level of Proficiency of the Grade IX	
Students per Strand in Grade VIII Mathematics.....	35
4.3 The Least Learned Competencies (LLCs) of the	
Respondents in Mathematics.....	36
4.3.1 LLCs of Grade VIII Students per Strand in	
Grade VII Mathematics.....	36
4.3.1.1 Number Sense.....	36
4.3.1.2 Measurement.....	39
4.3.1.3 Algebra.....	40
4.3.1.4 Geometry.....	41
4.3.1.5 Statistics.....	43
4.3.2 LLCs of Grade IX Students per Strand in	
Grade VIII Mathematics.....	44
4.3.2.1 Algebra.....	44
4.3.2.2 Geometry.....	48
4.3.2.3 Statistics and Probability.....	50
4.4 Significant Difference in the Number of LLCs	
of the Respondents when Grouped According	
to Their Profile.....	52
4.4.1 Significant Difference in the Number of LLCs	
of Grade VIII Students when They are Grouped	
According to Gender.....	52

4.4.2 Significant Difference in the Number of LLCs of Grade VIII Students when They are Grouped According to Ethnicity.....	53
4.4.3 Significant Difference in the Number of LLCs of Grade IX Students when They are Grouped According to Gender.....	55
4.4.4 Significant Difference in the Number of LLCs of Grade IX Students when They are Grouped According to Ethnicity.....	56
 Chapter 5 Summary, Conclusion and Recommendations	
5.1 Summary.....	58
5.2 Conclusions.....	61
5.3 Recommendations.....	61
REFERENCES.....	63
 APPENDICES	
A. Letter of Request To School Principal for Pilot Testing.....	66
B. Letter of Request to School Principal of the Respondent.....	67
C. Letter of Request To Expert Validator.....	68
D. Learning Competency in Grade VII Mathematics.....	71
E. Learning Competency in Grade VIII Mathematics.....	75
F. Table of Specification In Grade VII Mathematics.....	80

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

G. Table Of Specification In Grade VIII Mathematics.....	82
H. Diagnostic Test for Grade VIII Student.....	84
I. Diagnostic Test for Grade IX Student.....	101
J. Answers Key for Grade VII Mathematics.....	122
K. Answers Key for Grade VIII Mathematics.....	123
L. Suggested Intervention Program in Grade VII Mathematics.....	124
M. Suggested Intervention Program in Grade VIII Mathematics.....	129
N. Reliability Test Result In Grade VII Mathematics.....	132
O. Reliability Test Result In Grade VIII Mathematics.....	133
CURRICULUM VITAE.....	134

LIST OF TABLES

TABLE	PAGE
3.1 Level of Assessment.....	29
3.2 Level of Proficiency.....	29
3.3 Mean Percentage Score per Learning Competency.....	30
4.1 The Profile of the Grade VIII students According to Gender.....	31
4.2 The Profile of the Grade VIII Students According to Ethnicity.....	32
4.3 The Profile of the Grade IX Students According to Gender.....	32
4.4 The Profile of the Grade IX Students According to Ethnicity.....	33
4.5 The Level of Proficiency of the Grade VIII Students per strand in Grade VII Mathematics.....	34
4.6 The Level of Proficiency of the Grade IX Students per strand in GRADE VIII MATHEMATICS.....	35
4.7 The LLCs of the Grade VIII Students In Number Sense.....	38
4.8 The LLCs of the Grade VIII Students In Measurement.....	39
4.9 The LLCs of the Grade VIII Students In Algebra.....	40
4.10 The LLCs of the Grade VIII Students In Geometry.....	42

4.11 The LLCs of the Grade VIII Students In Statistics.....	43
4.12 The LLCs of the Grade IX Students In Algebra.....	47
4.13 The LLCs of the Grade IX Students In Geometry.....	48
4.14 The LLCs of the Grade IX Students In Statistics & Probability.....	50
4.15 Number of LLCs of Grade VIII Students When Classified According to GENDER.....	52
4.16 Analysis of Variance of the Number of LLCs of Grade VIII Students between Male and Female Students.....	53
4.17 Number of LLCs of Grade VIII Students When Classified According to Ethnicity.....	54
4.18 Analysis of Variance of the Number of LLCs of Grade VIII Students between Lumad and Visayan Students.....	54
4.19 Number of LLCs of Grade IX Students When Classified According to Gender.....	55
4.20 Analysis of Variance of the Number of LLCs between Grade IX Male and Female Students.....	56
4.21 Number of LLCs of Grade IX Students When Classified According to Ethnicity.....	57
4.22 Analysis of Variance of the Number of LLCs between Grade IX Lumad and Visayan Students.....	57

