
MemoraliaMemoralia
Una huella en la memoria humanística de la UNELLEZ.

Universidad Nacional Experimental
de los Llanos Occidentales “Ezequiel Zamora”

San Carlos, Estado Cojedes, Venezuela
Número 6 / Enero - Diciembre 2009

Vicerrectorado de Infraestructura
y Procesos Industriales

La Universidad que siembra

MEMORALIA Número 6. Enero-Diciembre 2009
Una huella en la memoria humanística de la UNELLEZ
CÓDIGO DE REVENCYT: RVA008
INDIZADA EN: CLASE (UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO)
LATINDEX (CATÁLOGO, FOLIO16929)
SE ENCUENTRA EN LA LISTA GENERAL DE PUBLICACIONES CIENTÍFICAS Y TECNOLÓGICAS DE
VENEZUELA (2008) DEL FONACYT.
PREMIO NACIONAL DEL LIBRO, REGIIÓN CENTRO OCCIDENTAL, AÑO 2006.
REVISTA ARBITRADA
PERIODICIDAD: ANUAL

La Revista MEMORALIA es una publicación periódica anual que pretende divulgar el pensamiento
humanístico, multidisciplinario y multidiscursivo de los investigadores del Vice-Rectorado de Infraestructura y
Procesos Industriales de la Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora”,
así como de otras instituciones de Educación Superior de Venezuela. Se publican resúmenes de trabajos
concluidos, avances de investigación, comunicaciones, estudios analíticos de libros, ensayos lingüísticos,
literarios e históricos. Los trabajos seleccionados, son sometidos al arbitraje y a las exigencias normativas de la
revista.
Revista disponible en: http://revencyt.ula.ve/scielo1.php, unellez.edu.ve y http://lenguharas.jimdo.com
MEMORALIA magazine is an annual periodic publication that publishes the humanistic thinking of the Vice
Rectorship of Infrastructure and Industrial Processes of the National Experimental University of the Western
Plains "Ezequiel Zamora" 's researchers, as well as from other Venezuelan higher education institutions.
Summaries of finished papers, research advances, communications and analytical book studies are published,
as well as linguistic, literary and historical essays. Papers are selected after the reviewing process by the editorial
committee according to the requirements of the guidelines for writers.

Depósito Legal: pp 200402C01651
ISSN: 1690-8074
EDITOR: PROF. DUGLAS MORENO
DIRECTOR: PROF. ISAÍAS MEDINA LÓPEZ

CONSEJO EDITORIAL:
MSC. GLENYS PÉREZ (UNELLEZ)
MSC GERARDO MOLINA (UNELLEZ)
MSC JORGE LUIS MILLANO TUDARE (UNELLEZ)
DR. MANUEL ALBARRÁN (ULA)
MSC. MARÍA CONSUELO DE BIANCHI (UC)
DR. ÁNGEL ANTÚNEZ (ULA)

Versión electrónica: Ing. Luis Gerardo Vivas
Directora de Canje: Lic. Marjorie GonzÁLez.
Portada: Jueves Santo. Autor: Marcos Morales. 2003. Técnica mixta/tela. Medidas: 70X50cms.
Diseño y digitalización de portada: Juan Vides
IMPRESIÓN: Editorial Horizonte C.A.
Dirección: Coordinación de Investigación. UNELLEZ. Km. 4 Carretera vía a Manrique. San Carlos. Edo. Cojedes.
Teléfonos: (0258) 4339410-4331412-4331671
Email: isaiasmed@hotmail.com

SE IMPRIMEN 300 EJEMPLARES

AUTORIDADES DE LA UNELLEZ

PROF. FREDDY LA CRUZ
Vice-rector de Área

PROF. LUIS RUMBO
Jefe Programa Ingeniería

PROF. JUAN FERNÁNDEZ
Jefe Programa Ciencias del Agro y del Mar

PROF. RICARDO GARCÍA
Jefe Programa Ciencias Sociales

PROF. RAFAEL CRISTANCHO
Jefe Programa Ciencias de la Educación

AUTORIDADES DE LA UNELLEZ-SAN CARLOS

REVISTA MEMORALIA
Nro. 6 Enero-Diciembre 2009

PROF. MIGUEL ÁNGEL HENRÍQUEZ MARCANO
Rector

PROF. BETSI COROMOTO ARCILA DE DELGADO
Secretaria

PROF. VICENTE JIMÉNEZ RODRÍGUEZ
Vice-rector de Servicios

PROF. AURORA MARGARITA ACOSTA
Vice-rectora de Planificación y Desarrollo Social

PROF. ALBERTO HERRERA GONZÁLEZ
Vice-rector de Producción Agrícola

PROF. RICARDO IGNACIO RODRÍGUEZ VERDE
Vice-rector de Planificación y Desarrollo Regional

PROF. FREDDY LA CRUZ
Vice-rector de Infraestructura y Procesos Industriales

PROF. JOSMER NAVARRO
Secretaría Ejecutiva de Investigación

PROF. MARISELA FERRER
Secretaría Ejecutiva de Postgrado

PROF. JOSÉ GREGORIO SALAS
Secretaría Ejecutiva de Extensión

PROF. JAIME MIRÓ MIRÓ
Secretario del Consejo Académico

PROF. ISAÍAS MEDINA LÓPEZ
Coordinador de Investigación

PROF. ROSELIA CRISPI
Coordinadora de Extensión

PROF. FRANKLIN PAREDES
Coordinador de Postgrado

PROF. TAMHARAIRE ROJAS
Jefe de Subprograma Cultura

MEMORALIA Número 6. Enero-Diciembre 2009
Una huella en la memoria humanística de la UNELLEZ
CÓDIGO DE REVENCYT: RVA008
INDIZADA EN: CLASE (UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO)
LATINDEX (CATÁLOGO, FOLIO16929)
SE ENCUENTRA EN LA LISTA GENERAL DE PUBLICACIONES CIENTÍFICAS Y TECNOLÓGICAS DE
VENEZUELA (2008) DEL FONACYT.
PREMIO NACIONAL DEL LIBRO, REGIIÓN CENTRO OCCIDENTAL, AÑO 2006.
REVISTA ARBITRADA
PERIODICIDAD: ANUAL

La Revista MEMORALIA es una publicación periódica anual que pretende divulgar el pensamiento
humanístico, multidisciplinario y multidiscursivo de los investigadores del Vice-Rectorado de Infraestructura y
Procesos Industriales de la Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora”,
así como de otras instituciones de Educación Superior de Venezuela. Se publican resúmenes de trabajos
concluidos, avances de investigación, comunicaciones, estudios analíticos de libros, ensayos lingüísticos,
literarios e históricos. Los trabajos seleccionados, son sometidos al arbitraje y a las exigencias normativas de la
revista.
Revista disponible en: http://revencyt.ula.ve/scielo1.php, unellez.edu.ve y http://lenguharas.jimdo.com
MEMORALIA magazine is an annual periodic publication that publishes the humanistic thinking of the Vice
Rectorship of Infrastructure and Industrial Processes of the National Experimental University of the Western
Plains "Ezequiel Zamora" 's researchers, as well as from other Venezuelan higher education institutions.
Summaries of finished papers, research advances, communications and analytical book studies are published,
as well as linguistic, literary and historical essays. Papers are selected after the reviewing process by the editorial
committee according to the requirements of the guidelines for writers.

Depósito Legal: pp 200402C01651
ISSN: 1690-8074
EDITOR: PROF. DUGLAS MORENO
DIRECTOR: PROF. ISAÍAS MEDINA LÓPEZ

CONSEJO EDITORIAL:
MSC. GLENYS PÉREZ (UNELLEZ)
MSC GERARDO MOLINA (UNELLEZ)
MSC JORGE LUIS MILLANO TUDARE (UNELLEZ)
DR. MANUEL ALBARRÁN (ULA)
MSC. MARÍA CONSUELO DE BIANCHI (UC)
DR. ÁNGEL ANTÚNEZ (ULA)

Versión electrónica: Ing. Luis Gerardo Vivas
Directora de Canje: Lic. Marjorie GonzÁLez.
Portada: Jueves Santo. Autor: Marcos Morales. 2003. Técnica mixta/tela. Medidas: 70X50cms.
Diseño y digitalización de portada: Juan Vides
IMPRESIÓN: Editorial Horizonte C.A.
Dirección: Coordinación de Investigación. UNELLEZ. Km. 4 Carretera vía a Manrique. San Carlos. Edo. Cojedes.
Teléfonos: (0258) 4339410-4331412-4331671
Email: isaiasmed@hotmail.com

SE IMPRIMEN 300 EJEMPLARES

AUTORIDADES DE LA UNELLEZ

PROF. FREDDY LA CRUZ
Vice-rector de Área

PROF. LUIS RUMBO
Jefe Programa Ingeniería

PROF. JUAN FERNÁNDEZ
Jefe Programa Ciencias del Agro y del Mar

PROF. RICARDO GARCÍA
Jefe Programa Ciencias Sociales

PROF. RAFAEL CRISTANCHO
Jefe Programa Ciencias de la Educación

AUTORIDADES DE LA UNELLEZ-SAN CARLOS

REVISTA MEMORALIA
Nro. 6 Enero-Diciembre 2009

PROF. MIGUEL ÁNGEL HENRÍQUEZ MARCANO
Rector

PROF. BETSI COROMOTO ARCILA DE DELGADO
Secretaria

PROF. VICENTE JIMÉNEZ RODRÍGUEZ
Vice-rector de Servicios

PROF. AURORA MARGARITA ACOSTA
Vice-rectora de Planificación y Desarrollo Social

PROF. ALBERTO HERRERA GONZÁLEZ
Vice-rector de Producción Agrícola

PROF. RICARDO IGNACIO RODRÍGUEZ VERDE
Vice-rector de Planificación y Desarrollo Regional

PROF. FREDDY LA CRUZ
Vice-rector de Infraestructura y Procesos Industriales

PROF. JOSMER NAVARRO
Secretaría Ejecutiva de Investigación

PROF. MARISELA FERRER
Secretaría Ejecutiva de Postgrado

PROF. JOSÉ GREGORIO SALAS
Secretaría Ejecutiva de Extensión

PROF. JAIME MIRÓ MIRÓ
Secretario del Consejo Académico

PROF. ISAÍAS MEDINA LÓPEZ
Coordinador de Investigación

PROF. ROSELIA CRISPI
Coordinadora de Extensión

PROF. FRANKLIN PAREDES
Coordinador de Postgrado

PROF. TAMHARAIRE ROJAS
Jefe de Subprograma Cultura

LA COMPRENSIÓN DE CONCEPTOS BÁSICOS DEL CÁLCULO, DE ESTUDIANTES DE LA
UNELLEZ-SAN CARLOS

Víctor R. Vivas C.

HERRAMIENTA EDUCATIVA MULTIMEDIA PARA EL APRENDIZAJE DE LA UNIDAD DIDÁCTICA
GLUCÓLISIS DEL SUPPROYECTO BIOQUÍMICA

Edith J. Moreno G.

UN ESPACIO WEB COMO HERRAMIENTA COMUNICACIONAL PARA LAS ESCUELAS DE SAN
CARLOS ESTADO COJEDES

Víctor Sánchez Manzano y Loiset Ramírez

LA ELABORACIÓN COMO ESTRATEGIA COGNITIVA DE APRENDIZAJE PARA LA ADQUISICIÓN
DE INFORMACIÓN

Marisela Ferrer Vielma

HACIA UN CONOCIMIENTO PEDAGÓGICO EN UNA UNIVERSIDAD POLITÉCNICA
Ingrid Motezuma B.; Belkis López de Lameda y Gloria López de Tkachenko

ESTRATEGIAS METODOLÓGICAS PARA LA IMPLEMENTACIÓN DEL SERVICIO COMUNITARIO
DEL ESTUDIANTE DE LA UNIVERSIDAD NACIONAL EXPERIMENTAL DE LOS LLANOS
OCCIDENTALES “EZEQUIEL ZAMORA” CASO: VICE-RECTORADO DE INFRAESTRUCTURA Y
PROCESOS INDUSTRIALES

Carmen Morante

ÁREA DE POSTGRADO
ESTUDIO DEL NIVEL DE LAS CONDICIONES FÍSICAS DE LOS ESTUDIANTES DEL PRIMER
SEMESTRE DE LA UNIVERSIDAD NACIONAL EXPERIMENTAL DE LOS LLANOS OCCIDENTALES
EZEQUIEL ZAMORA

Jesús Pacheco y Ana Tablante

DISEÑO DE UN PROGRAMA DE ENTRENAMIENTO BASADO EN LOS PRINCIPIOS DE LA
GERENCIA EDUCATIVA EFECTIVA EN EL DESARROLLO DE LA CALIDAD DE LA ENSEÑANZA Y EL
APRENDIZAJE DIRIGIDO AL PERSONAL DIRECTIVO DE LA PRIMERA Y SEGUNDA ETAPA DE
EDUCACIÓN BASICA

Carmen S. Suárez y Zuleima López R.

LA OTRA PARED/PENSAMIENTO UNIVERSITARIO
UNA NUEVA ILUSTRACIÓN Y EDUCACIÓN PARA OTRO DESARROLLO HUMANO.

José Ángel López Herrerías

ÁREA DE INVESTIGACIÓN

9

15

20

26

33

39

45

50

54

CONTENIDO

EDITORIAL 7

Revista Memoralia. San Carlos, Cojedes-Venezuela. ISSN 1690-8070 Enero-Diciembre Nº 6 (2009)

LA COMPRENSIÓN DE CONCEPTOS BÁSICOS DEL CÁLCULO, DE ESTUDIANTES DE LA
UNELLEZ-SAN CARLOS

Víctor R. Vivas C.

HERRAMIENTA EDUCATIVA MULTIMEDIA PARA EL APRENDIZAJE DE LA UNIDAD DIDÁCTICA
GLUCÓLISIS DEL SUPPROYECTO BIOQUÍMICA

Edith J. Moreno G.

UN ESPACIO WEB COMO HERRAMIENTA COMUNICACIONAL PARA LAS ESCUELAS DE SAN
CARLOS ESTADO COJEDES

Víctor Sánchez Manzano y Loiset Ramírez

LA ELABORACIÓN COMO ESTRATEGIA COGNITIVA DE APRENDIZAJE PARA LA ADQUISICIÓN
DE INFORMACIÓN

Marisela Ferrer Vielma

HACIA UN CONOCIMIENTO PEDAGÓGICO EN UNA UNIVERSIDAD POLITÉCNICA
Ingrid Motezuma B.; Belkis López de Lameda y Gloria López de Tkachenko

ESTRATEGIAS METODOLÓGICAS PARA LA IMPLEMENTACIÓN DEL SERVICIO COMUNITARIO
DEL ESTUDIANTE DE LA UNIVERSIDAD NACIONAL EXPERIMENTAL DE LOS LLANOS
OCCIDENTALES “EZEQUIEL ZAMORA” CASO: VICE-RECTORADO DE INFRAESTRUCTURA Y
PROCESOS INDUSTRIALES

Carmen Morante

ÁREA DE POSTGRADO
ESTUDIO DEL NIVEL DE LAS CONDICIONES FÍSICAS DE LOS ESTUDIANTES DEL PRIMER
SEMESTRE DE LA UNIVERSIDAD NACIONAL EXPERIMENTAL DE LOS LLANOS OCCIDENTALES
EZEQUIEL ZAMORA

Jesús Pacheco y Ana Tablante

DISEÑO DE UN PROGRAMA DE ENTRENAMIENTO BASADO EN LOS PRINCIPIOS DE LA
GERENCIA EDUCATIVA EFECTIVA EN EL DESARROLLO DE LA CALIDAD DE LA ENSEÑANZA Y EL
APRENDIZAJE DIRIGIDO AL PERSONAL DIRECTIVO DE LA PRIMERA Y SEGUNDA ETAPA DE
EDUCACIÓN BASICA

Carmen S. Suárez y Zuleima López R.

LA OTRA PARED/PENSAMIENTO UNIVERSITARIO
UNA NUEVA ILUSTRACIÓN Y EDUCACIÓN PARA OTRO DESARROLLO HUMANO.

José Ángel López Herrerías

ÁREA DE INVESTIGACIÓN

9

15

20

26

33

39

45

50

54

CONTENIDO

EDITORIAL 7

Revista Memoralia. San Carlos, Cojedes-Venezuela. ISSN 1690-8070 Enero-Diciembre Nº 6 (2009)

LA INVESTIGACIÓN EN LECTURA Y ESCRITURA: VISIÓN RETROSPECTIVA Y PROSPECTIVA
DESDE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN (UNIVERSIDAD DE CARABOBO)

María Auxiliadora Castillo

EDUCACIÓN, DESARROLLO COGNITIVO Y CONSTRUCCIÓN CRÍTICA DE SIGNIFICADOS
Emilia Márquez Montes

APRENDER A COMPRENDER MATEMÁTICA: ESTRATEGIAS DE APRENDIZAJE
Josmer Navarro

LA OTRA PARED/ENSAYO
SACRIFICIO Y DERROTA EN EL DISCURSO ÉPICO

Álvaro Contreras

LA EVALUACIÓN DEL CONTENIDO Y TIPOLOGÍA TEXTUAL EN LOS ESCRITOS DEL
ALUMNADO DE BACHILLERATO

Manuel Albarrán Santiago

CREACIÓN DEL NACIONALISMO A TRAVÉS DE LAS REPRESENTACIONES VISUALES DE LA
INDEPENDENCIA EN VENEZUELA

César Araujo y Armando González

LA COMPETENCIA TECNOLÓGICA: UN CONSTRUCTO EMERGENTE EN EL CONTEXTO DE LA
JERARQUIZACIÓN DE LOS VALORES EN LA EDUCACIÓN DE LA SOCIEDAD DEL
CONOCIMIENTO

Juan Manzano Kienzler

LA OTRA PARED/CUENTO Y POESÍA
Joanny Jaspe
Antonio Miranda
José Miguel Casado

LA OTRA PARED/DISCURSO
MEMORALIA Y SUS OTRAS PAREDES

César Abreu

LA OTRA PARED/PAISANOS, SILLAS Y PATIOS
CACHOS

Rafael Arias

NORMAS PARA PUBLICACIÓN

ÍNDICE ACUMULADO 2006-2008

Ante las voces que cuestionan el quehacer científico del

Vicerrectorado de Infraestructura y Procesos Industriales, sin

que este discurso crítico sea respaldado por la productividad,

creatividad y el ejemplo, está el sendero académico,

luminoso por demás, recorrido por MEMORALIA. Han sido

6 años de trabajo, de aprendizaje y sobre todo, de

promoción de la memoria unellista y de las otras voces del

entorno que han tenido en MEMORALIA un espacio para

dejar su huella infinita. Los caminos que recorre nuestra

revista tienen la particularidad de surgir de los puertos felices

de la memoria y apuntar su trazado hacia esos parajes

vivaces que el horizonte sólo ofrece al que anda con la

constancia como estandarte. Ya MEMORALIA no es de la

UNELLEZ exclusivamente, también pertenece a la otra

sociedad académica, a los estudiantes, a la gente común.

Todos estos actores de la sociedad han sentido que los

laminares, las páginas de la revista, han estado allí para

ofrecer y canalizar sus verdades.

MEMORALIA es un esfuerzo institucional que es apoyado

por las autoridades universitarias y por la mayoría de la

comunidad académica unellista; además hay un equipo de

trabajo, integrado por los profesores: Duglas Moreno

(Editor), Isaías Medina López (Director) y en el Consejo

Editorial se encuentran: Glenys Pérez, Jorge Luis Millano

Tudare y Gerardo Molina, así como Manuel Albarrán (ULA),

Ángel Antúnez (ULA) y María Consuelo de Bianchi (UC).

Cada año dedicamos meses en evaluar y someter a un

proceso de arbitraje cada uno de los artículos científicos y

comunicaciones que nos envían para su publicación.

MEMORALIA 2009, llega a los lectores con varios éxitos

alcanzados. En primer término, una vez realizada la Evalua-

ción Integral, quedó en la Lista General de Publicaciones

EDITORIAL

E
D

IT
O

R
IA

L

Memoralia
San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

60

68

73

79

83

88

94

99
100
102

103

105

107

111

LA INVESTIGACIÓN EN LECTURA Y ESCRITURA: VISIÓN RETROSPECTIVA Y PROSPECTIVA
DESDE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN (UNIVERSIDAD DE CARABOBO)

María Auxiliadora Castillo

EDUCACIÓN, DESARROLLO COGNITIVO Y CONSTRUCCIÓN CRÍTICA DE SIGNIFICADOS
Emilia Márquez Montes

APRENDER A COMPRENDER MATEMÁTICA: ESTRATEGIAS DE APRENDIZAJE
Josmer Navarro

LA OTRA PARED/ENSAYO
SACRIFICIO Y DERROTA EN EL DISCURSO ÉPICO

Álvaro Contreras

LA EVALUACIÓN DEL CONTENIDO Y TIPOLOGÍA TEXTUAL EN LOS ESCRITOS DEL
ALUMNADO DE BACHILLERATO

Manuel Albarrán Santiago

CREACIÓN DEL NACIONALISMO A TRAVÉS DE LAS REPRESENTACIONES VISUALES DE LA
INDEPENDENCIA EN VENEZUELA

César Araujo y Armando González

LA COMPETENCIA TECNOLÓGICA: UN CONSTRUCTO EMERGENTE EN EL CONTEXTO DE LA
JERARQUIZACIÓN DE LOS VALORES EN LA EDUCACIÓN DE LA SOCIEDAD DEL
CONOCIMIENTO

Juan Manzano Kienzler

LA OTRA PARED/CUENTO Y POESÍA
Joanny Jaspe
Antonio Miranda
José Miguel Casado

LA OTRA PARED/DISCURSO
MEMORALIA Y SUS OTRAS PAREDES

César Abreu

LA OTRA PARED/PAISANOS, SILLAS Y PATIOS
CACHOS

Rafael Arias

NORMAS PARA PUBLICACIÓN

ÍNDICE ACUMULADO 2006-2008

Ante las voces que cuestionan el quehacer científico del

Vicerrectorado de Infraestructura y Procesos Industriales, sin

que este discurso crítico sea respaldado por la productividad,

creatividad y el ejemplo, está el sendero académico,

luminoso por demás, recorrido por MEMORALIA. Han sido

6 años de trabajo, de aprendizaje y sobre todo, de

promoción de la memoria unellista y de las otras voces del

entorno que han tenido en MEMORALIA un espacio para

dejar su huella infinita. Los caminos que recorre nuestra

revista tienen la particularidad de surgir de los puertos felices

de la memoria y apuntar su trazado hacia esos parajes

vivaces que el horizonte sólo ofrece al que anda con la

constancia como estandarte. Ya MEMORALIA no es de la

UNELLEZ exclusivamente, también pertenece a la otra

sociedad académica, a los estudiantes, a la gente común.

Todos estos actores de la sociedad han sentido que los

laminares, las páginas de la revista, han estado allí para

ofrecer y canalizar sus verdades.

MEMORALIA es un esfuerzo institucional que es apoyado

por las autoridades universitarias y por la mayoría de la

comunidad académica unellista; además hay un equipo de

trabajo, integrado por los profesores: Duglas Moreno

(Editor), Isaías Medina López (Director) y en el Consejo

Editorial se encuentran: Glenys Pérez, Jorge Luis Millano

Tudare y Gerardo Molina, así como Manuel Albarrán (ULA),

Ángel Antúnez (ULA) y María Consuelo de Bianchi (UC).

Cada año dedicamos meses en evaluar y someter a un

proceso de arbitraje cada uno de los artículos científicos y

comunicaciones que nos envían para su publicación.

MEMORALIA 2009, llega a los lectores con varios éxitos

alcanzados. En primer término, una vez realizada la Evalua-

ción Integral, quedó en la Lista General de Publicaciones

EDITORIAL

E
D

IT
O

R
IA

L

Memoralia
San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

60

68

73

79

83

88

94

99
100
102

103

105

107

111

LA COMPRENSIÓN DE CONCEPTOS BÁSICOS DEL CÁLCULO, DE
1

ESTUDIANTES DE LA UNELLEZ-SAN CARLOS

La evolución histórica de los conceptos matemáticos ha sido un
proceso caracterizado por la presencia de obstáculos episte-
mológicos y didácticos, que influyen en las dificultades y errores
que los estudiantes confrontan. El objetivo general de esta
investigación fue la identificación de factores que influyen en la
comprensión de conceptos básicos del Cálculo: infinito, función,
límite, continuidad, derivada e integral, de estudiantes de la
UNELLEZ-San Carlos. Se utilizaron los enfoques de la teoría de las
representaciones semióticas de Duval y la teoría neopiagetiana
APOE de Dubinsky. La investigación fue de campo y descriptiva.
La población accesible fueron 98 estudiantes cursantes de Cálculo
I, 77 estudiantes de Matemática II y 73 estudiantes de Matemática
III, con edades promedios de 18,28; 20,43 y 20,77 años
respectivamente. Se les aplicó un cuestionario, con validez de
contenido y confiabilidad de consistencia interna aceptable. Se
seleccionaron tres muestras probabilísticas respectivas, de 18, 10 y
13 estudiantes, para ser entrevistados, con apoyo en las respuestas
al cuestionario. Se obtuvieron conclusiones como las siguientes:
ningún estudiante fue coherente en la concepción de infinito
actual. Realizaron pocas conversiones correctas entre represen-
taciones semióticas. La mayoría de los estudiantes tuvieron bajo
nivel de comprensión en conceptos básicos del Cálculo. Los bajos
porcentajes de respuestas correctas en los conceptos de infinito,
límite, continuidad y función explican las dificultades y errores
que presentaron los estudiantes con la derivada e integral. En los
conceptos de infinito, derivada e integral, a mayor nivel de estudio
mayor es el porcentaje de respuestas correctas. En los conceptos
de límite y continuidad casi se mantiene esta relación, pero en el
concepto de función la relación es completamente inversa. A
pesar de que los estudiantes continúan avanzando en sus estudios,
los conceptos no se consolidan satisfactoriamente sino que
tienden a olvidarse, presuntamente por el deseo de particulares
logros inmediatos.

Palabras clave: Cálculo, nivel de comprensión, representación
semiótica, APOE.

THE UNDERSTANDING OF BASIC CONCEPTS OF THE
CALCULUS, OF STUDENTS OF UNELLEZ-SAN CARLOS

ABSTRACT
The historical evolution of mathematical concepts has been a

Recibido: 28-10-2008
Aceptado: 19-01-2009

RESUMEN

Víctor R. Vivas C.

Informe final de investigación (UNELLEZ),
código: 34107102

Víctor R. Vivas C. La Comprensión de Conceptos Básicos del Cálculo, de Estudiantes de la Unellez... Revista Memoralia. (6) 9-14

Científicas y Tecnológicas de Venezuela (2008).

En segundo lugar, consigue ubicarse en el

Catálogo de Latindex, folio número 16929.

MEMORALIA cumplió con 33 parámetros de

calidad exigidos por este importante sistema

internacional de certificación de publicaciones

periódicas de América Latina, el Caribe, España y

Portugal. La edición de 2009, viene con nuevo

formato y una novedosa diagramación. La porta-

da de nuestra revista, es obra pictórica del artista

cojedeño Marcos Morales; es justo agradecerle al

Prof. Amilcar Alejo, por cedernos tan maravillosa

pieza. De esta manera MEMORALIA es también

un espacio para promocionar a los cultores de

Cojedes.

Esperamos que este número, como los ante-

riores, sea del agrado de nuestros lectores. Nunca

98

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

Víctor R. Vivas C.
Licenciado en Matemáticas (UNA). Maestría en
Educación Matemática (UC). Profesor Agregado
de la UNELLEZ-San Carlos.

1.

dejaremos de hacer caminos, nunca nos deten-

dremos; es muy larga la estela recorrida para

permitir que esas voces nos devuelvan al silencio

editorial que una vez signó los pasillos acadé-

micos de nuestra institución. Afortunadamente,

son más los gestos de apoyo, solidaridad y

reconocimiento que recibimos por el esfuerzo

dedicado a publicar lo que se hace en la

UNELLEZ y en su entorno inmediato. A los

amigos de la universidad y de MEMORALIA,

gracias por su respaldo.

Prof. Duglas Moreno

Editor

Prof. Isaías Medina López

Director

Á
R

E
A

 D
E
 I

N
V

E
S
T

IG
A

C
IÓ

N

LA COMPRENSIÓN DE CONCEPTOS BÁSICOS DEL CÁLCULO, DE
1

ESTUDIANTES DE LA UNELLEZ-SAN CARLOS

La evolución histórica de los conceptos matemáticos ha sido un
proceso caracterizado por la presencia de obstáculos episte-
mológicos y didácticos, que influyen en las dificultades y errores
que los estudiantes confrontan. El objetivo general de esta
investigación fue la identificación de factores que influyen en la
comprensión de conceptos básicos del Cálculo: infinito, función,
límite, continuidad, derivada e integral, de estudiantes de la
UNELLEZ-San Carlos. Se utilizaron los enfoques de la teoría de las
representaciones semióticas de Duval y la teoría neopiagetiana
APOE de Dubinsky. La investigación fue de campo y descriptiva.
La población accesible fueron 98 estudiantes cursantes de Cálculo
I, 77 estudiantes de Matemática II y 73 estudiantes de Matemática
III, con edades promedios de 18,28; 20,43 y 20,77 años
respectivamente. Se les aplicó un cuestionario, con validez de
contenido y confiabilidad de consistencia interna aceptable. Se
seleccionaron tres muestras probabilísticas respectivas, de 18, 10 y
13 estudiantes, para ser entrevistados, con apoyo en las respuestas
al cuestionario. Se obtuvieron conclusiones como las siguientes:
ningún estudiante fue coherente en la concepción de infinito
actual. Realizaron pocas conversiones correctas entre represen-
taciones semióticas. La mayoría de los estudiantes tuvieron bajo
nivel de comprensión en conceptos básicos del Cálculo. Los bajos
porcentajes de respuestas correctas en los conceptos de infinito,
límite, continuidad y función explican las dificultades y errores
que presentaron los estudiantes con la derivada e integral. En los
conceptos de infinito, derivada e integral, a mayor nivel de estudio
mayor es el porcentaje de respuestas correctas. En los conceptos
de límite y continuidad casi se mantiene esta relación, pero en el
concepto de función la relación es completamente inversa. A
pesar de que los estudiantes continúan avanzando en sus estudios,
los conceptos no se consolidan satisfactoriamente sino que
tienden a olvidarse, presuntamente por el deseo de particulares
logros inmediatos.

Palabras clave: Cálculo, nivel de comprensión, representación
semiótica, APOE.

THE UNDERSTANDING OF BASIC CONCEPTS OF THE
CALCULUS, OF STUDENTS OF UNELLEZ-SAN CARLOS

ABSTRACT
The historical evolution of mathematical concepts has been a

Recibido: 28-10-2008
Aceptado: 19-01-2009

RESUMEN

Víctor R. Vivas C.

Informe final de investigación (UNELLEZ),
código: 34107102

Víctor R. Vivas C. La Comprensión de Conceptos Básicos del Cálculo, de Estudiantes de la Unellez... Revista Memoralia. (6) 9-14

Científicas y Tecnológicas de Venezuela (2008).

En segundo lugar, consigue ubicarse en el

Catálogo de Latindex, folio número 16929.

MEMORALIA cumplió con 33 parámetros de

calidad exigidos por este importante sistema

internacional de certificación de publicaciones

periódicas de América Latina, el Caribe, España y

Portugal. La edición de 2009, viene con nuevo

formato y una novedosa diagramación. La porta-

da de nuestra revista, es obra pictórica del artista

cojedeño Marcos Morales; es justo agradecerle al

Prof. Amilcar Alejo, por cedernos tan maravillosa

pieza. De esta manera MEMORALIA es también

un espacio para promocionar a los cultores de

Cojedes.

Esperamos que este número, como los ante-

riores, sea del agrado de nuestros lectores. Nunca

98

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

Víctor R. Vivas C.
Licenciado en Matemáticas (UNA). Maestría en
Educación Matemática (UC). Profesor Agregado
de la UNELLEZ-San Carlos.

1.

dejaremos de hacer caminos, nunca nos deten-

dremos; es muy larga la estela recorrida para

permitir que esas voces nos devuelvan al silencio

editorial que una vez signó los pasillos acadé-

micos de nuestra institución. Afortunadamente,

son más los gestos de apoyo, solidaridad y

reconocimiento que recibimos por el esfuerzo

dedicado a publicar lo que se hace en la

UNELLEZ y en su entorno inmediato. A los

amigos de la universidad y de MEMORALIA,

gracias por su respaldo.

Prof. Duglas Moreno

Editor

Prof. Isaías Medina López

Director

Á
R

E
A

 D
E
 I

N
V

E
S
T

IG
A

C
IÓ

N

process characterized by the presence of
epistemological and didactic obstacles, that influence
the difficulties and errors that students confront. The
general objective of this research was to identify
factors that influence the understanding of basic
concepts of the Calculus: infinity, function, limit,
continuity, derivative and integral, of students of
UNELLEZ-San Carlos. The approaches of the theory
of semiotic representations of Duval and the
neopiagetian theory APOS of Dubinsky were used.
The research was of field and descriptive. The
accessible population were 98 students of Calculus I,
77 students of Mathematics II and 73 students of
Mathematics III, with average ages of 18.28, 20.43
and 20.77 years respectively. A questionnaire was
applied to them, with content validation and
reliability of acceptable internal consistency.
Respective three probabilistic samples were selected
of 18, 10 and 13 students, to be interviewed, based in
the answers to the questionnaire. Conclusions were
obtained as the following ones: No student was
coherent in the conception of actual infinity. They
realized few correct conversions between semiotic
representations. Most of the students were low level
of understanding in basic concepts of the Calculus.
The low percentages of correct answers in the
concepts of infinity, limit, continuity and function
explain the difficulties and errors that the students
presented with the derivative and integral. In the
concepts of infinity, derivative and integral, to major
level of study major it is the percentage of correct
answers. In the concepts of limit and continuity
almost this relation is kept, but in the concept of
function the relation is completely inverse. In despite
that students continue advancing in their studies, the
concepts are not consolidated successful but they
tend to forget, presumably for the desire of particular
immediate achievements.

Key words: Calculus, level of understanding,
semiotic representation, APOS.

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

sentación de un mismo objeto matemático, cuya
coordinación es esencial para lograr que el estudiante
comprenda el concepto. Esto es potenciado por un
desarrollo tardío del pensamiento hipotético-
deductivo de los estudiantes, tal como lo aseveró
Rivas (2003).

Villarroel, Giust y Carrasquel (2002) expresaron
que en el Programa de Complementación de la
UNELLEZ-San Carlos “el nivel cognoscitivo del aspi-
rante a cursar estudios…es bajo…no posee las habili-
dades que garanticen un desempeño eficiente”.

Se formularon las siguientes interrogantes de
investigación:

¿Cuáles factores influyen en la comprensión de
conceptos básicos del Cálculo, de estudiantes de la
UNELLEZ-San Carlos?

¿Cómo realizan las transformaciones de
representaciones semióticas relacionadas con
conceptos básicos del Cálculo, estudiantes de la
UNELLEZ-San Carlos?

¿Qué niveles de comprensión, en conceptos
básicos del Cálculo, tienen estudiantes de la
UNELLEZ-San Carlos?

OBJETIVO GENERAL
Analizar factores que influyen en la comprensión

de conceptos básicos del Cálculo: infinito, función,
límite, continuidad, derivada e integral, de estu-
diantes de la UNELLEZ-San Carlos.

Justificación de la Investigación
Desde los puntos de vista social y afectivo es

importante esta investigación porque la ausencia o
escasa comprensión de los conceptos matemáticos es
fuente de emociones negativas, con el consiguiente
rechazo hacia la matemática y su consiguiente exclu-
sión del sistema educativo. Hay que mejorar la situa-
ción de los estudiantes que ingresan a la educación
superior cargados de carencias de significados y
significantes matemáticos.

ANTECEDENTES DE LA INVESTIGACIÓN
Barnard, Anderson, Austin, Jagger, Jellett y Tall

(1995) plantearon que los estudiantes en el Cálculo se
enfrentan a sofisticadas definiciones, con pocos
resultados logrados. La enseñanza de los conceptos
no pasa por una fase previa experimental. Garbin
(2005) clasificó a los estudiantes según tres líneas de

coherencia: finitista, potencialista y actualista. Existe
sobregeneralización de los procesos finitos a los
infinitos.Los resultados de Cottrill (1999) proporcio-
nan evidencias que la comprensión de la compo-
sición de funciones es importante para entender la
regla de la cadena. Según Labraña (2001) los estu-
diantes memorizan modelos de cálculo de primitivas
independientemente de los respectivos modelos de
cálculo de derivadas. Guerra (2001) concluyó, que en
los estudiantes hay el predominio del pensamiento
algebraico y algorítmico, concepciones de acción y
proceso de conceptos del Cálculo, restringidos al
registro algebraico. Las competencias de los
estudiantes se limitan a una simple manipulación
simbólica, inconsistente y poco adecuada, que se
aplica sin sentido.

MARCO TEÓRICO
El presente trabajo de investigación se apoyó en

las teorías de las representaciones semióticas de
Duval y la teoría APOE de Dubinsky. Las dos repre-
sentan modelos sobre el proceso de comprensión de
los objetos matemáticos.

Teoría de las Representaciones Semióticas
Teoría desarrollada por Raymond Duval. Los

conceptos matemáticos no son directamente
accesibles a la percepción, sino mediante sus
representaciones semióticas, que permiten actuar
sobre los objetos matemáticos (Albergante y Joffres,
2004). Un problema clave en el aprendizaje de la
Matemática es la distinción entre un objeto y su
representación. Su confusión genera la llamada
paradoja de Duval (D'Amore, 2006).

Existen tres actividades cognitivas fundamentales
relacionadas con los sistemas de representación
semióticos: la formación, el tratamiento y la con-
versión. "La comprensión... de un contenido
conceptual reposa en la coordinación de al menos
dos registros de representación..." (Duval, citado en
Ibarra, Bravo y Grijalva, 2001).

Teoría APOE
La teoría neopiagetiana APOE (Acción-Proceso-

Objeto-Esquema) es una teoría constructivista que
sirve para modelar las construcciones mentales
matemáticas (Dubinsky y McDonald, 2001). Fue
elaborada por Ed Dubinsky y sus colaboradores.

La comprensión se clasifica en niveles de acción,
proceso, objeto o esquema. El desarrollo de la
comprensión comienza con la manipulación de
objetos físicos o mentales, para formar acciones, éstas
se interiorizan en procesos, que se encapsulan en
objetos. El objeto se puede desencapsular en el
proceso. Las construcciones mentales se pueden
organizar en esquemas (Dubinsky. y McDonald,
2001; Meel, 2003; Piaget y García, 1982).

Una fase o nivel no puede alcanzarse antes de las
fases previas. Una persona puede pasar mucho
tiempo en etapas intermedias e incluso estar en una
etapa para ciertos aspectos de un concepto y en otra
para otros. (Badillo, 2003; Meel, 2003; Trigueros,
2005). La noción de infinito se presenta bajo la
dicotomía potencial-actual. Se considera al infinito
potencial un proceso y al infinito actual un objeto.
Para Cantor (citado en Rey Pastor y Babini, 1997) el
infinito potencial es variable y el infinito actual es
constante. Ortiz (1994) afirmó que el infinito es “el
concepto más inaccesible y paradójico que haya
podido pretender la fragilidad temporal del intelecto
humano” (p. 60). Quizás se tenga que dar la razón a
Borges (1974): “Hay un concepto que es el corruptor
y el desatinador de los otros. No hablo del
Mal…hablo del infinito.” (p. 254)

METODOLOGÍA
La investigación, según el nivel fue descriptiva y

según el diseño fue de campo. La población accesible
fueron 98, 77 y 73 estudiantes cursantes de Cálculo I
(primer semestre), Matemática II (segundo semestre)
y Matemática III (tercer semestre) respectivamente,
de la UNELLEZ-San Carlos, con edades promedios de
18,28; 20,43 y 20,77 años. Se les aplicó un cuestio-
nario de 19 preguntas. Se seleccionaron tres muestras
probabilísticas respectivas, de 18, 10 y 13 estu-
diantes, para ser entrevistados.

Los datos se recogieron en dos fases: (a)
administración de un cuestionario; (b) entrevista, con
apoyo en las respuestas dadas al cuestionario. Se hizo
validación de contenido del instrumento. Los
coeficientes de confiabilidad de consistencia interna
KR20 fueron 0,69; 0,73 y 0,66. Estos valores están
dentro del rango de aceptación según Gronlund
(1982) y Ruiz (2002), para los tests de
aprovechamiento.

PLANTEAMIENTO DEL PROBLEMA
Como la enseñanza del Cálculo tiende a centrarse

en prácticas algorítmica y algebraica, el profesor
evalúa las competencias adquiridas por el estudiante
en esos dominios y se enfrenta a obstáculos episte-
mológicos, didácticos y a diversos sistemas de repre-

1110

Víctor R. Vivas C. La Comprensión de Conceptos Básicos del Cálculo, de Estudiantes de la Unellez... Revista Memoralia. (6) 9-14

process characterized by the presence of
epistemological and didactic obstacles, that influence
the difficulties and errors that students confront. The
general objective of this research was to identify
factors that influence the understanding of basic
concepts of the Calculus: infinity, function, limit,
continuity, derivative and integral, of students of
UNELLEZ-San Carlos. The approaches of the theory
of semiotic representations of Duval and the
neopiagetian theory APOS of Dubinsky were used.
The research was of field and descriptive. The
accessible population were 98 students of Calculus I,
77 students of Mathematics II and 73 students of
Mathematics III, with average ages of 18.28, 20.43
and 20.77 years respectively. A questionnaire was
applied to them, with content validation and
reliability of acceptable internal consistency.
Respective three probabilistic samples were selected
of 18, 10 and 13 students, to be interviewed, based in
the answers to the questionnaire. Conclusions were
obtained as the following ones: No student was
coherent in the conception of actual infinity. They
realized few correct conversions between semiotic
representations. Most of the students were low level
of understanding in basic concepts of the Calculus.
The low percentages of correct answers in the
concepts of infinity, limit, continuity and function
explain the difficulties and errors that the students
presented with the derivative and integral. In the
concepts of infinity, derivative and integral, to major
level of study major it is the percentage of correct
answers. In the concepts of limit and continuity
almost this relation is kept, but in the concept of
function the relation is completely inverse. In despite
that students continue advancing in their studies, the
concepts are not consolidated successful but they
tend to forget, presumably for the desire of particular
immediate achievements.

Key words: Calculus, level of understanding,
semiotic representation, APOS.

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

sentación de un mismo objeto matemático, cuya
coordinación es esencial para lograr que el estudiante
comprenda el concepto. Esto es potenciado por un
desarrollo tardío del pensamiento hipotético-
deductivo de los estudiantes, tal como lo aseveró
Rivas (2003).

Villarroel, Giust y Carrasquel (2002) expresaron
que en el Programa de Complementación de la
UNELLEZ-San Carlos “el nivel cognoscitivo del aspi-
rante a cursar estudios…es bajo…no posee las habili-
dades que garanticen un desempeño eficiente”.

Se formularon las siguientes interrogantes de
investigación:

¿Cuáles factores influyen en la comprensión de
conceptos básicos del Cálculo, de estudiantes de la
UNELLEZ-San Carlos?

¿Cómo realizan las transformaciones de
representaciones semióticas relacionadas con
conceptos básicos del Cálculo, estudiantes de la
UNELLEZ-San Carlos?

¿Qué niveles de comprensión, en conceptos
básicos del Cálculo, tienen estudiantes de la
UNELLEZ-San Carlos?

OBJETIVO GENERAL
Analizar factores que influyen en la comprensión

de conceptos básicos del Cálculo: infinito, función,
límite, continuidad, derivada e integral, de estu-
diantes de la UNELLEZ-San Carlos.

Justificación de la Investigación
Desde los puntos de vista social y afectivo es

importante esta investigación porque la ausencia o
escasa comprensión de los conceptos matemáticos es
fuente de emociones negativas, con el consiguiente
rechazo hacia la matemática y su consiguiente exclu-
sión del sistema educativo. Hay que mejorar la situa-
ción de los estudiantes que ingresan a la educación
superior cargados de carencias de significados y
significantes matemáticos.

ANTECEDENTES DE LA INVESTIGACIÓN
Barnard, Anderson, Austin, Jagger, Jellett y Tall

(1995) plantearon que los estudiantes en el Cálculo se
enfrentan a sofisticadas definiciones, con pocos
resultados logrados. La enseñanza de los conceptos
no pasa por una fase previa experimental. Garbin
(2005) clasificó a los estudiantes según tres líneas de

coherencia: finitista, potencialista y actualista. Existe
sobregeneralización de los procesos finitos a los
infinitos.Los resultados de Cottrill (1999) proporcio-
nan evidencias que la comprensión de la compo-
sición de funciones es importante para entender la
regla de la cadena. Según Labraña (2001) los estu-
diantes memorizan modelos de cálculo de primitivas
independientemente de los respectivos modelos de
cálculo de derivadas. Guerra (2001) concluyó, que en
los estudiantes hay el predominio del pensamiento
algebraico y algorítmico, concepciones de acción y
proceso de conceptos del Cálculo, restringidos al
registro algebraico. Las competencias de los
estudiantes se limitan a una simple manipulación
simbólica, inconsistente y poco adecuada, que se
aplica sin sentido.

MARCO TEÓRICO
El presente trabajo de investigación se apoyó en

las teorías de las representaciones semióticas de
Duval y la teoría APOE de Dubinsky. Las dos repre-
sentan modelos sobre el proceso de comprensión de
los objetos matemáticos.

Teoría de las Representaciones Semióticas
Teoría desarrollada por Raymond Duval. Los

conceptos matemáticos no son directamente
accesibles a la percepción, sino mediante sus
representaciones semióticas, que permiten actuar
sobre los objetos matemáticos (Albergante y Joffres,
2004). Un problema clave en el aprendizaje de la
Matemática es la distinción entre un objeto y su
representación. Su confusión genera la llamada
paradoja de Duval (D'Amore, 2006).

Existen tres actividades cognitivas fundamentales
relacionadas con los sistemas de representación
semióticos: la formación, el tratamiento y la con-
versión. "La comprensión... de un contenido
conceptual reposa en la coordinación de al menos
dos registros de representación..." (Duval, citado en
Ibarra, Bravo y Grijalva, 2001).

Teoría APOE
La teoría neopiagetiana APOE (Acción-Proceso-

Objeto-Esquema) es una teoría constructivista que
sirve para modelar las construcciones mentales
matemáticas (Dubinsky y McDonald, 2001). Fue
elaborada por Ed Dubinsky y sus colaboradores.

La comprensión se clasifica en niveles de acción,
proceso, objeto o esquema. El desarrollo de la
comprensión comienza con la manipulación de
objetos físicos o mentales, para formar acciones, éstas
se interiorizan en procesos, que se encapsulan en
objetos. El objeto se puede desencapsular en el
proceso. Las construcciones mentales se pueden
organizar en esquemas (Dubinsky. y McDonald,
2001; Meel, 2003; Piaget y García, 1982).

Una fase o nivel no puede alcanzarse antes de las
fases previas. Una persona puede pasar mucho
tiempo en etapas intermedias e incluso estar en una
etapa para ciertos aspectos de un concepto y en otra
para otros. (Badillo, 2003; Meel, 2003; Trigueros,
2005). La noción de infinito se presenta bajo la
dicotomía potencial-actual. Se considera al infinito
potencial un proceso y al infinito actual un objeto.
Para Cantor (citado en Rey Pastor y Babini, 1997) el
infinito potencial es variable y el infinito actual es
constante. Ortiz (1994) afirmó que el infinito es “el
concepto más inaccesible y paradójico que haya
podido pretender la fragilidad temporal del intelecto
humano” (p. 60). Quizás se tenga que dar la razón a
Borges (1974): “Hay un concepto que es el corruptor
y el desatinador de los otros. No hablo del
Mal…hablo del infinito.” (p. 254)

METODOLOGÍA
La investigación, según el nivel fue descriptiva y

según el diseño fue de campo. La población accesible
fueron 98, 77 y 73 estudiantes cursantes de Cálculo I
(primer semestre), Matemática II (segundo semestre)
y Matemática III (tercer semestre) respectivamente,
de la UNELLEZ-San Carlos, con edades promedios de
18,28; 20,43 y 20,77 años. Se les aplicó un cuestio-
nario de 19 preguntas. Se seleccionaron tres muestras
probabilísticas respectivas, de 18, 10 y 13 estu-
diantes, para ser entrevistados.

Los datos se recogieron en dos fases: (a)
administración de un cuestionario; (b) entrevista, con
apoyo en las respuestas dadas al cuestionario. Se hizo
validación de contenido del instrumento. Los
coeficientes de confiabilidad de consistencia interna
KR20 fueron 0,69; 0,73 y 0,66. Estos valores están
dentro del rango de aceptación según Gronlund
(1982) y Ruiz (2002), para los tests de
aprovechamiento.

PLANTEAMIENTO DEL PROBLEMA
Como la enseñanza del Cálculo tiende a centrarse

en prácticas algorítmica y algebraica, el profesor
evalúa las competencias adquiridas por el estudiante
en esos dominios y se enfrenta a obstáculos episte-
mológicos, didácticos y a diversos sistemas de repre-

1110

Víctor R. Vivas C. La Comprensión de Conceptos Básicos del Cálculo, de Estudiantes de la Unellez... Revista Memoralia. (6) 9-14

ANÁLISIS DE RESULTADOS
Se usaron los siguientes niveles porcentuales (np):

muy alto (MA): 81-100%; alto (A): 61-80%; medio
(M): 41-60%; bajo (B): 21-40% y muy bajo (MB): 00-
20% (adaptado de Ruiz, 2002). Cuando se mencione,
por ejemplo, "np: A, M, MA", quiere decir, “niveles
porcentuales alto, medio y muy alto”, tal que el
primer nivel corresponde a Cálculo I, el segundo a
Matemática II y el tercero a Matemática III. Cuando se
exprese, por ejemplo, “nivel alto”, significa que los
grupos tienen ese mismo nivel.

Concepto Infinito
Los problemas a resolver se presentaron en

diferentes registros de representación semiótica:
geométrico, numérico, gráfico y algebraico, cuyo
contenido común fue una versión de la paradoja de la
dicotomía de Zenón (Cajori, 1987).

En la representación geométrica se presentó un
segmento AB, horizontal, que se biseca sucesiva-
mente cada vez hacia la derecha y se preguntaba que
si era posible que un punto de la bisección
coincidiese con el punto B. Se observaron np: MA, M,
M, de estudiantes finitistas, np: MB, B, B, de
estudiantes infinitistas potenciales (concepción de
proceso) y np: MB, MB, B, de estudiantes infinitistas
actuales (concepción de objeto). Además, a mayor
nivel de concepción del infinito menor porcentaje de
estudiantes.

Los estudiantes finitistas, confundieron la
representación semiótica, los puntos dibujados, con
el objeto matemático. Esto se debe al “modelo del
collar de perlas” de la recta que tienen los
estudiantes, lo que imposibilita las ideas de densidad
y de continuidad. En las preguntas en formas
numérica y algebraica los entrevistados fueron incon-
sistentes en sus respuestas en un nivel muy alto. Un
nivel muy bajo tuvo la concepción del infinito
potencial. Ningún estudiante mostró la noción del
infinito actual. En la representación gráfica np: MB,
MB, B, expresaron correctamente el valor de la
función cuando x tiende a infinito, pero con la
concepción del infinito potencial. Ningún estudiante
demostró claramente la posesión de la concepción
del infinito actual.

En un nivel muy alto los estudiantes no percibieron
la relación de división por mitades sucesivas que
existía entre las representaciones geométrica y

numérica. Esto afectó la comprensión de la forma
algebraica. Las inconsistencias en las respuestas se
deben, en gran parte, a que no fueron capaces de
establecer las respectivas conversiones. Ningún estu-
diante fue coherente en la concepción de infinito
actual y solamente un estudiante mantuvo la
coherencia en su concepción del infinito potencial. A
los estudiantes finitistas o infinitistas potenciales, sus
concepciones se convierten en obstáculos para la
comprensión de los conceptos del Cálculo.

Concepto Función
En la conversión de una tabla de cuatro pares de

números, en una gráfica cartesiana, a pesar de que el
dominio estaba expresado, los estudiantes con np: B,
MA, MA, manifestaron que éste era el conjunto de
números reales y a la gráfica de cuatro puntos
alineados le fue superpuesta una línea recta, en np:
M, MB, MA, probablemente por la inclinación a una
imagen continua o un condicionamiento originado
en la enseñanza.

En la conversión de las representaciones tabular o
gráfica de una función en una representación
algebraica los niveles correctos fueron muy bajos. Los
entrevistados en np: MA, MA, A, no tuvieron una
forma sistemática de determinar la ecuación.

Niveles porcentuales muy bajos de estudiantes
determinaron la función inversa de una función dada
y la construcción de su gráfica. La mayoría de los
estudiantes no han alcanzado a plenitud el nivel de
concepción de proceso del concepto función.

Dada una función definida a trozos, en forma
verbal, hubo niveles altos de imposibilidad en conver-
tirla en otra representación semiótica. Probable-
mente un nivel muy alto de estudiantes solamente
tienen la concepción de acción del objeto función,
porque no fueron capaces de interpretar esa situación
como una función.

En la conversión de una representación semiótica
verbal en una gráfica cartesiana, hubo np: B, M, M, de
respuestas correctas. Np: A, MB, A, de entrevistados
tomaron su decisión basándose en la forma de la
gráfica. La mayoría no comprendió el significado de la
gráfica como relación de dos magnitudes sino que
confundieron la gráfica con un dibujo.

En la composición de dos funciones en np: MB, B,
B, respondieron correctamente, lo que indica que un
alto porcentaje de estudiantes no tienen una debida

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

concepción de proceso de la función, necesaria para
coordinar dos funciones en un nuevo proceso.

En la descomposición de una función hubo niveles
muy bajos de respuestas correctas. Niveles bajos
identificaron la función como compuesta y niveles
muy bajos identificaron sus funciones integrantes. La
descomposición de una función exige una concep-
ción de objeto, que permita una desencapsulación
para ejecutar la inversión de los procesos.

Conceptos Límite y continuidad
Np: MA, MA, A, contestaron que 1,99999… es

menor que 2, según la concepción del infinito
potencial. Todos los entrevistados respondieron
según la noción de proceso. Afectó la idea que
después de cada número real está su “siguiente”
número. Más que a un obstáculo epistemológico
parece que se debe a un obstáculo didáctico. La
adquisición de conceptos como la densidad y el
infinito actual permitirían pensar en las cifras
decimales infinitas como un todo único y no como un
proceso únicamente.

Dada una gráfica de una función, con el fin de
determinar límites, las respuestas correctas estuvieron
en un nivel porcentual muy bajo. En las entrevistas se
apelaba al uso de ecuaciones arbitrarias, con np: M,
M, B, como si fuese una necesidad el uso de una
expresión algebraica. Esto refleja una concepción
restringida al registro algebraico.

Dada la misma gráfica anterior, la determinación
de los valores, donde la función no es continua,
resultó en niveles porcentuales muy bajos de
respuestas correctas.

Dada una función, mediante su expresión alge-
braica, se solicitaba un límite indeterminado, las
respuestas correctas fueron en np: MB, B, MB. Np: B,
M, B, de los estudiantes solamente sustituyeron en la
expresión algebraica, para calcular el límite, sin
importar si la función fuese continua o no.

Dada la misma función anterior, mediante su
expresión algebraica, para determinar sus puntos de
discontinuidad, las respuestas correctas tuvieron
niveles muy bajos. Se necesitan las características
locales y específicas de una representación algebraica
y los análisis global y general que permiten la
representación gráfica. El aprendizaje del límite y la
continuidad requiere de la coordinación entre repre-
sentaciones algebraicas y gráficas, para una mejor

comprensión de los conceptos, por sus aspectos
complementarios. La determinación de límites y
puntos de discontinuidad a partir de una represen-
tación gráfica tuvo mayores dificultades que
determinarlos en una expresión algebraica.

Por tratarse el límite y la continuidad de nociones
que requieren de altos niveles de abstracción, su
aprendizaje generalmente se reduce a una simple
memorización de la definición de los conceptos, los
que fácilmente se olvidan, por la carencia de
interpretación adecuada, presumiblemente, por la
falta de articulación entre varios registros.

Concepto Derivada
A mayor nivel de estudio mejor (con np: MB, B, M)

seleccionaron y aplicaron correctamente las reglas de
derivación de operaciones con funciones
elementales. La mayoría de los estudiantes están en la
fase de acción de la derivada, por lo que necesitan
una fórmula para sustituir en ella valores específicos o
expresiones algebraicas.

La regla de la cadena es más compleja, se explica
por medio de un esquema. A medida que se
incrementa el nivel de estudio aumenta levemente la
aplicación correcta de la regla de la cadena con np:
MB, MB, B. Np: MA, M, A, de los entrevistados no
distinguieron las funciones elementales, ni las
funciones internas y externas.

Concepto Integral
La integral no fue evaluada en Cálculo I, ya que no

estaba incluida en sus contenidos. Dada una función
y su derivada para determinar la antiderivada general,
un nivel porcentual muy alto no percibió la integral y
la derivada como operaciones inversas, que les
hubiese permitido una respuesta inmediata. El desa-
rrollo de las estructuras matemáticas depende del
grado de comprensión de las relaciones entre opera-
ciones inversas.

Una ecuación que envuelve a una función y su
antiderivada general se podía resolver mediante
derivada o integral, y la tendencia (nivel porcentual
MA) para intentar resolverla fue la aplicación de
técnicas de integración, pero incorrectamente. Los
modelos de cálculo de primitivas están al margen de
los respectivos modelos de cálculo de derivadas.

Hubo np: MB, A, de respuestas correctas en la
conversión de una representación en coordenadas

1312

Víctor R. Vivas C. La Comprensión de Conceptos Básicos del Cálculo, de Estudiantes de la Unellez... Revista Memoralia. (6) 9-14

ANÁLISIS DE RESULTADOS
Se usaron los siguientes niveles porcentuales (np):

muy alto (MA): 81-100%; alto (A): 61-80%; medio
(M): 41-60%; bajo (B): 21-40% y muy bajo (MB): 00-
20% (adaptado de Ruiz, 2002). Cuando se mencione,
por ejemplo, "np: A, M, MA", quiere decir, “niveles
porcentuales alto, medio y muy alto”, tal que el
primer nivel corresponde a Cálculo I, el segundo a
Matemática II y el tercero a Matemática III. Cuando se
exprese, por ejemplo, “nivel alto”, significa que los
grupos tienen ese mismo nivel.

Concepto Infinito
Los problemas a resolver se presentaron en

diferentes registros de representación semiótica:
geométrico, numérico, gráfico y algebraico, cuyo
contenido común fue una versión de la paradoja de la
dicotomía de Zenón (Cajori, 1987).

En la representación geométrica se presentó un
segmento AB, horizontal, que se biseca sucesiva-
mente cada vez hacia la derecha y se preguntaba que
si era posible que un punto de la bisección
coincidiese con el punto B. Se observaron np: MA, M,
M, de estudiantes finitistas, np: MB, B, B, de
estudiantes infinitistas potenciales (concepción de
proceso) y np: MB, MB, B, de estudiantes infinitistas
actuales (concepción de objeto). Además, a mayor
nivel de concepción del infinito menor porcentaje de
estudiantes.

Los estudiantes finitistas, confundieron la
representación semiótica, los puntos dibujados, con
el objeto matemático. Esto se debe al “modelo del
collar de perlas” de la recta que tienen los
estudiantes, lo que imposibilita las ideas de densidad
y de continuidad. En las preguntas en formas
numérica y algebraica los entrevistados fueron incon-
sistentes en sus respuestas en un nivel muy alto. Un
nivel muy bajo tuvo la concepción del infinito
potencial. Ningún estudiante mostró la noción del
infinito actual. En la representación gráfica np: MB,
MB, B, expresaron correctamente el valor de la
función cuando x tiende a infinito, pero con la
concepción del infinito potencial. Ningún estudiante
demostró claramente la posesión de la concepción
del infinito actual.

En un nivel muy alto los estudiantes no percibieron
la relación de división por mitades sucesivas que
existía entre las representaciones geométrica y

numérica. Esto afectó la comprensión de la forma
algebraica. Las inconsistencias en las respuestas se
deben, en gran parte, a que no fueron capaces de
establecer las respectivas conversiones. Ningún estu-
diante fue coherente en la concepción de infinito
actual y solamente un estudiante mantuvo la
coherencia en su concepción del infinito potencial. A
los estudiantes finitistas o infinitistas potenciales, sus
concepciones se convierten en obstáculos para la
comprensión de los conceptos del Cálculo.

Concepto Función
En la conversión de una tabla de cuatro pares de

números, en una gráfica cartesiana, a pesar de que el
dominio estaba expresado, los estudiantes con np: B,
MA, MA, manifestaron que éste era el conjunto de
números reales y a la gráfica de cuatro puntos
alineados le fue superpuesta una línea recta, en np:
M, MB, MA, probablemente por la inclinación a una
imagen continua o un condicionamiento originado
en la enseñanza.

En la conversión de las representaciones tabular o
gráfica de una función en una representación
algebraica los niveles correctos fueron muy bajos. Los
entrevistados en np: MA, MA, A, no tuvieron una
forma sistemática de determinar la ecuación.

Niveles porcentuales muy bajos de estudiantes
determinaron la función inversa de una función dada
y la construcción de su gráfica. La mayoría de los
estudiantes no han alcanzado a plenitud el nivel de
concepción de proceso del concepto función.

Dada una función definida a trozos, en forma
verbal, hubo niveles altos de imposibilidad en conver-
tirla en otra representación semiótica. Probable-
mente un nivel muy alto de estudiantes solamente
tienen la concepción de acción del objeto función,
porque no fueron capaces de interpretar esa situación
como una función.

En la conversión de una representación semiótica
verbal en una gráfica cartesiana, hubo np: B, M, M, de
respuestas correctas. Np: A, MB, A, de entrevistados
tomaron su decisión basándose en la forma de la
gráfica. La mayoría no comprendió el significado de la
gráfica como relación de dos magnitudes sino que
confundieron la gráfica con un dibujo.

En la composición de dos funciones en np: MB, B,
B, respondieron correctamente, lo que indica que un
alto porcentaje de estudiantes no tienen una debida

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

concepción de proceso de la función, necesaria para
coordinar dos funciones en un nuevo proceso.

En la descomposición de una función hubo niveles
muy bajos de respuestas correctas. Niveles bajos
identificaron la función como compuesta y niveles
muy bajos identificaron sus funciones integrantes. La
descomposición de una función exige una concep-
ción de objeto, que permita una desencapsulación
para ejecutar la inversión de los procesos.

Conceptos Límite y continuidad
Np: MA, MA, A, contestaron que 1,99999… es

menor que 2, según la concepción del infinito
potencial. Todos los entrevistados respondieron
según la noción de proceso. Afectó la idea que
después de cada número real está su “siguiente”
número. Más que a un obstáculo epistemológico
parece que se debe a un obstáculo didáctico. La
adquisición de conceptos como la densidad y el
infinito actual permitirían pensar en las cifras
decimales infinitas como un todo único y no como un
proceso únicamente.

Dada una gráfica de una función, con el fin de
determinar límites, las respuestas correctas estuvieron
en un nivel porcentual muy bajo. En las entrevistas se
apelaba al uso de ecuaciones arbitrarias, con np: M,
M, B, como si fuese una necesidad el uso de una
expresión algebraica. Esto refleja una concepción
restringida al registro algebraico.

Dada la misma gráfica anterior, la determinación
de los valores, donde la función no es continua,
resultó en niveles porcentuales muy bajos de
respuestas correctas.

Dada una función, mediante su expresión alge-
braica, se solicitaba un límite indeterminado, las
respuestas correctas fueron en np: MB, B, MB. Np: B,
M, B, de los estudiantes solamente sustituyeron en la
expresión algebraica, para calcular el límite, sin
importar si la función fuese continua o no.

Dada la misma función anterior, mediante su
expresión algebraica, para determinar sus puntos de
discontinuidad, las respuestas correctas tuvieron
niveles muy bajos. Se necesitan las características
locales y específicas de una representación algebraica
y los análisis global y general que permiten la
representación gráfica. El aprendizaje del límite y la
continuidad requiere de la coordinación entre repre-
sentaciones algebraicas y gráficas, para una mejor

comprensión de los conceptos, por sus aspectos
complementarios. La determinación de límites y
puntos de discontinuidad a partir de una represen-
tación gráfica tuvo mayores dificultades que
determinarlos en una expresión algebraica.

Por tratarse el límite y la continuidad de nociones
que requieren de altos niveles de abstracción, su
aprendizaje generalmente se reduce a una simple
memorización de la definición de los conceptos, los
que fácilmente se olvidan, por la carencia de
interpretación adecuada, presumiblemente, por la
falta de articulación entre varios registros.

Concepto Derivada
A mayor nivel de estudio mejor (con np: MB, B, M)

seleccionaron y aplicaron correctamente las reglas de
derivación de operaciones con funciones
elementales. La mayoría de los estudiantes están en la
fase de acción de la derivada, por lo que necesitan
una fórmula para sustituir en ella valores específicos o
expresiones algebraicas.

La regla de la cadena es más compleja, se explica
por medio de un esquema. A medida que se
incrementa el nivel de estudio aumenta levemente la
aplicación correcta de la regla de la cadena con np:
MB, MB, B. Np: MA, M, A, de los entrevistados no
distinguieron las funciones elementales, ni las
funciones internas y externas.

Concepto Integral
La integral no fue evaluada en Cálculo I, ya que no

estaba incluida en sus contenidos. Dada una función
y su derivada para determinar la antiderivada general,
un nivel porcentual muy alto no percibió la integral y
la derivada como operaciones inversas, que les
hubiese permitido una respuesta inmediata. El desa-
rrollo de las estructuras matemáticas depende del
grado de comprensión de las relaciones entre opera-
ciones inversas.

Una ecuación que envuelve a una función y su
antiderivada general se podía resolver mediante
derivada o integral, y la tendencia (nivel porcentual
MA) para intentar resolverla fue la aplicación de
técnicas de integración, pero incorrectamente. Los
modelos de cálculo de primitivas están al margen de
los respectivos modelos de cálculo de derivadas.

Hubo np: MB, A, de respuestas correctas en la
conversión de una representación en coordenadas

1312

Víctor R. Vivas C. La Comprensión de Conceptos Básicos del Cálculo, de Estudiantes de la Unellez... Revista Memoralia. (6) 9-14

 Edith Julieta Moreno. Herramienta Educativa Multimedia para el Aprendizaje de la Unidad Didáctica...Revista Memoralia. (6) 15-19San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

cartesianas (región) en una representación algebraica
de una integral definida. En la conversión de una
representación algebraica (integral definida) en una
gráfica (región), un nivel porcentual MA de
entrevistados se confundieron con la función
constante del integrando, ya que estaban más
habituados con funciones variables.

CONCLUSIONES
Ningún estudiante fue coherente en la

concepción del infinito actual.
La mayoría de los estudiantes están en el nivel de

acción en los conceptos de función y derivada de
funciones elementales, lo que indica bajo nivel de su
comprensión.

Hubo pocas conversiones correctas de una
representación semiótica a otra en conceptos básicos
del Cálculo, lo que indica bajo desarrollo en com-
prensión conceptual.

Los niveles bajos o muy bajos de respuestas
correctas en los conceptos de infinito, de límite,
continuidad y de función, explican las dificultades
que presentan los estudiantes con los conceptos de
derivadas e integrales.

En los conceptos de infinito, derivada e integral a
mayor nivel de estudio mayor es el porcentaje de
respuestas correctas. En los conceptos de límite y
continuidad casi se mantiene esta relación. Pero, en el
concepto de función la relación es completamente
inversa. A pesar de que los estudiantes continúan
avanzando en sus estudios, los conceptos no se
consolidan satisfactoriamente sino que tienden a
olvidarse. Pareciera que los estudiantes buscaran el
logro de objetivos inmediatos, pero no de mediano o
largo plazo.

REFERENCIAS BIBLIOGRÁFICAS

Albergante, S. y Joffres, J. (2004). Propuesta didáctica para el estudio del cálculo
en primer año de la Facultad de Ciencias Económicas. Universidad
Nacional de Cuyo. Disponible: http://www. fceco.uner.edu.ar/
cpn/catedras/matem1/educmat/ em01aj.doc

Badillo, E. (2003). La derivada como objeto matemático y como objeto de
enseñanza y aprendizaje en profesores de Matemática de Colombia. Tesis
doctoral, Universitat Autònoma de Barcelona. Disponible: www.
t d x . c e s c a . e s / T E S I S _ U A B / A V A I L A B L E / T D X - 0 6 1 1 1 0 4 -
144929/erbj1de4.pdf

Barnard, T., Anderson, J., Austin, K., Jagger, J., Jellett, F. y Tall, D. (1995).
Teaching mathematical analysis to students. Teaching and Learning
Undergraduate Mathematics, 2. Disponible: http:// www.bham.ac.uk/
ctimath/talum/newsletter/talum2. htm

Borges, J. L. (1974). Avatares de la tortuga. Discusión. En Obras completas.
Buenos Aires: Emecé.

Cajori, F. (1987). Historia de los argumentos de Zenón sobre el movimiento.
Fases en el desarrollo de la teoría de límites. Revista del Seminario de
Enseñanza y Titulación. Año IV, E8. Disponible: http:// www.
matedu.cinvestav.mx/e-librosydoc/Cajori.pdf

Cottrill, J. (1999). Students' understanding of the concept of chain rule in first
year Calculus and the relation to their understanding of composition of
functions. Tesis doctoral, Purdue University, West Lafayette, Indiana.
Disponible: http://www.geneva. edu/~bvds/education/cottrilldissert.pdf

D'Amore, B. (2006). Objetos, significados, representaciones semióticas y
sentido. Relime, número especial, 177-196. Disponible: http://
w w w . d m . u n i b o . i t / r s d d m / i t / a r t i c o l i / d a m o r e /
580%20Objetos%20y%20sentido%20RELIME%20speciale.pdf

Dubinsky, E. y McDonald, M. (2001). APOS: a constructivist theory of learning
in undergraduate Mathematics Education research. En D. Holton et al.
(Comps.), The teaching and Learning of Mathematics at University Level:
An ICMI Study, Kluwer Academic Publishers, 273-280. Disponible: http://
trident.mcs.kent.edu/~edd/ICMI Paper.pdf

Garbin, S. (2005). ¿Cómo piensan los alumnos entre 16 y 20 años el infinito? La
influencia de los modelos, las representaciones y los lenguajes
matemáticos. Revista Latinoamericana de Investigaciones en Matemática
Educativa, 8(2), 169-193. Disponible: http:// www.clame.org.mx/
bdigital/relime/pdf/2005-8-2/4. pdf

Gronlund, N. (1982). Elaboración de test de aprovechamiento. México: Trillas.
Guerra, M. (2001). Esquemas del concepto de ecuación diferencial ordinaria en

un contexto curricular tradicional. Universidad de El Salvador, Facultad de
Ciencias Naturales y Matemática. Disponible: http://www.itcr.ac.cr/
revistamate/Contribuciones V4n12003/ConceptED/pag1 hasta pag7.htm

Ibarra, S., Bravo, J. y Grijalva, A. (2001). El papel de los registros de
representación semiótica en la enseñanza del Cálculo Diferencial.
Universidad de Sonora, Departamento de Matemáticas. Disponible:
h t t p : / / w w w . m a t . u s o n . m x / s e m a n a / M e m o r i a s
%2520XIII/Ibarra%2520Olmos.pdf

Labraña, A. (2001). Evaluación de las concepciones de los alumnos de COU y
Bachillerato acerca del significado del Cálculo Integral. Boletín SEIEM-
Internet de la Sociedad Española de Investigación en Educación
Matemática, 10. Disponible: http:// www.ugr.es/~seiem/
Boletines/boletin_10.htm

Meel, D. (2003). Modelos y teorías de la comprensión matemática:
Comparación de los modelos de Pirie y Kieren sobre el crecimiento de la
comprensión matemática y la teoría APOE. Revista Latinoamericana de
Investigación en Matemática Educativa, 6(3), 221-271. Disponible:
http://www.clame.org.mx/bdigital/ relime/pdf/2003-6-3/3.pdf

Ortiz, J. (1994). El concepto de infinito. Boletín de la Asociación Matemática
Venezolana, I(2), 59-81. Disponible: http://www.emis.de/journals/
BAMV/conten/vol1/vol1n2p59-81.pdf

Piaget, J. y García, R. (1982). Psicogénesis e historia de la ciencia. México: Siglo
XXI.

Rey Pastor, J. y Babini, J. (1997). Historia de la Matemática. Volumen II.
Barcelona, España: Editorial Gedisa.

Rivas, P. (2003). La enseñanza de las ciencias físico-naturales y la matemática,
una práctica docente que niega el aprendizaje de las ciencias. Educere, 21,
1 1 5 - 1 1 7 . D i s p o n i b l e : h t t p : / / w w w. s a b e r. u l a . v e / c g i -
in/be_alex.exe?Acceso=T016300001020/16&Nombrebd= Ssaber

Ruiz, C. (2002). Instrumentos de investigación educativa. Procedimientos para
su diseño y validación. Barquisimento: CIDEG.

Trigueros, M. (2005). La noción de esquema en la investigación en educación
matemática a nivel superior. Educación Matemática, 17(1), 5-
31 .D i spon ib le : h t tp : / / r eda l yc .uaemex . mx / reda l yc /pd f /
405/40517101.pdf

Villarroel, D., Giust, L. y Carrasquel, M. (2002). Evaluación de la función
docencia en el Programa de Complementación del Vicerrectorado de
Infraestructura y Procesos Industriales- VIPI- de la UNELLEZ. Trabajo de
investigación no publicado, Universidad Nacional Experimental de los
Llanos Occidentales “Ezequiel Zamora”, San Carlos.

1514

HERRAMIENTA EDUCATIVA MULTIMEDIA PARA EL APRENDIZAJE DE LA
UNIDAD DIDÁCTICA GLUCÓLISIS DEL SUBPROYECTO BIOQUÍMICA

La presente investigación tuvo como objetivo proponer una
herramienta educativa multimedia dirigida a propiciar el apren-
dizaje de la unidad didáctica glucólisis, asignatura Bioquímica de
la carrera Licenciatura en Educación mención Biología, utilizando
como plataforma elementos de la teoría del Aprendizaje
Significativo elaborada por Ausubel y el Enfoque Histórico Cultural
de Vigotsky. El Diseño de la Propuesta responde a la modalidad de
Proyecto Factible, el mismo consta de tres fases: diagnóstico,
factibilidad de la propuesta y diseño de la herramienta, además es
de tipo transeccional, descriptivo y no experimental. La muestra
objeto de estudio estuvo conformada por 77 estudiantes y 5
profesores de la asignatura Bioquímica, a los cuales se les aplicó un
cuestionario, los mismos fueron validados previamente según
juicios de expertos y su confiabilidad se determinó mediante la
aplicación de una prueba piloto, usando como estadístico el
coeficiente de Kuder Richardson (KR20). El análisis de la
información recolectada se realizó mediante interpretaciones
estadísticas porcentuales de los datos obtenidos y presentados a
través de tablas y gráficos. Los resultados obtenidos determinaron
la necesidad de diseñar y proponer una herramienta educativa
multimedia para la enseñanza y aprendizaje de la unidad
didáctica glucólisis en la asignatura bioquímica y que es factible la
aplicación del mismo. La propuesta se fundamenta en el Modelo
para Diseño Instruccional de software educativos de Arias (2001).

Palabras clave: Herramienta educativa, multimedia, glucólisis.

EDUCATIVE TOOL MULTIMEDIA IT STOPS LEARNING OF
UNIT DIDÄCTICA GLUCÓLISIS OF THE BIOCHEMICAL
ASIGNATURA

ABSTRACT

The present investigation had like objective to propose an
educative tool directed multimedia to cause the learning of the
didactic unit glucólisis, Biochemical subjet of the race Degree in
Education mention Biology, using like platform elements of the
theory of the Significant Learning elaborated by Ausubel and
Cultural the Historical Approach of Vigotsky. Desing of the
Proposal responds to the modality of Feasible Project, he himself
consists of three phases: diagnosis, feasibility of the proposal and

RESUMEN

 Edith Julieta Moreno

Recibido: 17-07-2008
Aceptado: 10-01-2009

Edith Julieta Moreno G.
Ingeniero Agroindustrial (UNELLEZ). Maestría en
Agroindustria (UNELLEZ). Especialización en
Educación (UC). Profesora Agregado de la
UNELLEZ-San Carlos.

Á
R

E
A

 D
E
 I

N
V

E
S
T

IG
A

C
IÓ

N

 Edith Julieta Moreno. Herramienta Educativa Multimedia para el Aprendizaje de la Unidad Didáctica...Revista Memoralia. (6) 15-19San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

cartesianas (región) en una representación algebraica
de una integral definida. En la conversión de una
representación algebraica (integral definida) en una
gráfica (región), un nivel porcentual MA de
entrevistados se confundieron con la función
constante del integrando, ya que estaban más
habituados con funciones variables.

CONCLUSIONES
Ningún estudiante fue coherente en la

concepción del infinito actual.
La mayoría de los estudiantes están en el nivel de

acción en los conceptos de función y derivada de
funciones elementales, lo que indica bajo nivel de su
comprensión.

Hubo pocas conversiones correctas de una
representación semiótica a otra en conceptos básicos
del Cálculo, lo que indica bajo desarrollo en com-
prensión conceptual.

Los niveles bajos o muy bajos de respuestas
correctas en los conceptos de infinito, de límite,
continuidad y de función, explican las dificultades
que presentan los estudiantes con los conceptos de
derivadas e integrales.

En los conceptos de infinito, derivada e integral a
mayor nivel de estudio mayor es el porcentaje de
respuestas correctas. En los conceptos de límite y
continuidad casi se mantiene esta relación. Pero, en el
concepto de función la relación es completamente
inversa. A pesar de que los estudiantes continúan
avanzando en sus estudios, los conceptos no se
consolidan satisfactoriamente sino que tienden a
olvidarse. Pareciera que los estudiantes buscaran el
logro de objetivos inmediatos, pero no de mediano o
largo plazo.

REFERENCIAS BIBLIOGRÁFICAS

Albergante, S. y Joffres, J. (2004). Propuesta didáctica para el estudio del cálculo
en primer año de la Facultad de Ciencias Económicas. Universidad
Nacional de Cuyo. Disponible: http://www. fceco.uner.edu.ar/
cpn/catedras/matem1/educmat/ em01aj.doc

Badillo, E. (2003). La derivada como objeto matemático y como objeto de
enseñanza y aprendizaje en profesores de Matemática de Colombia. Tesis
doctoral, Universitat Autònoma de Barcelona. Disponible: www.
t d x . c e s c a . e s / T E S I S _ U A B / A V A I L A B L E / T D X - 0 6 1 1 1 0 4 -
144929/erbj1de4.pdf

Barnard, T., Anderson, J., Austin, K., Jagger, J., Jellett, F. y Tall, D. (1995).
Teaching mathematical analysis to students. Teaching and Learning
Undergraduate Mathematics, 2. Disponible: http:// www.bham.ac.uk/
ctimath/talum/newsletter/talum2. htm

Borges, J. L. (1974). Avatares de la tortuga. Discusión. En Obras completas.
Buenos Aires: Emecé.

Cajori, F. (1987). Historia de los argumentos de Zenón sobre el movimiento.
Fases en el desarrollo de la teoría de límites. Revista del Seminario de
Enseñanza y Titulación. Año IV, E8. Disponible: http:// www.
matedu.cinvestav.mx/e-librosydoc/Cajori.pdf

Cottrill, J. (1999). Students' understanding of the concept of chain rule in first
year Calculus and the relation to their understanding of composition of
functions. Tesis doctoral, Purdue University, West Lafayette, Indiana.
Disponible: http://www.geneva. edu/~bvds/education/cottrilldissert.pdf

D'Amore, B. (2006). Objetos, significados, representaciones semióticas y
sentido. Relime, número especial, 177-196. Disponible: http://
w w w . d m . u n i b o . i t / r s d d m / i t / a r t i c o l i / d a m o r e /
580%20Objetos%20y%20sentido%20RELIME%20speciale.pdf

Dubinsky, E. y McDonald, M. (2001). APOS: a constructivist theory of learning
in undergraduate Mathematics Education research. En D. Holton et al.
(Comps.), The teaching and Learning of Mathematics at University Level:
An ICMI Study, Kluwer Academic Publishers, 273-280. Disponible: http://
trident.mcs.kent.edu/~edd/ICMI Paper.pdf

Garbin, S. (2005). ¿Cómo piensan los alumnos entre 16 y 20 años el infinito? La
influencia de los modelos, las representaciones y los lenguajes
matemáticos. Revista Latinoamericana de Investigaciones en Matemática
Educativa, 8(2), 169-193. Disponible: http:// www.clame.org.mx/
bdigital/relime/pdf/2005-8-2/4. pdf

Gronlund, N. (1982). Elaboración de test de aprovechamiento. México: Trillas.
Guerra, M. (2001). Esquemas del concepto de ecuación diferencial ordinaria en

un contexto curricular tradicional. Universidad de El Salvador, Facultad de
Ciencias Naturales y Matemática. Disponible: http://www.itcr.ac.cr/
revistamate/Contribuciones V4n12003/ConceptED/pag1 hasta pag7.htm

Ibarra, S., Bravo, J. y Grijalva, A. (2001). El papel de los registros de
representación semiótica en la enseñanza del Cálculo Diferencial.
Universidad de Sonora, Departamento de Matemáticas. Disponible:
h t t p : / / w w w . m a t . u s o n . m x / s e m a n a / M e m o r i a s
%2520XIII/Ibarra%2520Olmos.pdf

Labraña, A. (2001). Evaluación de las concepciones de los alumnos de COU y
Bachillerato acerca del significado del Cálculo Integral. Boletín SEIEM-
Internet de la Sociedad Española de Investigación en Educación
Matemática, 10. Disponible: http:// www.ugr.es/~seiem/
Boletines/boletin_10.htm

Meel, D. (2003). Modelos y teorías de la comprensión matemática:
Comparación de los modelos de Pirie y Kieren sobre el crecimiento de la
comprensión matemática y la teoría APOE. Revista Latinoamericana de
Investigación en Matemática Educativa, 6(3), 221-271. Disponible:
http://www.clame.org.mx/bdigital/ relime/pdf/2003-6-3/3.pdf

Ortiz, J. (1994). El concepto de infinito. Boletín de la Asociación Matemática
Venezolana, I(2), 59-81. Disponible: http://www.emis.de/journals/
BAMV/conten/vol1/vol1n2p59-81.pdf

Piaget, J. y García, R. (1982). Psicogénesis e historia de la ciencia. México: Siglo
XXI.

Rey Pastor, J. y Babini, J. (1997). Historia de la Matemática. Volumen II.
Barcelona, España: Editorial Gedisa.

Rivas, P. (2003). La enseñanza de las ciencias físico-naturales y la matemática,
una práctica docente que niega el aprendizaje de las ciencias. Educere, 21,
1 1 5 - 1 1 7 . D i s p o n i b l e : h t t p : / / w w w. s a b e r. u l a . v e / c g i -
in/be_alex.exe?Acceso=T016300001020/16&Nombrebd= Ssaber

Ruiz, C. (2002). Instrumentos de investigación educativa. Procedimientos para
su diseño y validación. Barquisimento: CIDEG.

Trigueros, M. (2005). La noción de esquema en la investigación en educación
matemática a nivel superior. Educación Matemática, 17(1), 5-
31 .D i spon ib le : h t tp : / / r eda l yc .uaemex . mx / reda l yc /pd f /
405/40517101.pdf

Villarroel, D., Giust, L. y Carrasquel, M. (2002). Evaluación de la función
docencia en el Programa de Complementación del Vicerrectorado de
Infraestructura y Procesos Industriales- VIPI- de la UNELLEZ. Trabajo de
investigación no publicado, Universidad Nacional Experimental de los
Llanos Occidentales “Ezequiel Zamora”, San Carlos.

1514

HERRAMIENTA EDUCATIVA MULTIMEDIA PARA EL APRENDIZAJE DE LA
UNIDAD DIDÁCTICA GLUCÓLISIS DEL SUBPROYECTO BIOQUÍMICA

La presente investigación tuvo como objetivo proponer una
herramienta educativa multimedia dirigida a propiciar el apren-
dizaje de la unidad didáctica glucólisis, asignatura Bioquímica de
la carrera Licenciatura en Educación mención Biología, utilizando
como plataforma elementos de la teoría del Aprendizaje
Significativo elaborada por Ausubel y el Enfoque Histórico Cultural
de Vigotsky. El Diseño de la Propuesta responde a la modalidad de
Proyecto Factible, el mismo consta de tres fases: diagnóstico,
factibilidad de la propuesta y diseño de la herramienta, además es
de tipo transeccional, descriptivo y no experimental. La muestra
objeto de estudio estuvo conformada por 77 estudiantes y 5
profesores de la asignatura Bioquímica, a los cuales se les aplicó un
cuestionario, los mismos fueron validados previamente según
juicios de expertos y su confiabilidad se determinó mediante la
aplicación de una prueba piloto, usando como estadístico el
coeficiente de Kuder Richardson (KR20). El análisis de la
información recolectada se realizó mediante interpretaciones
estadísticas porcentuales de los datos obtenidos y presentados a
través de tablas y gráficos. Los resultados obtenidos determinaron
la necesidad de diseñar y proponer una herramienta educativa
multimedia para la enseñanza y aprendizaje de la unidad
didáctica glucólisis en la asignatura bioquímica y que es factible la
aplicación del mismo. La propuesta se fundamenta en el Modelo
para Diseño Instruccional de software educativos de Arias (2001).

Palabras clave: Herramienta educativa, multimedia, glucólisis.

EDUCATIVE TOOL MULTIMEDIA IT STOPS LEARNING OF
UNIT DIDÄCTICA GLUCÓLISIS OF THE BIOCHEMICAL
ASIGNATURA

ABSTRACT

The present investigation had like objective to propose an
educative tool directed multimedia to cause the learning of the
didactic unit glucólisis, Biochemical subjet of the race Degree in
Education mention Biology, using like platform elements of the
theory of the Significant Learning elaborated by Ausubel and
Cultural the Historical Approach of Vigotsky. Desing of the
Proposal responds to the modality of Feasible Project, he himself
consists of three phases: diagnosis, feasibility of the proposal and

RESUMEN

 Edith Julieta Moreno

Recibido: 17-07-2008
Aceptado: 10-01-2009

Edith Julieta Moreno G.
Ingeniero Agroindustrial (UNELLEZ). Maestría en
Agroindustria (UNELLEZ). Especialización en
Educación (UC). Profesora Agregado de la
UNELLEZ-San Carlos.

Á
R

E
A

 D
E
 I

N
V

E
S
T

IG
A

C
IÓ

N

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

1716

design of the tool, in addition are of transeccional,
descriptive and nonexperimental type. The sample
study object was conformed by 77 students and 5
professors of the Biochemical subjet, to which a
questionnaire was applied to them, the same ones
were validated previously according to judgments of
experts and its trustworthiness determined by means
of the application of a test pilot, using like statistical
the coefficient of Kuder Richardson (KR20). The
analysis of the collected information was made by
means of percentage statistical interpretations of the
collected data and presented/displayed through
tables and graphs. The obtained results determined
the necessity to design and to propose an educative
tool multimedia for education and learning of the
didactic unit glucólisis in the biochemical subjet and
that is feasible the application of he himself. The
proposal is based on the Model for Instruccional
Design of software educative of Aryans (2001).

Key words: Educative Tool, Multimedia,
Glucólisis.

del Constructivismo, que explica la forma en que los
seres humanos nos apropiamos del conocimiento, y
dentro de esta perspectiva las teorías de Ausubel y
Vigotsky.

PLANTEAMIENTO DEL PROBLEMA
El acelerado desarrollo de las Tecnologías de la

Información y la Comunicación (TIC´s) cuestiona la
forma en que se percibe la realidad y la relación con el
mundo, lo cual obliga a la actualización del docente
para que le permita conocer, dominar e integrar los
instrumentos tecnológicos a su práctica profesional.

En la Conferencia Mundial sobre La Educación
Superior (1998), se señaló que las nuevas tecnologías
brindan posibilidades de renovar el contenido de los
cursos y los métodos pedagógicos, y de ampliar el
acceso a la educación superior y se percibe la
necesidad de una nueva visión y un nuevo modelo de
enseñanza superior, que debería estar centrado en el
estudiante, así como una renovación de los conte-
nidos, métodos, prácticas y medios de transmisión del
saber.

Ahora bien, en la Universidad Nacional
Experimental Ezequiel Zamora (UNELLEZ), a lo largo
del tiempo se ha evidenciado que las clases son
dictadas de manera tradicional utilizando la técnica
expositiva del docente, lo cual limita la participación
activa de los estudiantes en la construcción de su
aprendizaje, en relación a este tema, Fernández
(2000), señala la enseñanza tradicional como un acto
intencional, donde se le enseña al estudiante lo que
no sabe, siguiendo pasos secuenciales específicos, en
el cual la enseñanza se fundamenta en un programa
lineal rígido, en el que el docente tiene el control de la
clase.

Asumiendo los planteamientos abordados, el pro-
blema queda formulado en los siguientes términos:
¿Existe la necesidad de implementar una herramienta
didáctica basada en las nuevas tecnologías, para
propiciar el aprendizaje de unidad didáctica la
Glucólisis del subproyecto Bioquímica a los
estudiantes de la carrera Licenciatura en Educación
mención Biología de la UNELLEZ San Carlos?.

OBJETIVO GENERAL
Proponer una herramienta educativa multimedia

dirigida a propiciar el aprendizaje de la unidad
didáctica glucólisis del subproyecto Bioquímica, en la

INTRODUCCIÓN
Es indudable que la innovación tecnológica y el

avance acelerado de las Tecnologías de la Infor-
mación y la Comunicación (TIC's), han impuesto
cambios en la manera de enfocar la enseñanza. En
este sentido, Cabero (2000), plantea que uno de los
ámbitos que ha aprovechado más estos avances para
transformarse, es el de la enseñanza y los centros de
capacitación.

Es por ello, que estas transformaciones en el
terreno de la educación se encuentran inmersas en el
uso de las nuevas tecnologías como mecanismos de
influencia educativa que deben accionar los docen-
tes, para avanzar hacia el diseño de herramientas
educativas que influyan en el desarrollo de propues-
tas que optimicen la formación de los estudiantes. En
función de las ideas antes expuestas, nació la nece-
sidad de crear una herramienta educativa multimedia
para ser aplicada en la unidad didáctica glucólisis.

La herramienta proporcionará un estilo de
enseñanza acorde con los nuevos cambios que en
materia de aprendizaje se están dando en el ámbito
educativo y tiene como enfoque pedagógico, la teoría

carrera de Licenciatura en Educación mención
Biología que se imparte UNELLEZ- San Carlos.

OBJETIVOS ESPECÍFICOS
1.-Diagnosticar la necesidad de implementar una

herramienta educativa multimedia para la
unidad didáctica glucólisis en el subproyecto
bioquímica.

2.-Realizar el estudio de factibilidad para la
elaboración de una herramienta educativa
multimedia sobre la unidad didáctica glucólisis
en el subproyecto bioquímica.

3.-Diseñar la herramienta educativa multimedia
dirigida a propiciar el aprendizaje de la unidad
didáctica glucólisis en el subproyecto
Bioquímica.

BASES TEÓRICAS
Las TIC´s como Instrumento para la Enseñanza

y el Aprendizaje
Las TIC´s se utilizan como instrumentos en la

enseñanza y aprendizaje, por parte de los docentes,
así como por parte del estudiantado, fundamen-
talmente en cuanto a la presentación y búsqueda de
información, estas también pueden suponer un salto
mayor si se explotan sus potencialidades de forma
más profunda, imaginativa y coherente. De allí que
Ibáñez (2003), señale que: “En cuanto aporten algo
en esta dirección, deben ser utilizadas, para mejorar
lo que hacemos y, sobre todo, para hacer lo que no
podríamos hacer sin ellas” (p. 23). De esta manera, el
autor señala la importancia que los TIC´s pueden ser
un instrumento para mejorar las actividades
educativas que realiza el docente y además que
pueden ser incorporadas otras actividades que sería
imposible realizar sin su aplicación.

Teorías que Fundamentan el Estudio
Para la sustentación teórica de esta propuesta se

tomó en cuenta las teorías psicológicas de Vigotsky
(1979) y Ausubel (1968).

En el contexto de las ideas de Vygotsky, el
aprendizaje representa el mecanismo a través del
cual el sujeto se apropia de los contenidos y las formas
de la cultura que son transmitidos en la interacción
con otras personas, pero además cuando es orga-
nizado adecuadamente, también puede favorecer el
desarrollo interno del estudiante.

La implementación de herramientas interactivas
facilitará al docente poder realizar el proceso educa-
tivo y equipar a cada estudiante de un medio para la
resolución de problemas cognoscitivos, así como
permitir al estudiante explorar sus conocimientos y
realizar acciones con el contenido, que propicien la
apropiación de los conocimientos.

Por otro lado, Ausubel, antes citado, plantea que
el aprendizaje del estudiante depende de la estruc-
tura cognitiva previa, la cual se relaciona con la nueva
información, en el caso en estudio se logrará con la
activación de los conocimientos previos que traen los
estudiantes de clases vistas de Bioquímica. A este tipo
de aprendizaje se le denomina aprendizaje signifi-
cativo que de acuerdo a Pujol (1999), “consiste en la
adquisición de ideas, conceptos y principios, al rela-
cionar la nueva información con los conocimientos
existentes en la memoria” (p. 10).

MARCO METODOLÓGICO
La naturaleza de la investigación se enmarcó en la

modalidad de proyecto tecnicista factible, entendida
como la elaboración de una propuesta, según el
Manual de Trabajos de Grado de Especialización,
Maestría y Tesis Doctorales (UPEL) (2005).

Diseño de la Investigación: El diseño de esta
investigación es del tipo no experimental, según
Hernández y otros (2004), el mismo tiene como
función observar fenómenos tal y como se dan en su
contexto natural, para después analizarlos. Se en-
marca además, dentro de un diseño transeccional
descriptivo que según los autores antes citados, se
centra en indagar la incidencia y los valores en que se
manifiesta una o mas variables en un momento dado.

Población: Para efectos de este estudio, la pobla-
ción está representada por la totalidad de docentes
que imparten la signatura bioquímica en la
Universidad Nacional Experimental de los llanos
Occidentales Ezequiel Zamora (UNELLEZ San
Carlos), la cual esta conformada por cinco (5)
docentes y 77 estudiantes que cursan la carrera
licenciatura en educación mención biología de
UNELLEZ.

Muestra: La selección de la muestra se hizo de la
siguiente manera: en forma probabilística estrati-
ficada para los docentes y estudiantes. Según Sabino
(1986). En el estrato de los docentes se tomó el total
de la población debido a lo planteado por Pineda y

 Edith Julieta Moreno. Herramienta Educativa Multimedia para el Aprendizaje de la Unidad Didáctica...Revista Memoralia. (6) 15-19

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

1716

design of the tool, in addition are of transeccional,
descriptive and nonexperimental type. The sample
study object was conformed by 77 students and 5
professors of the Biochemical subjet, to which a
questionnaire was applied to them, the same ones
were validated previously according to judgments of
experts and its trustworthiness determined by means
of the application of a test pilot, using like statistical
the coefficient of Kuder Richardson (KR20). The
analysis of the collected information was made by
means of percentage statistical interpretations of the
collected data and presented/displayed through
tables and graphs. The obtained results determined
the necessity to design and to propose an educative
tool multimedia for education and learning of the
didactic unit glucólisis in the biochemical subjet and
that is feasible the application of he himself. The
proposal is based on the Model for Instruccional
Design of software educative of Aryans (2001).

Key words: Educative Tool, Multimedia,
Glucólisis.

del Constructivismo, que explica la forma en que los
seres humanos nos apropiamos del conocimiento, y
dentro de esta perspectiva las teorías de Ausubel y
Vigotsky.

PLANTEAMIENTO DEL PROBLEMA
El acelerado desarrollo de las Tecnologías de la

Información y la Comunicación (TIC´s) cuestiona la
forma en que se percibe la realidad y la relación con el
mundo, lo cual obliga a la actualización del docente
para que le permita conocer, dominar e integrar los
instrumentos tecnológicos a su práctica profesional.

En la Conferencia Mundial sobre La Educación
Superior (1998), se señaló que las nuevas tecnologías
brindan posibilidades de renovar el contenido de los
cursos y los métodos pedagógicos, y de ampliar el
acceso a la educación superior y se percibe la
necesidad de una nueva visión y un nuevo modelo de
enseñanza superior, que debería estar centrado en el
estudiante, así como una renovación de los conte-
nidos, métodos, prácticas y medios de transmisión del
saber.

Ahora bien, en la Universidad Nacional
Experimental Ezequiel Zamora (UNELLEZ), a lo largo
del tiempo se ha evidenciado que las clases son
dictadas de manera tradicional utilizando la técnica
expositiva del docente, lo cual limita la participación
activa de los estudiantes en la construcción de su
aprendizaje, en relación a este tema, Fernández
(2000), señala la enseñanza tradicional como un acto
intencional, donde se le enseña al estudiante lo que
no sabe, siguiendo pasos secuenciales específicos, en
el cual la enseñanza se fundamenta en un programa
lineal rígido, en el que el docente tiene el control de la
clase.

Asumiendo los planteamientos abordados, el pro-
blema queda formulado en los siguientes términos:
¿Existe la necesidad de implementar una herramienta
didáctica basada en las nuevas tecnologías, para
propiciar el aprendizaje de unidad didáctica la
Glucólisis del subproyecto Bioquímica a los
estudiantes de la carrera Licenciatura en Educación
mención Biología de la UNELLEZ San Carlos?.

OBJETIVO GENERAL
Proponer una herramienta educativa multimedia

dirigida a propiciar el aprendizaje de la unidad
didáctica glucólisis del subproyecto Bioquímica, en la

INTRODUCCIÓN
Es indudable que la innovación tecnológica y el

avance acelerado de las Tecnologías de la Infor-
mación y la Comunicación (TIC's), han impuesto
cambios en la manera de enfocar la enseñanza. En
este sentido, Cabero (2000), plantea que uno de los
ámbitos que ha aprovechado más estos avances para
transformarse, es el de la enseñanza y los centros de
capacitación.

Es por ello, que estas transformaciones en el
terreno de la educación se encuentran inmersas en el
uso de las nuevas tecnologías como mecanismos de
influencia educativa que deben accionar los docen-
tes, para avanzar hacia el diseño de herramientas
educativas que influyan en el desarrollo de propues-
tas que optimicen la formación de los estudiantes. En
función de las ideas antes expuestas, nació la nece-
sidad de crear una herramienta educativa multimedia
para ser aplicada en la unidad didáctica glucólisis.

La herramienta proporcionará un estilo de
enseñanza acorde con los nuevos cambios que en
materia de aprendizaje se están dando en el ámbito
educativo y tiene como enfoque pedagógico, la teoría

carrera de Licenciatura en Educación mención
Biología que se imparte UNELLEZ- San Carlos.

OBJETIVOS ESPECÍFICOS
1.-Diagnosticar la necesidad de implementar una

herramienta educativa multimedia para la
unidad didáctica glucólisis en el subproyecto
bioquímica.

2.-Realizar el estudio de factibilidad para la
elaboración de una herramienta educativa
multimedia sobre la unidad didáctica glucólisis
en el subproyecto bioquímica.

3.-Diseñar la herramienta educativa multimedia
dirigida a propiciar el aprendizaje de la unidad
didáctica glucólisis en el subproyecto
Bioquímica.

BASES TEÓRICAS
Las TIC´s como Instrumento para la Enseñanza

y el Aprendizaje
Las TIC´s se utilizan como instrumentos en la

enseñanza y aprendizaje, por parte de los docentes,
así como por parte del estudiantado, fundamen-
talmente en cuanto a la presentación y búsqueda de
información, estas también pueden suponer un salto
mayor si se explotan sus potencialidades de forma
más profunda, imaginativa y coherente. De allí que
Ibáñez (2003), señale que: “En cuanto aporten algo
en esta dirección, deben ser utilizadas, para mejorar
lo que hacemos y, sobre todo, para hacer lo que no
podríamos hacer sin ellas” (p. 23). De esta manera, el
autor señala la importancia que los TIC´s pueden ser
un instrumento para mejorar las actividades
educativas que realiza el docente y además que
pueden ser incorporadas otras actividades que sería
imposible realizar sin su aplicación.

Teorías que Fundamentan el Estudio
Para la sustentación teórica de esta propuesta se

tomó en cuenta las teorías psicológicas de Vigotsky
(1979) y Ausubel (1968).

En el contexto de las ideas de Vygotsky, el
aprendizaje representa el mecanismo a través del
cual el sujeto se apropia de los contenidos y las formas
de la cultura que son transmitidos en la interacción
con otras personas, pero además cuando es orga-
nizado adecuadamente, también puede favorecer el
desarrollo interno del estudiante.

La implementación de herramientas interactivas
facilitará al docente poder realizar el proceso educa-
tivo y equipar a cada estudiante de un medio para la
resolución de problemas cognoscitivos, así como
permitir al estudiante explorar sus conocimientos y
realizar acciones con el contenido, que propicien la
apropiación de los conocimientos.

Por otro lado, Ausubel, antes citado, plantea que
el aprendizaje del estudiante depende de la estruc-
tura cognitiva previa, la cual se relaciona con la nueva
información, en el caso en estudio se logrará con la
activación de los conocimientos previos que traen los
estudiantes de clases vistas de Bioquímica. A este tipo
de aprendizaje se le denomina aprendizaje signifi-
cativo que de acuerdo a Pujol (1999), “consiste en la
adquisición de ideas, conceptos y principios, al rela-
cionar la nueva información con los conocimientos
existentes en la memoria” (p. 10).

MARCO METODOLÓGICO
La naturaleza de la investigación se enmarcó en la

modalidad de proyecto tecnicista factible, entendida
como la elaboración de una propuesta, según el
Manual de Trabajos de Grado de Especialización,
Maestría y Tesis Doctorales (UPEL) (2005).

Diseño de la Investigación: El diseño de esta
investigación es del tipo no experimental, según
Hernández y otros (2004), el mismo tiene como
función observar fenómenos tal y como se dan en su
contexto natural, para después analizarlos. Se en-
marca además, dentro de un diseño transeccional
descriptivo que según los autores antes citados, se
centra en indagar la incidencia y los valores en que se
manifiesta una o mas variables en un momento dado.

Población: Para efectos de este estudio, la pobla-
ción está representada por la totalidad de docentes
que imparten la signatura bioquímica en la
Universidad Nacional Experimental de los llanos
Occidentales Ezequiel Zamora (UNELLEZ San
Carlos), la cual esta conformada por cinco (5)
docentes y 77 estudiantes que cursan la carrera
licenciatura en educación mención biología de
UNELLEZ.

Muestra: La selección de la muestra se hizo de la
siguiente manera: en forma probabilística estrati-
ficada para los docentes y estudiantes. Según Sabino
(1986). En el estrato de los docentes se tomó el total
de la población debido a lo planteado por Pineda y

 Edith Julieta Moreno. Herramienta Educativa Multimedia para el Aprendizaje de la Unidad Didáctica...Revista Memoralia. (6) 15-19

1918

otros (1994), quienes indican que al seleccionar una
muestra en poblaciones pequeñas, se tomará la
totalidad de la misma. Para el estrato de los estu-
diantes se aplicó la fórmula de Domenech y Meason
citados por Morales (2001):

Donde:
N: Tamaño de la Población n: Tamaño de la

2muestra 1: Valor constante e : Error posible del
investigador.

() 112 +−
=

Ne

N
n

Técnica e Instrumentos de Recolección de
Dato; La técnica empleada para llevar a cabo esta
investigación fue la encuesta, el instrumento aplicado
fue el cuestionario, es importante destacar que se
diseñaron dos cuestionarios uno dirigido a los
docentes CDC y otro a los estudiantes CDE.

Validez: Para determinar la validez de los instru-
mentos de recolección de información, se recurrió al
juicio de expertos, para lo cual se procedió a sumi-
nistrar un formato de validez a tres docentes univer-
sitarios de la UNELLEZ, profesionales, conocedores
de los requisitos necesarios para la elaboración de un
instrumento, así como en el contenido del área sobre
la cual se basa la investigación.

Confiabilidad: Se aplicó una prueba piloto a una
parte de la población que se investigó; posterior-
mente, se utilizó el coeficiente de Kuder Richardson
(KR20) para identificar si los ítems midieron diferentes
aspectos de la misma variable, mediante la siguiente
fórmula estadística:

Aplicando la fórmula a los datos obtenidos se
tiene:

KR = 4/13 [1 - 1,778] = 0,81 *100 =81%
 7.14

Resultados para el estrato estudiantes

ANÁLISIS DE RESULTADOS
El análisis de la información recolectada se realizó

por medio de interpretaciones estadísticas
porcentuales de los datos recopilados, los resultados
se presentan a través de tablas que contienen los
porcentajes de las respuestas dadas por los sujetos de
la muestra seleccionada.

Gráfico 1 Variable: Necesidad de implementar herramienta
educativa multimedia. Dimensión: Necesidad. Indicador:
Información sobre TIC´s.

Fuente: Propia

Resultados para el estrato docentes

Gráfico 2 Variable: Necesidad de implementar herramienta
educativa multimedia. Dimensión: Necesidad. Indicador:
Información sobre TIC´s

Fuente: Propia

encuestados tienen suficiente conocimientos en
relación al uso de las mismas, lo que nos permite
saber que los sujetos sometidos a la investigación no
son neófitos en esta materia, facilitando de esta
manera la puesta en marcha de la propuesta.

2. Con respecto a la forma de enseñanza de los
docentes, se constató que la mayoría de ellos no
emplea herramientas didácticas basadas en las TIC´s
para el desarrollo de sus clases, los estudiantes por su
parte, tampoco usan este tipo de herramientas en su
proceso de aprendizaje, sin embargo, tanto docentes
como estudiantes expusieron la importancia que
están tienen dentro del proceso de enseñanza y
aprendizaje especialmente en el subproyecto
bioquímica.

3. En relación al interés por parte de docentes y
estudiantes de usar una herramienta didáctica multi-
media en la clase de bioquímica, ambos estratos, en
su mayoría, mostraron interés en implementarla.

Todo lo anterior expuesto, permite evidenciar que
existe la necesidad de implementar una herramienta
educativa multimedia para la unidad didáctica
glucólisis en el subproyecto bioquímica.

CONCLUSIONES
Partiendo de los objetivos de la investigación y los

resultados obtenidos en el presente estudio, se
establecen las siguientes conclusiones:

1. En relación a la información y conocimiento
que tienen los estudiantes y docentes sobre las
Tecnologías de la Información y Comunicación TIC´s
y su aplicación, se observó que la mayoría de los

REFERENCIAS BIBLIOGRÁFICAS

ARÍAS, M. (2001). Desarrollo de Lineamientos Generales para el diseño
Instruccional de Software educativos. Trabajo de ascenso no publicado,
Universidad de Carabobo. Facultad de Ciencias y Tecnología. Valencia -
Carabobo.

AUSUBEL, D. y otros. (1968) Psicología educativa. México: Trillas.
CABERO, J. (2000). Nuevas tecnologías aplicadas a la educación. [Documento

en línea] www.ciberaula.net/ quaderns/Sumario.net/.
CONFERENCIA MUNDIAL SOBRE LA EDUCACIÓN SUPERIOR. (1998) La

educación superior en el siglo XXI: Visión y acción. del 5 al 9 de octubre de
en la Sede de la UNESCO - París.

FERNÁNDEZ, J. (2000). Enseñanza asistida por computadora. Ponencia
presentada en la reunión anual CONICIT. Caracas Venezuela.

HERNÁNDEZ, R. FERNANDEZ, C. Y BAPTISTA, P. (2004). Metodología de la
Investigación. Barcelona. Mc Graw Hill.

KUDER, G. F. & RICHARDSON, M. W. (1937). The theory of the estimation of
test reliability. Psychometrika, 2, 151-160.

MORALES, R. (2001). Influencia del Clima Organizacional en el Desempeño del
docente en el IUTEPAL, Estado Carabobo. Tesis de Maestría no publicada.
Universidad de Carabobo.

PUJOL, L. (1999) Los hipermedios como herramienta para facilitar el
aprendizaje significativo: una perspectiva constructivista. Agenda
Académica. 6(2). Departamento de Ciencia y Tecnología .Universidad
Simón Bolívar.

REGLAMENTO DE FORMACIÓN Y CAPACITACIÓN DE LOS MIEMBROS DEL
PERSONAL ACADÉMICO DE LA UNELLEZ (1994).Consejo directivo
extraordinario. Acta 441. Barinas.

SABINO, C. (1986). El proceso de la Investigación. Venezuela. Panapo.
SIERRA, B. (1991). Metodología Formal de las Ciencias Sociales. Madrid.

Paraninfo.
UNIVERSIDAD PEDAGOGICA EXPERIMENTAL LIBERTADOR UPEL (2005).

Manual de Trabajos de Grado de Especialización y Maestría y Tesis
Doctorales.

VYGOTSKY. L. (1979) El desarrollo de los procesos psicológicos superiores.
Barcelona: Critica Press, Cambridge, Massachusetts.

 Edith Julieta Moreno. Herramienta Educativa Multimedia para el Aprendizaje de la Unidad Didáctica...Revista Memoralia. (6) 15-19San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

1918

otros (1994), quienes indican que al seleccionar una
muestra en poblaciones pequeñas, se tomará la
totalidad de la misma. Para el estrato de los estu-
diantes se aplicó la fórmula de Domenech y Meason
citados por Morales (2001):

Donde:
N: Tamaño de la Población n: Tamaño de la

2muestra 1: Valor constante e : Error posible del
investigador.

() 112 +−
=

Ne

N
n

Técnica e Instrumentos de Recolección de
Dato; La técnica empleada para llevar a cabo esta
investigación fue la encuesta, el instrumento aplicado
fue el cuestionario, es importante destacar que se
diseñaron dos cuestionarios uno dirigido a los
docentes CDC y otro a los estudiantes CDE.

Validez: Para determinar la validez de los instru-
mentos de recolección de información, se recurrió al
juicio de expertos, para lo cual se procedió a sumi-
nistrar un formato de validez a tres docentes univer-
sitarios de la UNELLEZ, profesionales, conocedores
de los requisitos necesarios para la elaboración de un
instrumento, así como en el contenido del área sobre
la cual se basa la investigación.

Confiabilidad: Se aplicó una prueba piloto a una
parte de la población que se investigó; posterior-
mente, se utilizó el coeficiente de Kuder Richardson
(KR20) para identificar si los ítems midieron diferentes
aspectos de la misma variable, mediante la siguiente
fórmula estadística:

Aplicando la fórmula a los datos obtenidos se
tiene:

KR = 4/13 [1 - 1,778] = 0,81 *100 =81%
 7.14

Resultados para el estrato estudiantes

ANÁLISIS DE RESULTADOS
El análisis de la información recolectada se realizó

por medio de interpretaciones estadísticas
porcentuales de los datos recopilados, los resultados
se presentan a través de tablas que contienen los
porcentajes de las respuestas dadas por los sujetos de
la muestra seleccionada.

Gráfico 1 Variable: Necesidad de implementar herramienta
educativa multimedia. Dimensión: Necesidad. Indicador:
Información sobre TIC´s.

Fuente: Propia

Resultados para el estrato docentes

Gráfico 2 Variable: Necesidad de implementar herramienta
educativa multimedia. Dimensión: Necesidad. Indicador:
Información sobre TIC´s

Fuente: Propia

encuestados tienen suficiente conocimientos en
relación al uso de las mismas, lo que nos permite
saber que los sujetos sometidos a la investigación no
son neófitos en esta materia, facilitando de esta
manera la puesta en marcha de la propuesta.

2. Con respecto a la forma de enseñanza de los
docentes, se constató que la mayoría de ellos no
emplea herramientas didácticas basadas en las TIC´s
para el desarrollo de sus clases, los estudiantes por su
parte, tampoco usan este tipo de herramientas en su
proceso de aprendizaje, sin embargo, tanto docentes
como estudiantes expusieron la importancia que
están tienen dentro del proceso de enseñanza y
aprendizaje especialmente en el subproyecto
bioquímica.

3. En relación al interés por parte de docentes y
estudiantes de usar una herramienta didáctica multi-
media en la clase de bioquímica, ambos estratos, en
su mayoría, mostraron interés en implementarla.

Todo lo anterior expuesto, permite evidenciar que
existe la necesidad de implementar una herramienta
educativa multimedia para la unidad didáctica
glucólisis en el subproyecto bioquímica.

CONCLUSIONES
Partiendo de los objetivos de la investigación y los

resultados obtenidos en el presente estudio, se
establecen las siguientes conclusiones:

1. En relación a la información y conocimiento
que tienen los estudiantes y docentes sobre las
Tecnologías de la Información y Comunicación TIC´s
y su aplicación, se observó que la mayoría de los

REFERENCIAS BIBLIOGRÁFICAS

ARÍAS, M. (2001). Desarrollo de Lineamientos Generales para el diseño
Instruccional de Software educativos. Trabajo de ascenso no publicado,
Universidad de Carabobo. Facultad de Ciencias y Tecnología. Valencia -
Carabobo.

AUSUBEL, D. y otros. (1968) Psicología educativa. México: Trillas.
CABERO, J. (2000). Nuevas tecnologías aplicadas a la educación. [Documento

en línea] www.ciberaula.net/ quaderns/Sumario.net/.
CONFERENCIA MUNDIAL SOBRE LA EDUCACIÓN SUPERIOR. (1998) La

educación superior en el siglo XXI: Visión y acción. del 5 al 9 de octubre de
en la Sede de la UNESCO - París.

FERNÁNDEZ, J. (2000). Enseñanza asistida por computadora. Ponencia
presentada en la reunión anual CONICIT. Caracas Venezuela.

HERNÁNDEZ, R. FERNANDEZ, C. Y BAPTISTA, P. (2004). Metodología de la
Investigación. Barcelona. Mc Graw Hill.

KUDER, G. F. & RICHARDSON, M. W. (1937). The theory of the estimation of
test reliability. Psychometrika, 2, 151-160.

MORALES, R. (2001). Influencia del Clima Organizacional en el Desempeño del
docente en el IUTEPAL, Estado Carabobo. Tesis de Maestría no publicada.
Universidad de Carabobo.

PUJOL, L. (1999) Los hipermedios como herramienta para facilitar el
aprendizaje significativo: una perspectiva constructivista. Agenda
Académica. 6(2). Departamento de Ciencia y Tecnología .Universidad
Simón Bolívar.

REGLAMENTO DE FORMACIÓN Y CAPACITACIÓN DE LOS MIEMBROS DEL
PERSONAL ACADÉMICO DE LA UNELLEZ (1994).Consejo directivo
extraordinario. Acta 441. Barinas.

SABINO, C. (1986). El proceso de la Investigación. Venezuela. Panapo.
SIERRA, B. (1991). Metodología Formal de las Ciencias Sociales. Madrid.

Paraninfo.
UNIVERSIDAD PEDAGOGICA EXPERIMENTAL LIBERTADOR UPEL (2005).

Manual de Trabajos de Grado de Especialización y Maestría y Tesis
Doctorales.

VYGOTSKY. L. (1979) El desarrollo de los procesos psicológicos superiores.
Barcelona: Critica Press, Cambridge, Massachusetts.

 Edith Julieta Moreno. Herramienta Educativa Multimedia para el Aprendizaje de la Unidad Didáctica...Revista Memoralia. (6) 15-19San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

2120

UN ESPACIO WEB COMO HERRAMIENTA COMUNICACIONAL PARA LAS
ESCUELAS DE SAN CARLOS, ESTADO COJEDES

El estudio realizado se fundamenta en una investigación tipo
Proyecto Factible, donde a través de una diagnosis comuni-
cacional se detectó una necesidad en el Colegio Diocesano “Juan
Pablo II”. Luego, se realizó una FODA y se aplicó una Matriz de
Jerarquización de Problemas, resultando: Diseño de una Página
Web institucional que permita interactuar y difundir información,
asimismo, se aplicó una Matriz de Jerarquización de Problemas
para la Causa Crítica y se obtuvo: Bajo nivel de comunicación
entre la escuela, padres, representantes y comunidad en general.
Como técnica se empleó la encuesta, modalidad cuestionario, se
le aplicó a un porcentaje de la población total del Colegio
Diocesano “Juan Pablo II”. En la metodología se desarrolló una
investigación de campo; descriptiva. En este contexto, se espera
poder realizar el Diseño de una página Web para el Colegio
Diocesano “Juan Pablo II”, con la finalidad de fortalecer el proceso
comunicacional en dicha institución.

Palabras clave: diagnosis comunicacional, diseño, proceso
comunicacional.

SPACE WEB AS A COMMUNICATION TOOL FOR SCHOOLS
OF SAN CARLOS, COJEDES STATE

ABSTRACT

The realized study bases on a research type Feasible Project,
where across a communication diagnostics a need was detected in
the Diocesan College "Juan Paul II". Then, a FODA was done and a
Matrix of Hierarchial structuring problem was applied, proving:
Design of an institutional Web page that allows to interact and to
spread information, likewise, a Matrix of Hierarchial structuring
problem was applied for the Critical Cause and was obtained: Low
level of communication between the school, parents,
representatives and community in general. As a technique a survey
of the type modality questionnaire was used, a percentage of the
total population of the Diocesan College "Juan Paul II" was applied.
In the methodology a field research was developed; descriptive. In
this context, one expects to be able to realize the Design of a web
page for the Diocesan College "Juan Paul II", with the purpose of
strengthening the communication process in the above mentioned
institution.

RESUMEN

Víctor Sánchez Manzano y Loiset Ramírez.

Víctor Sánchez Manzano / Loiset Ramírez. Un Espacio Web Como Herramienta Comunicacional...Revista Memoralia. (6) 20-25San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

Keywords: Communicational diagnostic, design,
Communicational process.

INTRODUCCIÓN
Actualmente, estamos obligados a la búsqueda de

respuestas favorables que den solución a la serie de
problemas que día a día se pueden presentar en
cualquier institución u organización. Las escuelas o
instituciones educativas no se escapan de la posibi-
lidad de presentar ciertas necesidades organizacio-
nales y de funcionamiento que generalmente tienen
que ver con la comunicación. Se puede señalar que la
comunicación es muy importante para el buen
funcionamiento de cualquier organización y que
mientras más posibilidades de encuentro e inte-
racción experimenten los miembros de una comuni-
dad, mayor será el fortalecimiento y funcionamiento
de dicha organización o institución. De allí la
pertinencia de que las instituciones educativas
posean una Página Web que les permita tener otro
tipo de contacto con los miembros de su comunidad y
el entorno social en general, tal y como se propone en
el presente estudio, el cual plantea la factibilidad de
diseñar una Página Web para el Colegio Diocesano
“Juan Pablo II”, como una estrategia de comunicación
institucional.

FUNDAMENTO TEÓRICO-METODOLÓGICO
La Web ha revolucionado al mundo en gran

cantidad de formas, empezando por ser un nuevo
medio de comunicación e información, entreteni-
miento y adquisición de conocimientos, además, ha
traído y continuará trayendo cientos de beneficios,
los cuales modificarán el estilo de vida de todas las
personas, pues, actualmente se encuentra cada vez
más dentro del ámbito de las instituciones de
educación, a quienes la dinámica de la sociedad de
hoy, prácticamente los está obligando a incorporarse
al uso de los nuevos medios de comunicación,
específicamente, las páginas Web.

Castro, (2005), en su trabajo de grado titulado
Estudio Técnico Económico para implementar el
proceso de Inscripción (IUTEAGRO) en la Pág. Web
de Fundación La Salle, expone la problemática
detectada en el IUTEAGRO Campus Cojedes, rela-
cionada con el proceso de inscripción de los
estudiantes regulares y de nuevo ingreso, y plantea a

través de un estudio técnico económico la implemen-
tación del proceso de inscripción por medio de una
página Web, lo cual arrojaría una serie de ventajas,
tales como mejor ambiente laboral y mayor agiliza-
ción de trámites administrativos y de información.

De igual manera, Párraga (2003), en su trabajo de
grado para optar al titulo de T.S.U. en Administración
de Empresas, titulado Propuesta para implemen-
tación de una red de Internet entre las direcciones del
Instituto Universitario de Tecnología Agropecuaria y
la Administración de Fundación La Salle Campus
Cojedes para la optimización de sus funciones,
expresa que para el mejoramiento y agilización de las
actividades en dicha Institución, se debe implemen-
tar una red de Intranet dentro de la Fundación,
abarcando todas sus dependencias, con el objetivo
de optimizar las funciones de los procesos
administrativos y de esta manera garantizar una
mayor eficacia al momento de prestar el servicio y
una comunicación más efectivas entre los miembros
que hacen vida en la institución.

Base Teórica
La comunicación es fundamental para el éxito de

cualquier organización y que mientras mayor sea la
posibilidad de encuentros y situaciones de inte-
racción entre las personas, más posibilidades habrá
de que el proceso comunicacional sea fortalecido. La
Internet, según García (2001, p.19), es una gigantesca
cadena o red de computadores distribuidos por todo
el mundo que permite a los usuarios compartir e
intercambiar información. Algunas veces llamado
simplemente La Red, es un sistema mundial de redes
de computadoras, un conjunto integrado por las
diferentes redes de cada país del mundo, por medio
del cual un usuario en cualquier computadora puede,
en caso de contar con los permisos apropiados,
accesar información de otra computadora y poder
tener inclusive comunicación directa con otros
usuarios en otras computadoras.

Negroponte (1995 citado en González, 2000,
p.65), sostiene que se ha pasado de una cultura
basada en el átomo a una cultura basada en el bit. Y
mover átomos es caro y lento, mover bits es rápido y
barato. Las implicaciones de este cambio son
enormes las que las coordenadas espacio-temporales
son el marco de toda actividad humana. Las redes
informáticas eliminan la necesidad de los partici-

Recibido: 17-07-2008
Aceptado: 10-01-2009

Víctor Sánchez Manzano.
Profesor de Historia (Pedagógico de Caracas).
Máster en Administración Educativa ((UPEL).
Profesor Titular de la UNELLEZ. Licenciado en
Comunicación Social. (UNICA).

Loiset Ramírez.
Licenciada en Comunicación Social (UNICA).
Magíster en Educación. Profesora de pregrado y
postgrado en las universidades: Católica “Cecilio
Acosta” y Bicentenaria de Agua.

Á
R

E
A

 D
E
 I

N
V

E
S
T

IG
A

C
IÓ

N

2120

UN ESPACIO WEB COMO HERRAMIENTA COMUNICACIONAL PARA LAS
ESCUELAS DE SAN CARLOS, ESTADO COJEDES

El estudio realizado se fundamenta en una investigación tipo
Proyecto Factible, donde a través de una diagnosis comuni-
cacional se detectó una necesidad en el Colegio Diocesano “Juan
Pablo II”. Luego, se realizó una FODA y se aplicó una Matriz de
Jerarquización de Problemas, resultando: Diseño de una Página
Web institucional que permita interactuar y difundir información,
asimismo, se aplicó una Matriz de Jerarquización de Problemas
para la Causa Crítica y se obtuvo: Bajo nivel de comunicación
entre la escuela, padres, representantes y comunidad en general.
Como técnica se empleó la encuesta, modalidad cuestionario, se
le aplicó a un porcentaje de la población total del Colegio
Diocesano “Juan Pablo II”. En la metodología se desarrolló una
investigación de campo; descriptiva. En este contexto, se espera
poder realizar el Diseño de una página Web para el Colegio
Diocesano “Juan Pablo II”, con la finalidad de fortalecer el proceso
comunicacional en dicha institución.

Palabras clave: diagnosis comunicacional, diseño, proceso
comunicacional.

SPACE WEB AS A COMMUNICATION TOOL FOR SCHOOLS
OF SAN CARLOS, COJEDES STATE

ABSTRACT

The realized study bases on a research type Feasible Project,
where across a communication diagnostics a need was detected in
the Diocesan College "Juan Paul II". Then, a FODA was done and a
Matrix of Hierarchial structuring problem was applied, proving:
Design of an institutional Web page that allows to interact and to
spread information, likewise, a Matrix of Hierarchial structuring
problem was applied for the Critical Cause and was obtained: Low
level of communication between the school, parents,
representatives and community in general. As a technique a survey
of the type modality questionnaire was used, a percentage of the
total population of the Diocesan College "Juan Paul II" was applied.
In the methodology a field research was developed; descriptive. In
this context, one expects to be able to realize the Design of a web
page for the Diocesan College "Juan Paul II", with the purpose of
strengthening the communication process in the above mentioned
institution.

RESUMEN

Víctor Sánchez Manzano y Loiset Ramírez.

Víctor Sánchez Manzano / Loiset Ramírez. Un Espacio Web Como Herramienta Comunicacional...Revista Memoralia. (6) 20-25San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

Keywords: Communicational diagnostic, design,
Communicational process.

INTRODUCCIÓN
Actualmente, estamos obligados a la búsqueda de

respuestas favorables que den solución a la serie de
problemas que día a día se pueden presentar en
cualquier institución u organización. Las escuelas o
instituciones educativas no se escapan de la posibi-
lidad de presentar ciertas necesidades organizacio-
nales y de funcionamiento que generalmente tienen
que ver con la comunicación. Se puede señalar que la
comunicación es muy importante para el buen
funcionamiento de cualquier organización y que
mientras más posibilidades de encuentro e inte-
racción experimenten los miembros de una comuni-
dad, mayor será el fortalecimiento y funcionamiento
de dicha organización o institución. De allí la
pertinencia de que las instituciones educativas
posean una Página Web que les permita tener otro
tipo de contacto con los miembros de su comunidad y
el entorno social en general, tal y como se propone en
el presente estudio, el cual plantea la factibilidad de
diseñar una Página Web para el Colegio Diocesano
“Juan Pablo II”, como una estrategia de comunicación
institucional.

FUNDAMENTO TEÓRICO-METODOLÓGICO
La Web ha revolucionado al mundo en gran

cantidad de formas, empezando por ser un nuevo
medio de comunicación e información, entreteni-
miento y adquisición de conocimientos, además, ha
traído y continuará trayendo cientos de beneficios,
los cuales modificarán el estilo de vida de todas las
personas, pues, actualmente se encuentra cada vez
más dentro del ámbito de las instituciones de
educación, a quienes la dinámica de la sociedad de
hoy, prácticamente los está obligando a incorporarse
al uso de los nuevos medios de comunicación,
específicamente, las páginas Web.

Castro, (2005), en su trabajo de grado titulado
Estudio Técnico Económico para implementar el
proceso de Inscripción (IUTEAGRO) en la Pág. Web
de Fundación La Salle, expone la problemática
detectada en el IUTEAGRO Campus Cojedes, rela-
cionada con el proceso de inscripción de los
estudiantes regulares y de nuevo ingreso, y plantea a

través de un estudio técnico económico la implemen-
tación del proceso de inscripción por medio de una
página Web, lo cual arrojaría una serie de ventajas,
tales como mejor ambiente laboral y mayor agiliza-
ción de trámites administrativos y de información.

De igual manera, Párraga (2003), en su trabajo de
grado para optar al titulo de T.S.U. en Administración
de Empresas, titulado Propuesta para implemen-
tación de una red de Internet entre las direcciones del
Instituto Universitario de Tecnología Agropecuaria y
la Administración de Fundación La Salle Campus
Cojedes para la optimización de sus funciones,
expresa que para el mejoramiento y agilización de las
actividades en dicha Institución, se debe implemen-
tar una red de Intranet dentro de la Fundación,
abarcando todas sus dependencias, con el objetivo
de optimizar las funciones de los procesos
administrativos y de esta manera garantizar una
mayor eficacia al momento de prestar el servicio y
una comunicación más efectivas entre los miembros
que hacen vida en la institución.

Base Teórica
La comunicación es fundamental para el éxito de

cualquier organización y que mientras mayor sea la
posibilidad de encuentros y situaciones de inte-
racción entre las personas, más posibilidades habrá
de que el proceso comunicacional sea fortalecido. La
Internet, según García (2001, p.19), es una gigantesca
cadena o red de computadores distribuidos por todo
el mundo que permite a los usuarios compartir e
intercambiar información. Algunas veces llamado
simplemente La Red, es un sistema mundial de redes
de computadoras, un conjunto integrado por las
diferentes redes de cada país del mundo, por medio
del cual un usuario en cualquier computadora puede,
en caso de contar con los permisos apropiados,
accesar información de otra computadora y poder
tener inclusive comunicación directa con otros
usuarios en otras computadoras.

Negroponte (1995 citado en González, 2000,
p.65), sostiene que se ha pasado de una cultura
basada en el átomo a una cultura basada en el bit. Y
mover átomos es caro y lento, mover bits es rápido y
barato. Las implicaciones de este cambio son
enormes las que las coordenadas espacio-temporales
son el marco de toda actividad humana. Las redes
informáticas eliminan la necesidad de los partici-

Recibido: 17-07-2008
Aceptado: 10-01-2009

Víctor Sánchez Manzano.
Profesor de Historia (Pedagógico de Caracas).
Máster en Administración Educativa ((UPEL).
Profesor Titular de la UNELLEZ. Licenciado en
Comunicación Social. (UNICA).

Loiset Ramírez.
Licenciada en Comunicación Social (UNICA).
Magíster en Educación. Profesora de pregrado y
postgrado en las universidades: Católica “Cecilio
Acosta” y Bicentenaria de Agua.

Á
R

E
A

 D
E
 I

N
V

E
S
T

IG
A

C
IÓ

N

2322

pantes en una actividad de coincidir en el espacio y
en el tiempo, permitiendo, por ejemplo, que en el
contexto escuela, el correo electrónico permita que
los estudiantes y la comunidad educativa en general
logren una interacción con cierta regularidad, en
tiempo real y a bajo costo; disfrutando del beneficio
de poder compartir documentos académicos y
culturales de otros países.

Por su parte, el World Wide Web, o simplemente
Web, es el universo de información accesible a través
de Internet, una fuente inagotable del conocimiento
humano. El componente más usado en el Internet es
definitivamente el Web. Su característica sobresa-
liente es el texto remarcado, un método para
referencias cruzadas instantáneas. En la mayoría de
los Sitios Web, ciertas palabras aparecen en textos de
otro color diferente al resto del documento. Por lo
general, este texto es subrayado, al seleccionar una
palabra o frase, es transferido al sitio o página
relacionada a esa frase. En algunas ocasiones hay
botones, imágenes, o porciones de imágenes que
pueden activarse mediante un clic. Al mover el
apuntador sobre el contenido del documento y el
apuntador cambia a un símbolo con una mano, eso
indica que se puede realizar un clic para ser
transferido a otro sitio.

Página Web
Una página de Internet o página Web es un

documento electrónico que contiene información
específica de un tema en particular y que es alma-
cenado en algún sistema de cómputo que se
encuentre conectado a la red mundial de informa-
ción denominada Internet, de tal forma que este
documento pueda ser consultado por cualquier
persona que se conecte a esta red mundial de comu-
nicaciones y que cuente con los permisos apropiados
para hacerlo.

Una página Web es la unidad básica del World
Wide Web y tiene la característica peculiar de que el
texto se combina con imágenes para hacer que el
documento sea dinámico y permita que se puedan
ejecutar diferentes acciones, una tras otra, a través de
la selección de texto remarcado o de las imágenes,
acción que nos puede conducir a otra sección dentro
del documento, abrir otra página Web, iniciar un
mensaje de correo electrónico o transportarnos a otro
Sitio Web totalmente distinto a través de sus

hipervínculos.
Debido a la importancia y versatilidad que ofrece

el uso de la tecnología los distintos tipos de
organizaciones se han visto en la necesidad de
incorporarse al mundo de la Web, sin embargo, el uso
eficaz de la comunicación en las organizaciones lo
establece la propia empresa y se estructura
dependiendo del tipo y de sus metas, además es
controlada y sujeta a reglas.

Por otra parte, las barreras organizacionales se
vuelven menos relevantes como resultado de las
comunicaciones electrónicas. Las computadoras
conectadas en red permiten a los empleados saltar los
niveles verticales dentro de la organización, las
comunicaciones escritas se trasmiten con la misma
velocidad que el teléfono, las videoconferencias y las
reuniones electrónicas, pues, facilitan la interacción
en tiempo real y desde distintos países.

Internet en la Escuela
Cuando se habla de Internet, inmediatamente se

hace la relación con las aplicaciones más utilizadas en
este medio: las páginas Web y el correo electrónico.
Sin embargo, Internet ofrece mucho más que eso,
pues, permite romper las barreras que ponen la
distancia y el tiempo. Por ejemplo, a través de las
páginas Web se puede obtener información desde
cualquier parte del mundo y el correo electrónico
permite la comunicación de una persona con otra sin
detenerse por la distancia y sin necesidad de que las
dos personas estén conectadas a Internet al mismo
tiempo. De igual manera, Internet brinda otros
servicios, tales como: los grupos de discusión en los
que una persona se puede comunicar con todo un
grupo, además de compartir documentos que
pueden contener texto, ilustraciones, fotografías,
animaciones, audio y video.

Trasladando lo anterior al contexto escuela, se
puede afirmar que la comunicación es fundamental
en el mundo escolar y es uno de los elementos básicos
de la enseñanza-aprendizaje. De allí, que el alumno
se comunica con sus compañeros y con el maestro,
pero también se comunica con el contenido del curso
a través de los textos, guías, libros, notas, comen-
tarios, entre otros, pero, también se comunica con sus
amigos cuando los consulta con la finalidad de aclarar
alguna duda o para obtener información que necesita
para su curso.

Todas las necesidades comunicacionales comen-
tadas, pueden ser atendidas, no solamente con los
medios tradicionales del habla, la escucha y los
medios impresos, sino que ahora se puede incorporar
la comunicación electrónica a través de Internet y de
esta manera lograr que la enseñanza-aprendizaje se
vea más fortalecida; sin olvidar que el uso de Internet
debe estar considerado, en el diseño de las activi-
dades de aprendizaje, como parte de un proceso en
el que los alumnos van aprendiendo las diferentes
aplicaciones, ventajas y riesgos, con los mismos
criterios que otros aspectos de la informática, es decir,
tomando en cuenta el nivel de desarrollo cognos-
citivo y la perspectiva de enseñanza que se persiga.

García (2001, p.79), afirma que hay dos
perspectivas que son recurrentes en el análisis desde
los aportes de distintos teóricos en torno a las
tecnologías. La primera, refiere que las nuevas
tecnologías introducen información actualizada y de
disposición rápida. La segunda, es que las nuevas
tecnologías favorecen los trabajos en colaboración y,
por lo tanto, ayudan a la construcción de entornos
educativos más amplios, lo que permite impulsar el
desarrollo del pensamiento en niveles cada vez más
complejos. Estos aspectos son determinantes:
disposición de información actualizada y trabajo en
colaboración.

Materiales y Método
En relación a las técnicas y metodología empleada,

se utilizó la técnica de la encuesta con la modalidad
de cuestionario, el cual se le aplicó a un porcentaje de
la población total del Colegio Diocesano “Juan Pablo
II”, para luego realizar la tabla de frecuencia, elaborar
los gráficos correspondientes y realizar el análisis de la
información recolectada.

En la metodología, se desarrolló una investigación
de Campo, de tipo descriptiva, con el propósito de
ofrecer los elementos que componen la realidad
objeto de estudio de una manera sistemática, además
de interpretarlos, entender su naturaleza y factores
constituyentes, explicar sus causas y efectos, o
predecir su ocurrencia, haciendo uso de métodos
característicos de cualquiera de los paradigmas o
enfoques de investigación conocidos o en su
desarrollo.

De igual manera, el presente estudio está enmar-
cado en la modalidad de Proyecto Factible, por lo que

se espera poder realizar el Diseño de una Página Web
para el Colegio Diocesano “Juan Pablo II“, con la
finalidad de fortalecer el proceso comunicacional en
dicha institución.

Resultados y Discusión
Con respecto a los datos del presente estudio,

obtenidos de la opinión de la audiencia, conformada
por estudiantes, padres, representantes y profesores,
quienes forman parte de la Comunidad Educativa del
Colegio Diocesano “Juan Pablo II”, se encontró lo
siguiente:

Ítem Nº 1. Opinión de los estudiantes ante la
pregunta: ¿La utilización de una página Web
institucional como medio de comunicación permitirá
mayor posibilidad de interacción entre los
estudiantes y docentes?

En el Gráfico Nº 1 se puede observar que el 93,1 %
de los estudiantes encuestados opinaron que están de
acuerdo con que la utilización de una Página Web
institucional como medio de comunicación, permi-
tirá mayor posibilidad de interacción entre los
estudiantes y docentes, el 1,4% respondió que no
está de acuerdo y el 5,5 % por ciento no respondió,
en decir, sin opinión.

Este resultado evidencia la necesidad de que las
instituciones educativas deben estar incorporadas a
los nuevos sistemas de comunicación, específi-
camente a la Web, con la finalidad de lograr mayor
interactividad dentro y fuera de la organización.

En este sentido, Millano (2003), en su trabajo de
grado para optar al título de Comunicador Social, el
cual lleva por nombre Diseño de la Página Web del
Vicerrectorado de Infraestructura y Procesos
Industriales de la UNELLEZ, propone este medio de
comunicación como una alternativa para divulgar
todo lo que acontece en el ámbito institucional,
fortalecer la interacción con el público interno y
externo, además para competir en el ciberespacio.

Ítem Nº 2. Opinión de los estudiantes ante la
pregunta: ¿Una página Web institucional ayudaría a
mantener informada a la Comunidad Educativa en
relación a las actividades institucionales?

Tal y como se puede observar en el gráfico
anterior, el 90% de los estudiantes manifestó que está
de acuerdo con que una página Web institucional
ayudaría a mantener informada a la Comunidad

Víctor Sánchez Manzano / Loiset Ramírez. Un Espacio Web Como Herramienta Comunicacional...Revista Memoralia. (6) 20-25San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

2322

pantes en una actividad de coincidir en el espacio y
en el tiempo, permitiendo, por ejemplo, que en el
contexto escuela, el correo electrónico permita que
los estudiantes y la comunidad educativa en general
logren una interacción con cierta regularidad, en
tiempo real y a bajo costo; disfrutando del beneficio
de poder compartir documentos académicos y
culturales de otros países.

Por su parte, el World Wide Web, o simplemente
Web, es el universo de información accesible a través
de Internet, una fuente inagotable del conocimiento
humano. El componente más usado en el Internet es
definitivamente el Web. Su característica sobresa-
liente es el texto remarcado, un método para
referencias cruzadas instantáneas. En la mayoría de
los Sitios Web, ciertas palabras aparecen en textos de
otro color diferente al resto del documento. Por lo
general, este texto es subrayado, al seleccionar una
palabra o frase, es transferido al sitio o página
relacionada a esa frase. En algunas ocasiones hay
botones, imágenes, o porciones de imágenes que
pueden activarse mediante un clic. Al mover el
apuntador sobre el contenido del documento y el
apuntador cambia a un símbolo con una mano, eso
indica que se puede realizar un clic para ser
transferido a otro sitio.

Página Web
Una página de Internet o página Web es un

documento electrónico que contiene información
específica de un tema en particular y que es alma-
cenado en algún sistema de cómputo que se
encuentre conectado a la red mundial de informa-
ción denominada Internet, de tal forma que este
documento pueda ser consultado por cualquier
persona que se conecte a esta red mundial de comu-
nicaciones y que cuente con los permisos apropiados
para hacerlo.

Una página Web es la unidad básica del World
Wide Web y tiene la característica peculiar de que el
texto se combina con imágenes para hacer que el
documento sea dinámico y permita que se puedan
ejecutar diferentes acciones, una tras otra, a través de
la selección de texto remarcado o de las imágenes,
acción que nos puede conducir a otra sección dentro
del documento, abrir otra página Web, iniciar un
mensaje de correo electrónico o transportarnos a otro
Sitio Web totalmente distinto a través de sus

hipervínculos.
Debido a la importancia y versatilidad que ofrece

el uso de la tecnología los distintos tipos de
organizaciones se han visto en la necesidad de
incorporarse al mundo de la Web, sin embargo, el uso
eficaz de la comunicación en las organizaciones lo
establece la propia empresa y se estructura
dependiendo del tipo y de sus metas, además es
controlada y sujeta a reglas.

Por otra parte, las barreras organizacionales se
vuelven menos relevantes como resultado de las
comunicaciones electrónicas. Las computadoras
conectadas en red permiten a los empleados saltar los
niveles verticales dentro de la organización, las
comunicaciones escritas se trasmiten con la misma
velocidad que el teléfono, las videoconferencias y las
reuniones electrónicas, pues, facilitan la interacción
en tiempo real y desde distintos países.

Internet en la Escuela
Cuando se habla de Internet, inmediatamente se

hace la relación con las aplicaciones más utilizadas en
este medio: las páginas Web y el correo electrónico.
Sin embargo, Internet ofrece mucho más que eso,
pues, permite romper las barreras que ponen la
distancia y el tiempo. Por ejemplo, a través de las
páginas Web se puede obtener información desde
cualquier parte del mundo y el correo electrónico
permite la comunicación de una persona con otra sin
detenerse por la distancia y sin necesidad de que las
dos personas estén conectadas a Internet al mismo
tiempo. De igual manera, Internet brinda otros
servicios, tales como: los grupos de discusión en los
que una persona se puede comunicar con todo un
grupo, además de compartir documentos que
pueden contener texto, ilustraciones, fotografías,
animaciones, audio y video.

Trasladando lo anterior al contexto escuela, se
puede afirmar que la comunicación es fundamental
en el mundo escolar y es uno de los elementos básicos
de la enseñanza-aprendizaje. De allí, que el alumno
se comunica con sus compañeros y con el maestro,
pero también se comunica con el contenido del curso
a través de los textos, guías, libros, notas, comen-
tarios, entre otros, pero, también se comunica con sus
amigos cuando los consulta con la finalidad de aclarar
alguna duda o para obtener información que necesita
para su curso.

Todas las necesidades comunicacionales comen-
tadas, pueden ser atendidas, no solamente con los
medios tradicionales del habla, la escucha y los
medios impresos, sino que ahora se puede incorporar
la comunicación electrónica a través de Internet y de
esta manera lograr que la enseñanza-aprendizaje se
vea más fortalecida; sin olvidar que el uso de Internet
debe estar considerado, en el diseño de las activi-
dades de aprendizaje, como parte de un proceso en
el que los alumnos van aprendiendo las diferentes
aplicaciones, ventajas y riesgos, con los mismos
criterios que otros aspectos de la informática, es decir,
tomando en cuenta el nivel de desarrollo cognos-
citivo y la perspectiva de enseñanza que se persiga.

García (2001, p.79), afirma que hay dos
perspectivas que son recurrentes en el análisis desde
los aportes de distintos teóricos en torno a las
tecnologías. La primera, refiere que las nuevas
tecnologías introducen información actualizada y de
disposición rápida. La segunda, es que las nuevas
tecnologías favorecen los trabajos en colaboración y,
por lo tanto, ayudan a la construcción de entornos
educativos más amplios, lo que permite impulsar el
desarrollo del pensamiento en niveles cada vez más
complejos. Estos aspectos son determinantes:
disposición de información actualizada y trabajo en
colaboración.

Materiales y Método
En relación a las técnicas y metodología empleada,

se utilizó la técnica de la encuesta con la modalidad
de cuestionario, el cual se le aplicó a un porcentaje de
la población total del Colegio Diocesano “Juan Pablo
II”, para luego realizar la tabla de frecuencia, elaborar
los gráficos correspondientes y realizar el análisis de la
información recolectada.

En la metodología, se desarrolló una investigación
de Campo, de tipo descriptiva, con el propósito de
ofrecer los elementos que componen la realidad
objeto de estudio de una manera sistemática, además
de interpretarlos, entender su naturaleza y factores
constituyentes, explicar sus causas y efectos, o
predecir su ocurrencia, haciendo uso de métodos
característicos de cualquiera de los paradigmas o
enfoques de investigación conocidos o en su
desarrollo.

De igual manera, el presente estudio está enmar-
cado en la modalidad de Proyecto Factible, por lo que

se espera poder realizar el Diseño de una Página Web
para el Colegio Diocesano “Juan Pablo II“, con la
finalidad de fortalecer el proceso comunicacional en
dicha institución.

Resultados y Discusión
Con respecto a los datos del presente estudio,

obtenidos de la opinión de la audiencia, conformada
por estudiantes, padres, representantes y profesores,
quienes forman parte de la Comunidad Educativa del
Colegio Diocesano “Juan Pablo II”, se encontró lo
siguiente:

Ítem Nº 1. Opinión de los estudiantes ante la
pregunta: ¿La utilización de una página Web
institucional como medio de comunicación permitirá
mayor posibilidad de interacción entre los
estudiantes y docentes?

En el Gráfico Nº 1 se puede observar que el 93,1 %
de los estudiantes encuestados opinaron que están de
acuerdo con que la utilización de una Página Web
institucional como medio de comunicación, permi-
tirá mayor posibilidad de interacción entre los
estudiantes y docentes, el 1,4% respondió que no
está de acuerdo y el 5,5 % por ciento no respondió,
en decir, sin opinión.

Este resultado evidencia la necesidad de que las
instituciones educativas deben estar incorporadas a
los nuevos sistemas de comunicación, específi-
camente a la Web, con la finalidad de lograr mayor
interactividad dentro y fuera de la organización.

En este sentido, Millano (2003), en su trabajo de
grado para optar al título de Comunicador Social, el
cual lleva por nombre Diseño de la Página Web del
Vicerrectorado de Infraestructura y Procesos
Industriales de la UNELLEZ, propone este medio de
comunicación como una alternativa para divulgar
todo lo que acontece en el ámbito institucional,
fortalecer la interacción con el público interno y
externo, además para competir en el ciberespacio.

Ítem Nº 2. Opinión de los estudiantes ante la
pregunta: ¿Una página Web institucional ayudaría a
mantener informada a la Comunidad Educativa en
relación a las actividades institucionales?

Tal y como se puede observar en el gráfico
anterior, el 90% de los estudiantes manifestó que está
de acuerdo con que una página Web institucional
ayudaría a mantener informada a la Comunidad

Víctor Sánchez Manzano / Loiset Ramírez. Un Espacio Web Como Herramienta Comunicacional...Revista Memoralia. (6) 20-25San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

2524

Educativa en relación a las actividades institucionales.
Asimismo, el 3,2 % opinó que no está de acuerdo y el
6,8% no respondió el cuestionario, es decir, sin
opinión.

Sobre el particular, es importante señalar que es
fundamental que toda la comunidad escolar esté
informada de las distintas actividades que sean
planificadas y que los necesariamente los estudiantes
deben sentirse identificados con la escuela donde
pasan gran parte de su tiempo, por lo que una Página
Web para la escuela es una alternativa de apoyo para
la comunicación e integración entre los estudiantes y
la escuela mucho más allá de la asistencia a clase
todos los días.

Ítem Nº 3. Opinión de los estudiantes ante la
pregunta: ¿Consultaría la página Web institucional
para mantenerse informado(a) de las actividades del
Colegio?

En relación con la pregunta anterior, se puede
notar en el Gráfico Nº 3, que los estudiantes
encuestados respondieron de la siguiente manera:
89,6 expresó estar de acuerdo con consultar la página
Web institucional para mantenerse informado(a) de
las actividades del Colegio, el 3,3 % opinó que no está
de acuerdo y el 7,1 % no dio su opinión.

Tal y como se puede observar en el gráfico
anterior, el mayor porcentaje de respuestas ofrecidas
por los estudiantes se inclina hacia la importancia de
crear una Página Web para el Colegio Diocesano Juan
Pablo II, en virtud de que sería consultada para
informarse de las actividades del colegio así como
también incidiría en el fortalecimiento del proceso
comunicacional intra y extraescuela, situación que
evidencia la necesidad de involucrar al Colegio
Diocesano “Juan Pablo II“ con el uso de las Nuevas
Tecnologías de Información y Comunicación.

Por su parte los docentes, al ser encuestados,
también expresaron su parecer, quedando los
porcentajes de la siguiente manera:

Ítem Nº 4. Opinión de los docentes ante la pre-
gunta: ¿La utilización de una página Web institucional
como medio de comunicación permitirá mayor
posibilidad de interacción entre los estudiantes y
docentes?

En el Gráfico Nº 4 se puede observar que el 93,8 %
de los docentes encuestados manifestaron que están

de acuerdo con que la utilización de una página Web
institucional como medio de comunicación permitirá
mayor posibilidad de interacción entre los
estudiantes y docentes y el 6,3% restante respondió
que no está de acuerdo.

Ahora bien, en la última década la invasión de
Internet se ha ido incorporando en todo los tipos de
organización y por supuesto en las escuelas, de allí
que éstas no deben ignorar el fenómeno Internet si
quieren asumir el futuro y desarrollar sus
competencias como institución destinada a facilitar la
integración de los sujetos en esta nueva sociedad que
presenta el siglo XXI.

Algunos docentes pueden ver Internet como una
amenaza porque temen que pueda condicionar su
forma de trabajar. Sin embargo, Internet tiene que ser
visto como una poderosa herramienta que pone la
tecnología ante la educación para que se unan, se
fortalezcan y adicionen a un sistema de enseñanza/
aprendizaje que potencie la acción educativa. Todo
lo anterior, sin olvidar la relevancia de desarrollar la
reflexión y la crítica sobre este medio y educar a los
estudiantes al respecto.

Por lo tanto, la escuela de hoy debe plantearse
cuál es su lugar en una sociedad cada vez más
informada, abierta y global, pero también cada vez
más exigente y competitiva.

Ítem Nº 5. Opinión de los docentes ante la
pregunta: ¿Una página Web institucional ayudaría a
mantener informada a la Comunidad Educativa en
relación a las actividades institucionales?

En el Gráfico Nº 9, se puede observar que el
88,9% de los docentes afirmó que está de acuerdo
con que una página Web institucional ayudaría a
mantener informada a la Comunidad Educativa en
relación a las actividades institucionales. De igual
manera, el 5,6 % opinó que no está de acuerdo y el
otro 5,6% restante no respondió el cuestionario, es
decir, sin opinión.

Estos resultados evidencian la importancia de que
más allá de las iniciativas institucionales, son los
profesores y los estudiantes quienes día a día van
haciendo que las escuelas evolucionen y respondan a
la realidad social tan cambiante y permeable al
mundo de la red, pues, ésta brinda muchas posibili-
dades de interacción, como por ejemplo, utilizarlas
como fuentes de información para que los

estudiantes consulten libros y enciclopedias, visitar
páginas web como entretenimiento educativo, con el
fin de que aprendan a navegar por la red, informarse
de actividades escolares de su entorno educativo,
fomentar la comunicación entre los propios alumnos,
intercambiar experiencias con otros contextos educa-
tivos, facilitarles consultas a través de tutorías
electrónicas, compartir proyectos con otras
comunidades educativas y romper su aislamiento con
el mundo, etc.

CONCLUSIONES
Se concluye que, con respecto a los estudiantes

encuestados, un alto porcentaje está de acuerdo con
que Internet es una herramienta comunicacional que
permite ampliar los conocimientos y que además,
ofrece mayor posibilidad de interacción entre los
estudiantes y docentes, lo que supone un acerca-
miento significativo que coadyuvaría en el proceso de
enseñanza/aprendizaje, fundamentalmente para los
estudiantes.

Con respecto a los docentes, en el análisis de
resultados de la audiencia, expresan opinión muy
favorable en cuanto al manejo del Internet y la
posibilidad y disposición de utilizar con regularidad
una página Web institucional.

Del mismo modo, debido al gran auge de las
comunicaciones, muchas instituciones y empresas,
tanto públicas como privadas, están conectadas a la
red. En cuanto a los usuarios, múltiples instituciones
educativas están conectadas al sistema, por lo tanto,
es necesario que el Colegio Diocesano “Juan Pablo II”
participe de la autopista de la información a través de
una página Web institucional que le permita
incursionar en el mundo del ciberespacio y alcanzar
un mayor radio de acción comunicacional intra y
extra escuela.

De igual manera, se concluyó que la creación de
una página Web para el colegio antes mencionado,
fortalecerá el sentido de pertenencia y pertinencia
entre los miembros de la comunidad diocesana,
fomentará la participación de los profesores,
estudiantes y comunidad en general en el ámbito
académico del colegio y permitirá acceso a la
información en tiempo real.

REFERENCIAS BIBLIOGRÁFICAS

Amaro, J. y Rojas A. (2007). Redacción para universitarios. (5ª). Edición.
México: Trillas.

Castillo M. y Veloz, F. (2003). Creación de una página Web para la emisora radial
diocesana de San Carlos Pastoreña 89.7 FM “La señal que se distingue”.
Trabajo de Grado sin publicación. Barquisimeto. Universidad Católica
“Cecilio Acosta”.

Castro, González (2005). Estudio Técnico económico para implementar el
proceso de Inscripción (IUTEAGRO) en la Pág. Web de Fundación La Salle.
Trabajo de Grado sin publicación. Instituto Universitario de Tecnología
Agropecuaria Campus Cojedes. Cojedes.

García, A. (2001). Internet para niños, padres y maestros. Caracas:
CYANGRAPHICS.

González, H. R. (2000). Las nuevas tecnologías y su impacto sociocultural y
educativo. EDUCERE, 4 (10), 63 68.

Millano, L. (2003), Diseño de la Página Web del Vicerrectorado de
Infraestructura y Procesos Industriales de la UNELLEZ. Trabajo de Grado sin
publicación. Universidad Católica Cecilio Acosta. Barquisimeto.

Párraga, R. (2003). Propuesta para implementación de una red de Internet entre
las direcciones del Instituto Universitario de Tecnología Agropecuaria y la
Administración de Fundación La Salle Campus Cojedes. Trabajo de Grado
sin publicación. Universitario de Tecnología Agropecuaria Campus
Cojedes. Cojedes.

Víctor Sánchez Manzano / Loiset Ramírez. Un Espacio Web Como Herramienta Comunicacional...Revista Memoralia. (6) 20-25San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

2524

Educativa en relación a las actividades institucionales.
Asimismo, el 3,2 % opinó que no está de acuerdo y el
6,8% no respondió el cuestionario, es decir, sin
opinión.

Sobre el particular, es importante señalar que es
fundamental que toda la comunidad escolar esté
informada de las distintas actividades que sean
planificadas y que los necesariamente los estudiantes
deben sentirse identificados con la escuela donde
pasan gran parte de su tiempo, por lo que una Página
Web para la escuela es una alternativa de apoyo para
la comunicación e integración entre los estudiantes y
la escuela mucho más allá de la asistencia a clase
todos los días.

Ítem Nº 3. Opinión de los estudiantes ante la
pregunta: ¿Consultaría la página Web institucional
para mantenerse informado(a) de las actividades del
Colegio?

En relación con la pregunta anterior, se puede
notar en el Gráfico Nº 3, que los estudiantes
encuestados respondieron de la siguiente manera:
89,6 expresó estar de acuerdo con consultar la página
Web institucional para mantenerse informado(a) de
las actividades del Colegio, el 3,3 % opinó que no está
de acuerdo y el 7,1 % no dio su opinión.

Tal y como se puede observar en el gráfico
anterior, el mayor porcentaje de respuestas ofrecidas
por los estudiantes se inclina hacia la importancia de
crear una Página Web para el Colegio Diocesano Juan
Pablo II, en virtud de que sería consultada para
informarse de las actividades del colegio así como
también incidiría en el fortalecimiento del proceso
comunicacional intra y extraescuela, situación que
evidencia la necesidad de involucrar al Colegio
Diocesano “Juan Pablo II“ con el uso de las Nuevas
Tecnologías de Información y Comunicación.

Por su parte los docentes, al ser encuestados,
también expresaron su parecer, quedando los
porcentajes de la siguiente manera:

Ítem Nº 4. Opinión de los docentes ante la pre-
gunta: ¿La utilización de una página Web institucional
como medio de comunicación permitirá mayor
posibilidad de interacción entre los estudiantes y
docentes?

En el Gráfico Nº 4 se puede observar que el 93,8 %
de los docentes encuestados manifestaron que están

de acuerdo con que la utilización de una página Web
institucional como medio de comunicación permitirá
mayor posibilidad de interacción entre los
estudiantes y docentes y el 6,3% restante respondió
que no está de acuerdo.

Ahora bien, en la última década la invasión de
Internet se ha ido incorporando en todo los tipos de
organización y por supuesto en las escuelas, de allí
que éstas no deben ignorar el fenómeno Internet si
quieren asumir el futuro y desarrollar sus
competencias como institución destinada a facilitar la
integración de los sujetos en esta nueva sociedad que
presenta el siglo XXI.

Algunos docentes pueden ver Internet como una
amenaza porque temen que pueda condicionar su
forma de trabajar. Sin embargo, Internet tiene que ser
visto como una poderosa herramienta que pone la
tecnología ante la educación para que se unan, se
fortalezcan y adicionen a un sistema de enseñanza/
aprendizaje que potencie la acción educativa. Todo
lo anterior, sin olvidar la relevancia de desarrollar la
reflexión y la crítica sobre este medio y educar a los
estudiantes al respecto.

Por lo tanto, la escuela de hoy debe plantearse
cuál es su lugar en una sociedad cada vez más
informada, abierta y global, pero también cada vez
más exigente y competitiva.

Ítem Nº 5. Opinión de los docentes ante la
pregunta: ¿Una página Web institucional ayudaría a
mantener informada a la Comunidad Educativa en
relación a las actividades institucionales?

En el Gráfico Nº 9, se puede observar que el
88,9% de los docentes afirmó que está de acuerdo
con que una página Web institucional ayudaría a
mantener informada a la Comunidad Educativa en
relación a las actividades institucionales. De igual
manera, el 5,6 % opinó que no está de acuerdo y el
otro 5,6% restante no respondió el cuestionario, es
decir, sin opinión.

Estos resultados evidencian la importancia de que
más allá de las iniciativas institucionales, son los
profesores y los estudiantes quienes día a día van
haciendo que las escuelas evolucionen y respondan a
la realidad social tan cambiante y permeable al
mundo de la red, pues, ésta brinda muchas posibili-
dades de interacción, como por ejemplo, utilizarlas
como fuentes de información para que los

estudiantes consulten libros y enciclopedias, visitar
páginas web como entretenimiento educativo, con el
fin de que aprendan a navegar por la red, informarse
de actividades escolares de su entorno educativo,
fomentar la comunicación entre los propios alumnos,
intercambiar experiencias con otros contextos educa-
tivos, facilitarles consultas a través de tutorías
electrónicas, compartir proyectos con otras
comunidades educativas y romper su aislamiento con
el mundo, etc.

CONCLUSIONES
Se concluye que, con respecto a los estudiantes

encuestados, un alto porcentaje está de acuerdo con
que Internet es una herramienta comunicacional que
permite ampliar los conocimientos y que además,
ofrece mayor posibilidad de interacción entre los
estudiantes y docentes, lo que supone un acerca-
miento significativo que coadyuvaría en el proceso de
enseñanza/aprendizaje, fundamentalmente para los
estudiantes.

Con respecto a los docentes, en el análisis de
resultados de la audiencia, expresan opinión muy
favorable en cuanto al manejo del Internet y la
posibilidad y disposición de utilizar con regularidad
una página Web institucional.

Del mismo modo, debido al gran auge de las
comunicaciones, muchas instituciones y empresas,
tanto públicas como privadas, están conectadas a la
red. En cuanto a los usuarios, múltiples instituciones
educativas están conectadas al sistema, por lo tanto,
es necesario que el Colegio Diocesano “Juan Pablo II”
participe de la autopista de la información a través de
una página Web institucional que le permita
incursionar en el mundo del ciberespacio y alcanzar
un mayor radio de acción comunicacional intra y
extra escuela.

De igual manera, se concluyó que la creación de
una página Web para el colegio antes mencionado,
fortalecerá el sentido de pertenencia y pertinencia
entre los miembros de la comunidad diocesana,
fomentará la participación de los profesores,
estudiantes y comunidad en general en el ámbito
académico del colegio y permitirá acceso a la
información en tiempo real.

REFERENCIAS BIBLIOGRÁFICAS

Amaro, J. y Rojas A. (2007). Redacción para universitarios. (5ª). Edición.
México: Trillas.

Castillo M. y Veloz, F. (2003). Creación de una página Web para la emisora radial
diocesana de San Carlos Pastoreña 89.7 FM “La señal que se distingue”.
Trabajo de Grado sin publicación. Barquisimeto. Universidad Católica
“Cecilio Acosta”.

Castro, González (2005). Estudio Técnico económico para implementar el
proceso de Inscripción (IUTEAGRO) en la Pág. Web de Fundación La Salle.
Trabajo de Grado sin publicación. Instituto Universitario de Tecnología
Agropecuaria Campus Cojedes. Cojedes.

García, A. (2001). Internet para niños, padres y maestros. Caracas:
CYANGRAPHICS.

González, H. R. (2000). Las nuevas tecnologías y su impacto sociocultural y
educativo. EDUCERE, 4 (10), 63 68.

Millano, L. (2003), Diseño de la Página Web del Vicerrectorado de
Infraestructura y Procesos Industriales de la UNELLEZ. Trabajo de Grado sin
publicación. Universidad Católica Cecilio Acosta. Barquisimeto.

Párraga, R. (2003). Propuesta para implementación de una red de Internet entre
las direcciones del Instituto Universitario de Tecnología Agropecuaria y la
Administración de Fundación La Salle Campus Cojedes. Trabajo de Grado
sin publicación. Universitario de Tecnología Agropecuaria Campus
Cojedes. Cojedes.

Víctor Sánchez Manzano / Loiset Ramírez. Un Espacio Web Como Herramienta Comunicacional...Revista Memoralia. (6) 20-25San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

2726

Marisela Ferrer Vielma. La Elaboración como Estrategia Cognitiva de Aprendizaje para la Adquisición...Revista Memoralia. (6) 26-32San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

LA ELABORACIÓN COMO ESTRATEGIA COGNITIVA DE APRENDIZAJE PARA LA
ADQUISICIÓN DE INFORMACIÓN

La historia de la enseñanza y del ser humano como tal han
marcado como punto central “el aprendizaje”, sobre el cual se han
desarrollado diversas teorías, las cuales de una u otra forma han
conducido a un enfoque integrador, donde se asume al sujeto
como constructor de nuevos conocimientos a partir de la signifi-
cancia que tiene para si el mundo y las experiencias que le rodean.
Esto ha conducido a la incorporación de nuevas alternativas de
trabajo como lo es la enseñanza de estrategias de aprendizaje,
dentro de lo que se enmarca el presente estudio, el cual consistió
en hacer un diagnóstico de las Estrategias Cognitivas de Elabora-
ción utilizadas por los estudiantes con el fin de proponer un
Programa de Intervención Psicopedagógica que contribuya al
desarrollo de las estrategias; a fin de facilitar el proceso de
Adquisición de Información. La investigación fue un estudio
descriptivo, de campo, tipo encuesta. La muestra estuvo confor-
mada por 189 alumnos de Psicología Evolutiva del II semestre de
Educación en la UNELLEZ-Barinas, durante un semestre acadé-
mico. Para la recolección de los datos se empleó un cuestionario
de preguntas cerradas; fue previamente validado y se realizó un
estudio piloto para obtener la confiabilidad del mismo. Para el
análisis de los resultados se utilizó la estadística descriptiva,
resaltando indicadores relacionados con porcentajes y frecuencia.
Los resultados arrojaron la necesidad de enseñar y reforzar las
estrategias estudiadas, principalmente la estrategia de
“Interrogación Elaborativa”, por presentar en menor porcentaje
de utilización.

Palabras Clave: Aprendizaje, enseñanza, estrategias de
aprendizaje, adquisición de información

ELABORATION AS A COGNITIVE LEARNING STRATEGY FOR
ACQUIRING INFORMATION

ABSTRACT

The history of teaching and the human being has marked
"learning" as the central topic on which various theories have been
developed. These Theories, in several ways, have led to an
integrating approach which considers the learner as a constructor
of new knowledge starting from the significance that the world and
his experiences provide him. This has led to the incorporation of

RESUMEN

Marisela Ferrer Vielma

new task alternatives such as Teaching Learning
Strategies, in which this study is placed. This study
deals with making a diagnosis of Cognitive Elaborative
Strategies used by students in order to propose a
program of psychopedagogical intervention that
helps the development of strategies to facilitate the
process of acquiring information. The research was a
descriptive study, field survey form. The sample
consisted of 189 students in the course
“Developmental Psychology” at the second semester
of Education at UNELLEZ Barinas. The study was held
during the academic semester. For data collection, a
closed questions questionnaire was used. It was
previously validated and a pilot study was conducted
to obtain self-reliability. For the result analysis,
Descriptive Statistics was used, remarking indicators
for rates and frequency. These results showed the
need to teach and reinforce the strategies studied,
mainly Elaborative Questioning Strategy which
showed the lower utilization rate.

Key words: Learning, teaching, learning
strategies, information acquisition.

contenido, adaptándola a las nuevas exigencias del
aprendizaje. Y, finalmente, resulta necesario intro-
ducir en el currículo la enseñanza de estrategias de
aprendizaje de modo que se vayan generando en el
alumnado las capacidades básicas que les permita
desarrollar un estudio eficaz y pleno de sentido (Coll y
otros, 2003; Pozo y otros, 2006; Monereo, 2007).

Este último aspecto es el que da sentido y
desarrollo al presente estudio, el cual pretende
ofrecer un aporte modesto, pero significativo a través
de la propuesta de un programa de entrenamiento
que contribuya al desarrollo de estrategias de
aprendizaje como la elaboración con el fin de facilitar
el proceso de adquisición de información en los
estudiantes; del segundo semestre de Educación en la
UNELLEZ-Barinas, durante el curso del subproyecto
(asignatura) Psicología Evolutiva, por ser éste una de
las áreas de conocimiento a través de las cuales se
pretende formar las bases pedagógicas necesarias
para el ejercicio profesional del futuro Lic. en
Educación; además de ser un área relacionada con la
formación profesional de la investigadora.

FUNDAMENTACIÓN TEÓRICA.
A la luz de estos conocimientos, se hace necesario

incorporar nuevas propuestas de acción, y una de
ellas, no tan nueva, está relacionada con la enseñanza
estratégica; y al respecto Bernad, 1999:77 refiere lo
siguiente:

Existe la evidencia de que la enseñanza de las
estrategias se han mostrado inequívocamente
eficaz en niveles claramente significativos, aunque
sólo sea bajo condiciones determinadas; sólo ya
por este dato se impone enseñarlas, dado que, en
cualquier caso y al margen de dudas parciales,
constituyen un instrumento para la mejora del
pensamiento.

Por su parte, Beltrán (1998) nos presenta algunas
reflexiones más precisas en torno a la enseñanza de
las estrategias en la instrucción cognitiva. Según el
autor, se han planteado tres posiciones en torno al
tema en respuesta a la pregunta ¿qué se debe
enseñar?: enseñar contenidos o estrategias, enseñar
estrategias específicas o generales o enseñar estra-
tegias separadas o incorporadas al currículum.

En relación al primer dilema, las investigaciones
(Pozo, 2000, 2006; Beltrán, 1998; Bernad, 2002;

INTRODUCCIÓN.
Uno de los aspectos que con mayor énfasis se ha

investigado en la historia de la enseñanza, ha sido el
aprendizaje, por ser éste un punto central o fin último
de la educación formal y de la vida misma. El
aprendizaje, visto como un proceso esencial del
comportamiento del ser humano que parte de la
experiencia vital y que incide tanto en la adquisición
de conocimientos como en el desarrollo de la
personalidad y la expresión de los sentimientos; ha
tenido múltiples acepciones y ha sido abordado
desde diferentes puntos de vista, según diversos
autores y en diferentes épocas.

En las últimas cuatro décadas se marcó la pauta
para lo que hoy en día plantea el enfoque cons-
tructivista o integrado, donde la persona construye
nuevos esquemas partiendo de la significación que
tienen para sí el mundo y las experiencias que le
rodean en relación con sus aprendizajes anteriores y
con su entorno.

Esto significa que el aprendizaje que ha de
generarse no debe ser superficial, sino profundo. Que
es preciso modificar la evaluación en su forma y

Recibido: 19-01-2009
Aceptado: 25-03-2009

Marisela Ferrer Vielma.
Psicólogo (Universidad Rafael Urdaneta).
Magíster en Ciencias de la Educación (UNELLEZ).
3. Doctora en Diseño Curricular y Evaluación
Educativa (Universidad de Valladolid). Profesora
Agregado de la UNELLEZ-Barinas

Á
R

E
A

 D
E
 I

N
V

E
S
T

IG
A

C
IÓ

N

2726

Marisela Ferrer Vielma. La Elaboración como Estrategia Cognitiva de Aprendizaje para la Adquisición...Revista Memoralia. (6) 26-32San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

LA ELABORACIÓN COMO ESTRATEGIA COGNITIVA DE APRENDIZAJE PARA LA
ADQUISICIÓN DE INFORMACIÓN

La historia de la enseñanza y del ser humano como tal han
marcado como punto central “el aprendizaje”, sobre el cual se han
desarrollado diversas teorías, las cuales de una u otra forma han
conducido a un enfoque integrador, donde se asume al sujeto
como constructor de nuevos conocimientos a partir de la signifi-
cancia que tiene para si el mundo y las experiencias que le rodean.
Esto ha conducido a la incorporación de nuevas alternativas de
trabajo como lo es la enseñanza de estrategias de aprendizaje,
dentro de lo que se enmarca el presente estudio, el cual consistió
en hacer un diagnóstico de las Estrategias Cognitivas de Elabora-
ción utilizadas por los estudiantes con el fin de proponer un
Programa de Intervención Psicopedagógica que contribuya al
desarrollo de las estrategias; a fin de facilitar el proceso de
Adquisición de Información. La investigación fue un estudio
descriptivo, de campo, tipo encuesta. La muestra estuvo confor-
mada por 189 alumnos de Psicología Evolutiva del II semestre de
Educación en la UNELLEZ-Barinas, durante un semestre acadé-
mico. Para la recolección de los datos se empleó un cuestionario
de preguntas cerradas; fue previamente validado y se realizó un
estudio piloto para obtener la confiabilidad del mismo. Para el
análisis de los resultados se utilizó la estadística descriptiva,
resaltando indicadores relacionados con porcentajes y frecuencia.
Los resultados arrojaron la necesidad de enseñar y reforzar las
estrategias estudiadas, principalmente la estrategia de
“Interrogación Elaborativa”, por presentar en menor porcentaje
de utilización.

Palabras Clave: Aprendizaje, enseñanza, estrategias de
aprendizaje, adquisición de información

ELABORATION AS A COGNITIVE LEARNING STRATEGY FOR
ACQUIRING INFORMATION

ABSTRACT

The history of teaching and the human being has marked
"learning" as the central topic on which various theories have been
developed. These Theories, in several ways, have led to an
integrating approach which considers the learner as a constructor
of new knowledge starting from the significance that the world and
his experiences provide him. This has led to the incorporation of

RESUMEN

Marisela Ferrer Vielma

new task alternatives such as Teaching Learning
Strategies, in which this study is placed. This study
deals with making a diagnosis of Cognitive Elaborative
Strategies used by students in order to propose a
program of psychopedagogical intervention that
helps the development of strategies to facilitate the
process of acquiring information. The research was a
descriptive study, field survey form. The sample
consisted of 189 students in the course
“Developmental Psychology” at the second semester
of Education at UNELLEZ Barinas. The study was held
during the academic semester. For data collection, a
closed questions questionnaire was used. It was
previously validated and a pilot study was conducted
to obtain self-reliability. For the result analysis,
Descriptive Statistics was used, remarking indicators
for rates and frequency. These results showed the
need to teach and reinforce the strategies studied,
mainly Elaborative Questioning Strategy which
showed the lower utilization rate.

Key words: Learning, teaching, learning
strategies, information acquisition.

contenido, adaptándola a las nuevas exigencias del
aprendizaje. Y, finalmente, resulta necesario intro-
ducir en el currículo la enseñanza de estrategias de
aprendizaje de modo que se vayan generando en el
alumnado las capacidades básicas que les permita
desarrollar un estudio eficaz y pleno de sentido (Coll y
otros, 2003; Pozo y otros, 2006; Monereo, 2007).

Este último aspecto es el que da sentido y
desarrollo al presente estudio, el cual pretende
ofrecer un aporte modesto, pero significativo a través
de la propuesta de un programa de entrenamiento
que contribuya al desarrollo de estrategias de
aprendizaje como la elaboración con el fin de facilitar
el proceso de adquisición de información en los
estudiantes; del segundo semestre de Educación en la
UNELLEZ-Barinas, durante el curso del subproyecto
(asignatura) Psicología Evolutiva, por ser éste una de
las áreas de conocimiento a través de las cuales se
pretende formar las bases pedagógicas necesarias
para el ejercicio profesional del futuro Lic. en
Educación; además de ser un área relacionada con la
formación profesional de la investigadora.

FUNDAMENTACIÓN TEÓRICA.
A la luz de estos conocimientos, se hace necesario

incorporar nuevas propuestas de acción, y una de
ellas, no tan nueva, está relacionada con la enseñanza
estratégica; y al respecto Bernad, 1999:77 refiere lo
siguiente:

Existe la evidencia de que la enseñanza de las
estrategias se han mostrado inequívocamente
eficaz en niveles claramente significativos, aunque
sólo sea bajo condiciones determinadas; sólo ya
por este dato se impone enseñarlas, dado que, en
cualquier caso y al margen de dudas parciales,
constituyen un instrumento para la mejora del
pensamiento.

Por su parte, Beltrán (1998) nos presenta algunas
reflexiones más precisas en torno a la enseñanza de
las estrategias en la instrucción cognitiva. Según el
autor, se han planteado tres posiciones en torno al
tema en respuesta a la pregunta ¿qué se debe
enseñar?: enseñar contenidos o estrategias, enseñar
estrategias específicas o generales o enseñar estra-
tegias separadas o incorporadas al currículum.

En relación al primer dilema, las investigaciones
(Pozo, 2000, 2006; Beltrán, 1998; Bernad, 2002;

INTRODUCCIÓN.
Uno de los aspectos que con mayor énfasis se ha

investigado en la historia de la enseñanza, ha sido el
aprendizaje, por ser éste un punto central o fin último
de la educación formal y de la vida misma. El
aprendizaje, visto como un proceso esencial del
comportamiento del ser humano que parte de la
experiencia vital y que incide tanto en la adquisición
de conocimientos como en el desarrollo de la
personalidad y la expresión de los sentimientos; ha
tenido múltiples acepciones y ha sido abordado
desde diferentes puntos de vista, según diversos
autores y en diferentes épocas.

En las últimas cuatro décadas se marcó la pauta
para lo que hoy en día plantea el enfoque cons-
tructivista o integrado, donde la persona construye
nuevos esquemas partiendo de la significación que
tienen para sí el mundo y las experiencias que le
rodean en relación con sus aprendizajes anteriores y
con su entorno.

Esto significa que el aprendizaje que ha de
generarse no debe ser superficial, sino profundo. Que
es preciso modificar la evaluación en su forma y

Recibido: 19-01-2009
Aceptado: 25-03-2009

Marisela Ferrer Vielma.
Psicólogo (Universidad Rafael Urdaneta).
Magíster en Ciencias de la Educación (UNELLEZ).
3. Doctora en Diseño Curricular y Evaluación
Educativa (Universidad de Valladolid). Profesora
Agregado de la UNELLEZ-Barinas

Á
R

E
A

 D
E
 I

N
V

E
S
T

IG
A

C
IÓ

N

2928

Monereo, 2006) señalan claramente que se deben
enseñar ambas cosas (contenidos y estrategias); es
decir, tanto contenidos declarativos como contenidos
procedimentales, pero de manera interdependiente
(López, 1998), con el propósito de dedicar el esfuerzo
necesario a cada sector, siempre en interacción con el
otro.

En cuanto a si enseñar estrategias integradas o
separadas del currículum, existe también división de
opiniones. No obstante, ha alcanzado mayor auge la
creencia de que la opción ideal es combinar ambas
posiciones, aunque prevaleciendo la incorporación
de las estrategias dentro del currículum (Beltrán ob
cit.; Valls, 1993b) como lo es en este caso; donde se
ha considerado la enseñanza de las estrategia
seleccionada inserta en los contenidos curriculares
previstos en una de las asignaturas (Psicología
Evolutiva) de la carrera educación de la UNELLEZ-
Barinas.

Se parte del supuesto de que las estrategias
pueden y deben ser objeto de enseñanza y apren-
dizaje en un contexto instruccional, es decir, se
pueden y deben enseñar estrategias efectivas para
que los alumnos puedan alcanzar las metas que se
proponen en su proceso educativo. Asimismo,
creemos que las estrategias no operan en el vacío,
sino que necesitan contenidos específicos para
adquirirlas y aplicarlas. Una vez que se han adquirido
y aplicado se pueden después transferir a otros
contenidos y contextos distintos. (Terradellas, 1997).

Sobre esta base y de la revisión teórica realizada
para llevar a cabo la investigación, se encontraron
algunas investigaciones importantes que se presentan
como antecedentes al presente estudio: que han sido
realizadas tanto en otros países como en Venezuela
(Amat, 1990; García Ros, 1992; Burón, 1997;
Carrasco, 1997; Gallego, 1997; Fernández, 1998;
Martínez, 2000; Catalina, 2004; Monereo y Fuentes,
2008, entre otros).

Bernad, (1992), quien en colaboración con un
equipo de trabajo presentaron un proyecto relacio-
nado con el “análisis de estrategias de aprendizaje en
la universidad”, desarrollado a lo largo de cuatro años
y cuyos objetivos centrales se resumen en tres
aspectos importantes: hicieron un diagnóstico de las
estrategias que utilizaban los estudiantes univer-
sitarios; diseñaron modelos de aprendizaje (alumnos)
e instruccionales (profesores) aplicados en ambos

casos, a bloques o materias que formaban parte de los
planes de estudio; y a partir de los resultados
obtenidos y como otro de sus objetivos, realizaron
propuestas de programaciones de cursos de
estrategias de aprendizaje (estudio solicitado por los
alumnos).

Casar, (2000), quien presentó en la Convención
Universitaria 2000, La Habana, Cuba; un trabajo de
investigación titulado “La aplicación de las estrategias
de aprendizaje en la enseñanza de inglés”, y en
donde se refieren algunas reflexiones acerca de la
importancia de las estrategias de aprendizaje en el
proceso de enseñanza-aprendizaje; y en particular,
en el aprendizaje de la lenguas extranjeras.

En Venezuela también se han desarrollado progra-
mas de entrenamiento en estrategias de aprendizaje,
de las cuales algunos se han dirigido al entrenamiento
en estrategias de comprensión y meta comprensión
de docentes de educación básica en escuelas oficiales
y municipales (García y otros, 1990); de educación
universitaria (Madriz y Sánchez, 1990; Martínez,
1993), en entrenamiento de estudiantes de 5to. y 6to.
Grado de educación básica.

Martínez, (1993) con uno de sus trabajos de
investigación titulado “Estudio exploratorio sobre los
procesos del pensamiento del estudiante y su relación
con el rendimiento académico en la escuela antro-
pológica de la U. C. V.”. Universidad Central de Vene-
zuela, Caracas. Su estudio se centró en los procesos
de pensamientos y su relación con el rendimiento
académico que han servido de aporte para sus poste-
riores trabajos e investigaciones sobre estrategias de
aprendizaje.

METODOLOGÍA
De acuerdo a la orientación de los objetivos

planteados, la investigación se enmarca dentro de lo
que es un estudio descriptivo, de campo, tipo
encuesta. Descriptivo porque busca plantear cómo es
y cómo se manifiesta determinado fenómeno; es
decir,”busca especificar las propiedades importantes
de personas, grupos, comunidades o cualquier otro
fenómeno que sea sometido a análisis, midiendo o
evaluando diversos aspectos, dimensiones o compo-
nentes del fenómeno a investigar”. (Hernández,
1998:50).

Por otro lado, se empleó como estrategia la
investigación de campo, debido a que se recopilaron

los datos en el mismo lugar donde se presentan los
hechos a ser estudiados. Y es un estudio tipo
encuesta; ya que a razón del instrumento utilizado,
según Márquez (2000), se puede recabar información
rápida del acontecimiento; con el propósito de
conseguir datos sobre las variables de estudio, y de
esa manera profundizar sobre ellas.

En este sentido, a través de la investigación se
trabajó sobre dos (2) aspectos importantes; en primer
lugar, determinar en qué condiciones se encuentra la
variable de estudio a través de un diagnóstico, y en
segundo lugar, diseñar una propuesta que contri-
buyera a la solución del problema en los hechos
estudiados.

La Población estuvo conformada por estudiantes
de Psicología Evolutiva del segundo semestre de
Educación de la UNELLEZ-Barinas, durante un
semestre académico; cuyo número total de alumnos
inscritos fue de trescientos setenta y dos (372),
distribuidos en ocho (8) secciones.

Se tomó una muestra conformada por ciento
noventa y seis (196) alumnos cursantes del Sub-
proyecto Psicología Evolutiva en el II Semestre de la
Carrera Educación Integral de la UNELLEZ-Barinas,
durante un semestre académico; utilizando para ello
un muestreo al azar simple; ya que todos los
elementos de la población tuvieron la posibilidad de
ser elegidos, y considerando la formula propuesta por
Krejcie y Margan (1970) para el cálculo del tamaño de
la muestra.

Para llevar a cabo la recolección de los datos, se
elaboró un instrumento tipo cuestionario, confor-
mado por un total de veinte (20) ítems, de preguntas
cerradas y en forma de escala, con formato de
respuestas tipo Likert, de cinco (5) categorías; el cual
debió responderse en forma escrita y de manera
directa por cada uno de los sujetos que conformaron
la muestra.

La validación del instrumento se llevó a cabo
empleando dos (2) vías de ejecución: En primer lugar,
a través de una valoración crítica de cada uno de los
ítems que conformaron el mismo, para la validez de
contenido del instrumento, considerando cuatro (4)
criterios de valor.

En segundo lugar, se realizó la validez de
construcción; para lo cual se llevó a cabo un estudio
piloto donde se aplicó el cuestionario a un grupo de
cincuenta (50) alumnos que no participaron en el

estudio final, con características similares al grupo
muestral.

Por otro lado, la confiabilidad del instrumento se
obtuvo utilizando como medida de análisis, la
aplicación del Coeficiente de Alfa de Cronbach; que
es adecuado para cuestionarios de diferentes
opciones de respuestas, en escala ordinal o tipo
Likert, como es el caso; obteniéndose un índice de

α=0.85, el cual representó un índice de
confiabilidad alto, lo que permitió junto con la validez
de contenido, realizar una reestructuración del
instrumento de recolección de datos, facilitando la
elaboración definitiva del mismo.

Para el procesamiento de la información se utilizó
el paquete estadístico SPSS, a través de un
computador; cuyo manejo permitió procesar los
resultados obtenidos luego de la aplicación del
instrumento.

RESULTADOS Y DISCUSIÓN
El análisis y la interpretación de los resultados se

presentan a través de una serie de cuadros y gráficas
que muestran claramente la información encontrada
a través de la investigación. A partir de ellos se
realizaron los análisis pertenecientes a la estadística
descriptiva, como análisis de frecuencias y por-
centual. La interpretación de los resultados ha sido
realizada en concordancia con los planteamientos
formulados en el marco teórico.

CUADRO Nº 1
ÍNDICE DE UTILIZACIÓN DE LA VARIABLE “ELABORACIÓN”

POR ESTRATEGIA

1.6

38.6

52.9

6.9

1.6

40.2

93.1

100

BAJO

MODERADO

ALTO

MUY ALTO

TOTAL

03

73

100

13

189

1.6

38.6

52.9

6.9

100

El Cuadro Nº 1, muestra como ha sido el compor-
tamiento general de la variable “Elaboración”,
evidenciándose que existe un índice de utilización de
la estrategia entre alto y muy alto de 59,8%,
observándose el mayor porcentaje (52,9%) en la
categoría de alto. Sin embargo, existe un índice de
utilización entre bajo y moderado de 40,2%; del cual
38,6% corresponde a un índice moderado, lo que

Marisela Ferrer Vielma. La Elaboración como Estrategia Cognitiva de Aprendizaje para la Adquisición...Revista Memoralia. (6) 26-32San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

2928

Monereo, 2006) señalan claramente que se deben
enseñar ambas cosas (contenidos y estrategias); es
decir, tanto contenidos declarativos como contenidos
procedimentales, pero de manera interdependiente
(López, 1998), con el propósito de dedicar el esfuerzo
necesario a cada sector, siempre en interacción con el
otro.

En cuanto a si enseñar estrategias integradas o
separadas del currículum, existe también división de
opiniones. No obstante, ha alcanzado mayor auge la
creencia de que la opción ideal es combinar ambas
posiciones, aunque prevaleciendo la incorporación
de las estrategias dentro del currículum (Beltrán ob
cit.; Valls, 1993b) como lo es en este caso; donde se
ha considerado la enseñanza de las estrategia
seleccionada inserta en los contenidos curriculares
previstos en una de las asignaturas (Psicología
Evolutiva) de la carrera educación de la UNELLEZ-
Barinas.

Se parte del supuesto de que las estrategias
pueden y deben ser objeto de enseñanza y apren-
dizaje en un contexto instruccional, es decir, se
pueden y deben enseñar estrategias efectivas para
que los alumnos puedan alcanzar las metas que se
proponen en su proceso educativo. Asimismo,
creemos que las estrategias no operan en el vacío,
sino que necesitan contenidos específicos para
adquirirlas y aplicarlas. Una vez que se han adquirido
y aplicado se pueden después transferir a otros
contenidos y contextos distintos. (Terradellas, 1997).

Sobre esta base y de la revisión teórica realizada
para llevar a cabo la investigación, se encontraron
algunas investigaciones importantes que se presentan
como antecedentes al presente estudio: que han sido
realizadas tanto en otros países como en Venezuela
(Amat, 1990; García Ros, 1992; Burón, 1997;
Carrasco, 1997; Gallego, 1997; Fernández, 1998;
Martínez, 2000; Catalina, 2004; Monereo y Fuentes,
2008, entre otros).

Bernad, (1992), quien en colaboración con un
equipo de trabajo presentaron un proyecto relacio-
nado con el “análisis de estrategias de aprendizaje en
la universidad”, desarrollado a lo largo de cuatro años
y cuyos objetivos centrales se resumen en tres
aspectos importantes: hicieron un diagnóstico de las
estrategias que utilizaban los estudiantes univer-
sitarios; diseñaron modelos de aprendizaje (alumnos)
e instruccionales (profesores) aplicados en ambos

casos, a bloques o materias que formaban parte de los
planes de estudio; y a partir de los resultados
obtenidos y como otro de sus objetivos, realizaron
propuestas de programaciones de cursos de
estrategias de aprendizaje (estudio solicitado por los
alumnos).

Casar, (2000), quien presentó en la Convención
Universitaria 2000, La Habana, Cuba; un trabajo de
investigación titulado “La aplicación de las estrategias
de aprendizaje en la enseñanza de inglés”, y en
donde se refieren algunas reflexiones acerca de la
importancia de las estrategias de aprendizaje en el
proceso de enseñanza-aprendizaje; y en particular,
en el aprendizaje de la lenguas extranjeras.

En Venezuela también se han desarrollado progra-
mas de entrenamiento en estrategias de aprendizaje,
de las cuales algunos se han dirigido al entrenamiento
en estrategias de comprensión y meta comprensión
de docentes de educación básica en escuelas oficiales
y municipales (García y otros, 1990); de educación
universitaria (Madriz y Sánchez, 1990; Martínez,
1993), en entrenamiento de estudiantes de 5to. y 6to.
Grado de educación básica.

Martínez, (1993) con uno de sus trabajos de
investigación titulado “Estudio exploratorio sobre los
procesos del pensamiento del estudiante y su relación
con el rendimiento académico en la escuela antro-
pológica de la U. C. V.”. Universidad Central de Vene-
zuela, Caracas. Su estudio se centró en los procesos
de pensamientos y su relación con el rendimiento
académico que han servido de aporte para sus poste-
riores trabajos e investigaciones sobre estrategias de
aprendizaje.

METODOLOGÍA
De acuerdo a la orientación de los objetivos

planteados, la investigación se enmarca dentro de lo
que es un estudio descriptivo, de campo, tipo
encuesta. Descriptivo porque busca plantear cómo es
y cómo se manifiesta determinado fenómeno; es
decir,”busca especificar las propiedades importantes
de personas, grupos, comunidades o cualquier otro
fenómeno que sea sometido a análisis, midiendo o
evaluando diversos aspectos, dimensiones o compo-
nentes del fenómeno a investigar”. (Hernández,
1998:50).

Por otro lado, se empleó como estrategia la
investigación de campo, debido a que se recopilaron

los datos en el mismo lugar donde se presentan los
hechos a ser estudiados. Y es un estudio tipo
encuesta; ya que a razón del instrumento utilizado,
según Márquez (2000), se puede recabar información
rápida del acontecimiento; con el propósito de
conseguir datos sobre las variables de estudio, y de
esa manera profundizar sobre ellas.

En este sentido, a través de la investigación se
trabajó sobre dos (2) aspectos importantes; en primer
lugar, determinar en qué condiciones se encuentra la
variable de estudio a través de un diagnóstico, y en
segundo lugar, diseñar una propuesta que contri-
buyera a la solución del problema en los hechos
estudiados.

La Población estuvo conformada por estudiantes
de Psicología Evolutiva del segundo semestre de
Educación de la UNELLEZ-Barinas, durante un
semestre académico; cuyo número total de alumnos
inscritos fue de trescientos setenta y dos (372),
distribuidos en ocho (8) secciones.

Se tomó una muestra conformada por ciento
noventa y seis (196) alumnos cursantes del Sub-
proyecto Psicología Evolutiva en el II Semestre de la
Carrera Educación Integral de la UNELLEZ-Barinas,
durante un semestre académico; utilizando para ello
un muestreo al azar simple; ya que todos los
elementos de la población tuvieron la posibilidad de
ser elegidos, y considerando la formula propuesta por
Krejcie y Margan (1970) para el cálculo del tamaño de
la muestra.

Para llevar a cabo la recolección de los datos, se
elaboró un instrumento tipo cuestionario, confor-
mado por un total de veinte (20) ítems, de preguntas
cerradas y en forma de escala, con formato de
respuestas tipo Likert, de cinco (5) categorías; el cual
debió responderse en forma escrita y de manera
directa por cada uno de los sujetos que conformaron
la muestra.

La validación del instrumento se llevó a cabo
empleando dos (2) vías de ejecución: En primer lugar,
a través de una valoración crítica de cada uno de los
ítems que conformaron el mismo, para la validez de
contenido del instrumento, considerando cuatro (4)
criterios de valor.

En segundo lugar, se realizó la validez de
construcción; para lo cual se llevó a cabo un estudio
piloto donde se aplicó el cuestionario a un grupo de
cincuenta (50) alumnos que no participaron en el

estudio final, con características similares al grupo
muestral.

Por otro lado, la confiabilidad del instrumento se
obtuvo utilizando como medida de análisis, la
aplicación del Coeficiente de Alfa de Cronbach; que
es adecuado para cuestionarios de diferentes
opciones de respuestas, en escala ordinal o tipo
Likert, como es el caso; obteniéndose un índice de

α=0.85, el cual representó un índice de
confiabilidad alto, lo que permitió junto con la validez
de contenido, realizar una reestructuración del
instrumento de recolección de datos, facilitando la
elaboración definitiva del mismo.

Para el procesamiento de la información se utilizó
el paquete estadístico SPSS, a través de un
computador; cuyo manejo permitió procesar los
resultados obtenidos luego de la aplicación del
instrumento.

RESULTADOS Y DISCUSIÓN
El análisis y la interpretación de los resultados se

presentan a través de una serie de cuadros y gráficas
que muestran claramente la información encontrada
a través de la investigación. A partir de ellos se
realizaron los análisis pertenecientes a la estadística
descriptiva, como análisis de frecuencias y por-
centual. La interpretación de los resultados ha sido
realizada en concordancia con los planteamientos
formulados en el marco teórico.

CUADRO Nº 1
ÍNDICE DE UTILIZACIÓN DE LA VARIABLE “ELABORACIÓN”

POR ESTRATEGIA

1.6

38.6

52.9

6.9

1.6

40.2

93.1

100

BAJO

MODERADO

ALTO

MUY ALTO

TOTAL

03

73

100

13

189

1.6

38.6

52.9

6.9

100

El Cuadro Nº 1, muestra como ha sido el compor-
tamiento general de la variable “Elaboración”,
evidenciándose que existe un índice de utilización de
la estrategia entre alto y muy alto de 59,8%,
observándose el mayor porcentaje (52,9%) en la
categoría de alto. Sin embargo, existe un índice de
utilización entre bajo y moderado de 40,2%; del cual
38,6% corresponde a un índice moderado, lo que

Marisela Ferrer Vielma. La Elaboración como Estrategia Cognitiva de Aprendizaje para la Adquisición...Revista Memoralia. (6) 26-32San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

3130

indica que a pesar de que la estrategia está siendo
utilizada en un alto porcentaje, existe también un
porcentaje bastante significativo, de que no está
siendo utilizada o que se utiliza poco; y se considera
el nivel de exigencia que se ha trazado en la
investigación de 70%, entonces se puede notar que
con respecto a la utilización de la variable
“Elaboración”, estrategia cognitiva de aprendizaje, no
se alcanza un nivel satisfactorio; lo que conduce a la
idea de que sí se hace necesario la enseñanza y
entrenamiento de la estrategia, por ser considerada
como esencial para un aprendizaje significativo; ya
que permite como lo plantea López (1998),
establecer vinculaciones, reestructurando la informa-
ción nueva y la interna (ya aprendida), para construir
un producto diferente y propio de cada sujeto.

Ahora bien, dentro de la estrategia cognitiva de
“Elaboración”, existe un subconjunto de estrategias
que pueden ser estudiadas, y dentro de las que se han
analizado, a través de la presente investigación, cinco
(5) de las estrategias de “Elaboración” que los autores
resaltan como más importantes (Procesamiento de
información a través de Imágenes; Activación de
Conocimiento Previo; Interrogación Elaborativa;
Establecimiento de Relaciones y Clarificar), quienes
representan en el estudio los indicadores que miden
la variable ”Elaboración”. Cada una de ellas fueron
analizadas y los resultados se presentan en las
conclusiones finales.

CUADRO Nº 2
COMPARACIÓN DE LOS PORCENTAJES DE LA UTILIZACIÓN

DE LAS ESTRATEGIAS DE ELABORACIÓN

ESTRATEGIA BAJO MODERADO ALTO

1. Imágenes Mentales 15,30% 29,10%

2. Activación de Conocimiento Previo 3,20% 32,80%

3. Interrogación Elaborativa 13,30% 57,10%

4. Establecer Relaciones 9,00% 36,00%

5. Clarificar 7,90% 34,90%

55,60%

64,00%

29,60%

55,00%

57,10%

Como puede apreciarse, aún cuando se eviden-
cian porcentajes de utilización mayores al 50%,
ninguno de ellos alcanza el nivel de exigencia (70%)
establecido en la investigación, como para decir que
los estudiantes están usando satisfactoriamente cada
una de las estrategias. De hecho, la estrategia que
alcanza el mayor porcentaje de utilización es la
“Activación de Conocimiento Previo” con un 64%;
seguida de la estrategia “Clarificar” con un 57,1%;
luego las “Imágenes Mentales” con un 55,6%; el
establecimiento de “Relaciones” con un 55%, y
finalmente, la “Interrogación Elaborativa” con un
29,6%; que representa la estrategia con menor
porcentaje de utilización por debajo del 50%.

Esto permite pensar y reforzar la posibilidad de
contribuir al desarrollo de las estrategias de Elabora-
ción mediante la enseñanza y el entrenamiento de las
mismas; principalmente de la estrategia “Interro-
gación Elaborativa” que muestra el menor porcentaje
de utilización.

Con respecto a moderada utilización de las
estrategias, se evidencian porcentajes que oscilan
entre valores cercanos, exceptuando la estrategia
“Interrogación Elaborativa”, que aparece con 57,1%,
que la aleja del grupo restante; y es donde muestra su
mayor porcentaje.

A nivel de la baja utilización, las “Imágenes
Mentales”, muestra el mayor porcentaje (15,3%),
seguida de la “Interrogación Elaborativa” con un
13,3%; luego el establecimiento de “Relaciones” con
un 9%, y finalmente, las estrategias “Clarificar” e
“Imágenes Mentales” con un 7,9% y 3,2; respec-
tivamente.

CONCLUSIONES
Sobre la base de los resultados obtenidos en la

investigación, se concluyen los siguientes aspectos:
En relación a la “ELABORACIÓN” como estrategia
cognitiva de aprendizaje, se pudo observar un
índice de utilización general de 59.8%; es decir,
un poco más de la mitad de los alumnos está
realmente utilizando la estrategia. Sin embargo,
este porcentaje se evidencia fundamentalmente
en comportamientos relacionados con la elabo-
ración de preguntas, en una de sus modalidades,
más no en todas; y en relación de casos prácticos y
teóricos, los cuales no alcanzan el nivel de
exigencia trazado en el estudio, y en conjunto no

El Cuadro Nº 2, muestra una comparación de las
cinco (5) estrategias estudiadas en la investigación. En
ellos se puede observar una distribución porcentual
más o menos homogénea en cuatro de las estrategias,
sólo la estrategia “Interrogación Elaborativa” se aleja
significativamente del grupo en las categorías de
moderado y alto.

representan un porcentaje significativo en relación
al total de los comportamientos estudiados.
Con respecto al índice de utilización de la estra-
tegia “IMÁGENES MENTALES”, se reflejó que el
55.6% de la población objeto de estudio, utiliza
realmente la estrategia; lo cual no representa un
porcentaje significativamente aceptable de
utilización; ya que existe un gran porcentaje de
alumnos que no hace uso de la estrategia o la
utilizan poco, reflejándose a través del análisis,
que los alumnos están presentando dificultades en
cuanto a la estrategia de imágenes mentales se
refiere.
Con respecto a la estrategia “ACTIVACIÓN DE
CONOCIMIENTO PREVIO”, se pudo apreciar un
índice de utilización de 64%; lo cual representa un
porcentaje elevado, pero no alcanza el nivel de
exigencia establecido en la investigación (70%);
además de que este porcentaje se ve representado
básicamente por comportamientos relacionados
con la elaboración de conclusiones y resúmenes,
más no el resto de las conductas que representan
el mayor porcentaje.
En cuanto a la estrategia “INTERROGACIÓN
ELABORATIVA”, se observó un índice de utiliza-
ción de 29%; lo cual indica que la estrategia
merece particular atención en vista de la escasa
habilidad para elaborar preguntas, a través de
diversas vías, en relación a un tema determinado;
lo que evidencia cuando el 71% de la población
objeto de estudio señalan que no utilizan o utilizan
poco la estrategia. Esto nos muestra la clara
necesidad de un entrenamiento que facilite la
estrategia, ya que según López (1998), esta es una
de las estrategias que promueve en mayor medida
aprendizajes significativos y relevantes.
En relación al índice de utilización de la estrategia
“ESTABLECER RELACIONES”, se evidenció que el
55% de los alumnos realmente utilizan la estra-
tegia; sin embargo, cabe destacar que esta utiliza-
ción se ve reflejada básicamente en comporta-
mientos referidos a la relación de casos prácticos y
teóricos, convirtiéndose las prácticas que común-
mente ejecutan. El resto de los comportamientos
relacionados con la estrategia no están siendo bien
utilizados.
Respecto al índice de utilización de la estrategia
“CLARIFICAR”, se pudo apreciar que el 57,1% de

la población objeto de estudio, utiliza la estrategia;
lo cual para efectos de la presente investigación no
representa un porcentaje altamente significativo,
debido a que no se alcanza el nivel de exigencia
establecido y se está haciendo referencia a una
proporción ubicada en un poco más del pro-
medio. Esto significa que se debe enseñar y
estimular al alumno a la búsqueda de otras alterna-
tivas de solución que le permitan clarificar las
situaciones no precisas o poco claras que puedan
inferir en su aprendizaje.
Finalmente, se pudo observar que las estrategias
no están siendo adecuadamente utilizadas por la
población objeto de estudio; y del porcentaje que
sí utiliza las estrategias, se aprecia que no alcanzan
niveles superiores; de hecho, ninguno de los
índices de utilización alcanzan el 70% de exigen-
cia. De las cinco estrategias estudiadas, se puede
notar que donde existe mayor debilidad es en la
estrategia “Interrogación Elaborativa” con un
29,6% de utilización, seguida de la estrategia
establecimiento de “Relaciones” con un 55%,
luego las “Imágenes Mentales” con un 55,6%,
“Clarificar” con un 57,1% hasta llegar a la
estrategia de “Activación de Conocimiento
Previo”, que se ubica en el mayor porcentaje.
(64%).

REFERENCIAS BIBLIOGRÁFICAS

Amat, M. (1990). Aprender a Comprender. Programa de Entrenamiento en
Estrategias Cognoscitivas y Metacognoscitivas. Instituto Pedagógico de
Caracas. Caracas: Universidad Pedagógica Experimental Libertador.

Carrasco, J. B. (1997). Hacia una Enseñanza Eficaz. Madrid: Rialp.
Bernard, J. A. (1990). Psicología de la Enseñanza-Aprendizaje en el Bachillerato

y Formación Profesional. Madrid: ICE.
Bernad, J. A. (1999). Estrategias de Aprendizaje. Como Aprender y Enseñar

Estratégicamente en la Escuela. Madrid: Bruño.
Bernad, J. A. (2002). La Enseñanza del Pensamiento Estratégico: Programa de

Estrategias Básicas de Aprendizaje Contextualizado PEBAC. En J. A.,
González; J. C. Núñez; L. Álvarez y E. Soler (coords.). Estrategias de
Aprendizaje. Concepto, Evaluación e Intervención. Madrid: Pirámide.

Beltrán, J. (1998). Procesos, Estrategias y Técnicas de Aprendizaje. Editorial
Síntesis S. A. España.

Beltrán, J. (S/f.). Estrategias de Aprendizaje. España.
Bernard, J. (1990). Psicología de la Enseñanza-Aprendizaje en el Bachillerato y

Formación Profesional. I. C. E. Madrid. España.
Buron, J. (1997). Enseñar a Aprender. Cuarta Edición. Ediciones Mensajero.

España.
Carrasco, J. (1997). Hacia una Enseñanza Eficaz. Ediciones Rialp. Madrid.

España.
Casar, L. (2000). La Aplicación de las Estrategias de Aprendizaje en la Enseñanza

del Inglés. Convección Universidad 2000. Cuba. Universidad La Habana.

Marisela Ferrer Vielma. La Elaboración como Estrategia Cognitiva de Aprendizaje para la Adquisición...Revista Memoralia. (6) 26-32San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

3130

indica que a pesar de que la estrategia está siendo
utilizada en un alto porcentaje, existe también un
porcentaje bastante significativo, de que no está
siendo utilizada o que se utiliza poco; y se considera
el nivel de exigencia que se ha trazado en la
investigación de 70%, entonces se puede notar que
con respecto a la utilización de la variable
“Elaboración”, estrategia cognitiva de aprendizaje, no
se alcanza un nivel satisfactorio; lo que conduce a la
idea de que sí se hace necesario la enseñanza y
entrenamiento de la estrategia, por ser considerada
como esencial para un aprendizaje significativo; ya
que permite como lo plantea López (1998),
establecer vinculaciones, reestructurando la informa-
ción nueva y la interna (ya aprendida), para construir
un producto diferente y propio de cada sujeto.

Ahora bien, dentro de la estrategia cognitiva de
“Elaboración”, existe un subconjunto de estrategias
que pueden ser estudiadas, y dentro de las que se han
analizado, a través de la presente investigación, cinco
(5) de las estrategias de “Elaboración” que los autores
resaltan como más importantes (Procesamiento de
información a través de Imágenes; Activación de
Conocimiento Previo; Interrogación Elaborativa;
Establecimiento de Relaciones y Clarificar), quienes
representan en el estudio los indicadores que miden
la variable ”Elaboración”. Cada una de ellas fueron
analizadas y los resultados se presentan en las
conclusiones finales.

CUADRO Nº 2
COMPARACIÓN DE LOS PORCENTAJES DE LA UTILIZACIÓN

DE LAS ESTRATEGIAS DE ELABORACIÓN

ESTRATEGIA BAJO MODERADO ALTO

1. Imágenes Mentales 15,30% 29,10%

2. Activación de Conocimiento Previo 3,20% 32,80%

3. Interrogación Elaborativa 13,30% 57,10%

4. Establecer Relaciones 9,00% 36,00%

5. Clarificar 7,90% 34,90%

55,60%

64,00%

29,60%

55,00%

57,10%

Como puede apreciarse, aún cuando se eviden-
cian porcentajes de utilización mayores al 50%,
ninguno de ellos alcanza el nivel de exigencia (70%)
establecido en la investigación, como para decir que
los estudiantes están usando satisfactoriamente cada
una de las estrategias. De hecho, la estrategia que
alcanza el mayor porcentaje de utilización es la
“Activación de Conocimiento Previo” con un 64%;
seguida de la estrategia “Clarificar” con un 57,1%;
luego las “Imágenes Mentales” con un 55,6%; el
establecimiento de “Relaciones” con un 55%, y
finalmente, la “Interrogación Elaborativa” con un
29,6%; que representa la estrategia con menor
porcentaje de utilización por debajo del 50%.

Esto permite pensar y reforzar la posibilidad de
contribuir al desarrollo de las estrategias de Elabora-
ción mediante la enseñanza y el entrenamiento de las
mismas; principalmente de la estrategia “Interro-
gación Elaborativa” que muestra el menor porcentaje
de utilización.

Con respecto a moderada utilización de las
estrategias, se evidencian porcentajes que oscilan
entre valores cercanos, exceptuando la estrategia
“Interrogación Elaborativa”, que aparece con 57,1%,
que la aleja del grupo restante; y es donde muestra su
mayor porcentaje.

A nivel de la baja utilización, las “Imágenes
Mentales”, muestra el mayor porcentaje (15,3%),
seguida de la “Interrogación Elaborativa” con un
13,3%; luego el establecimiento de “Relaciones” con
un 9%, y finalmente, las estrategias “Clarificar” e
“Imágenes Mentales” con un 7,9% y 3,2; respec-
tivamente.

CONCLUSIONES
Sobre la base de los resultados obtenidos en la

investigación, se concluyen los siguientes aspectos:
En relación a la “ELABORACIÓN” como estrategia
cognitiva de aprendizaje, se pudo observar un
índice de utilización general de 59.8%; es decir,
un poco más de la mitad de los alumnos está
realmente utilizando la estrategia. Sin embargo,
este porcentaje se evidencia fundamentalmente
en comportamientos relacionados con la elabo-
ración de preguntas, en una de sus modalidades,
más no en todas; y en relación de casos prácticos y
teóricos, los cuales no alcanzan el nivel de
exigencia trazado en el estudio, y en conjunto no

El Cuadro Nº 2, muestra una comparación de las
cinco (5) estrategias estudiadas en la investigación. En
ellos se puede observar una distribución porcentual
más o menos homogénea en cuatro de las estrategias,
sólo la estrategia “Interrogación Elaborativa” se aleja
significativamente del grupo en las categorías de
moderado y alto.

representan un porcentaje significativo en relación
al total de los comportamientos estudiados.
Con respecto al índice de utilización de la estra-
tegia “IMÁGENES MENTALES”, se reflejó que el
55.6% de la población objeto de estudio, utiliza
realmente la estrategia; lo cual no representa un
porcentaje significativamente aceptable de
utilización; ya que existe un gran porcentaje de
alumnos que no hace uso de la estrategia o la
utilizan poco, reflejándose a través del análisis,
que los alumnos están presentando dificultades en
cuanto a la estrategia de imágenes mentales se
refiere.
Con respecto a la estrategia “ACTIVACIÓN DE
CONOCIMIENTO PREVIO”, se pudo apreciar un
índice de utilización de 64%; lo cual representa un
porcentaje elevado, pero no alcanza el nivel de
exigencia establecido en la investigación (70%);
además de que este porcentaje se ve representado
básicamente por comportamientos relacionados
con la elaboración de conclusiones y resúmenes,
más no el resto de las conductas que representan
el mayor porcentaje.
En cuanto a la estrategia “INTERROGACIÓN
ELABORATIVA”, se observó un índice de utiliza-
ción de 29%; lo cual indica que la estrategia
merece particular atención en vista de la escasa
habilidad para elaborar preguntas, a través de
diversas vías, en relación a un tema determinado;
lo que evidencia cuando el 71% de la población
objeto de estudio señalan que no utilizan o utilizan
poco la estrategia. Esto nos muestra la clara
necesidad de un entrenamiento que facilite la
estrategia, ya que según López (1998), esta es una
de las estrategias que promueve en mayor medida
aprendizajes significativos y relevantes.
En relación al índice de utilización de la estrategia
“ESTABLECER RELACIONES”, se evidenció que el
55% de los alumnos realmente utilizan la estra-
tegia; sin embargo, cabe destacar que esta utiliza-
ción se ve reflejada básicamente en comporta-
mientos referidos a la relación de casos prácticos y
teóricos, convirtiéndose las prácticas que común-
mente ejecutan. El resto de los comportamientos
relacionados con la estrategia no están siendo bien
utilizados.
Respecto al índice de utilización de la estrategia
“CLARIFICAR”, se pudo apreciar que el 57,1% de

la población objeto de estudio, utiliza la estrategia;
lo cual para efectos de la presente investigación no
representa un porcentaje altamente significativo,
debido a que no se alcanza el nivel de exigencia
establecido y se está haciendo referencia a una
proporción ubicada en un poco más del pro-
medio. Esto significa que se debe enseñar y
estimular al alumno a la búsqueda de otras alterna-
tivas de solución que le permitan clarificar las
situaciones no precisas o poco claras que puedan
inferir en su aprendizaje.
Finalmente, se pudo observar que las estrategias
no están siendo adecuadamente utilizadas por la
población objeto de estudio; y del porcentaje que
sí utiliza las estrategias, se aprecia que no alcanzan
niveles superiores; de hecho, ninguno de los
índices de utilización alcanzan el 70% de exigen-
cia. De las cinco estrategias estudiadas, se puede
notar que donde existe mayor debilidad es en la
estrategia “Interrogación Elaborativa” con un
29,6% de utilización, seguida de la estrategia
establecimiento de “Relaciones” con un 55%,
luego las “Imágenes Mentales” con un 55,6%,
“Clarificar” con un 57,1% hasta llegar a la
estrategia de “Activación de Conocimiento
Previo”, que se ubica en el mayor porcentaje.
(64%).

REFERENCIAS BIBLIOGRÁFICAS

Amat, M. (1990). Aprender a Comprender. Programa de Entrenamiento en
Estrategias Cognoscitivas y Metacognoscitivas. Instituto Pedagógico de
Caracas. Caracas: Universidad Pedagógica Experimental Libertador.

Carrasco, J. B. (1997). Hacia una Enseñanza Eficaz. Madrid: Rialp.
Bernard, J. A. (1990). Psicología de la Enseñanza-Aprendizaje en el Bachillerato

y Formación Profesional. Madrid: ICE.
Bernad, J. A. (1999). Estrategias de Aprendizaje. Como Aprender y Enseñar

Estratégicamente en la Escuela. Madrid: Bruño.
Bernad, J. A. (2002). La Enseñanza del Pensamiento Estratégico: Programa de

Estrategias Básicas de Aprendizaje Contextualizado PEBAC. En J. A.,
González; J. C. Núñez; L. Álvarez y E. Soler (coords.). Estrategias de
Aprendizaje. Concepto, Evaluación e Intervención. Madrid: Pirámide.

Beltrán, J. (1998). Procesos, Estrategias y Técnicas de Aprendizaje. Editorial
Síntesis S. A. España.

Beltrán, J. (S/f.). Estrategias de Aprendizaje. España.
Bernard, J. (1990). Psicología de la Enseñanza-Aprendizaje en el Bachillerato y

Formación Profesional. I. C. E. Madrid. España.
Buron, J. (1997). Enseñar a Aprender. Cuarta Edición. Ediciones Mensajero.

España.
Carrasco, J. (1997). Hacia una Enseñanza Eficaz. Ediciones Rialp. Madrid.

España.
Casar, L. (2000). La Aplicación de las Estrategias de Aprendizaje en la Enseñanza

del Inglés. Convección Universidad 2000. Cuba. Universidad La Habana.

Marisela Ferrer Vielma. La Elaboración como Estrategia Cognitiva de Aprendizaje para la Adquisición...Revista Memoralia. (6) 26-32San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

32

Catalina, J. (2004). Programa de Entrenamiento en Estrategia de Elaboración de
Autopreguntas para alumnos de Secundaria: Diseño y Validación.
Universidad de Valladolid. España.

Coll, C (Coord.);Gotzens, C; Monereo, C; ONrubia, J; Pozo, J y Tapia, A (2003).
Psicología de la Instrucción: La Enseñanza y el Aprendizaje en la Educación
Secundaria. Tercera Edición. Horsori Editorial. Barcelona.

Fernández, M. P. (1998). Estrategias de Aprendizaje y Rendimiento: Un
Programa de Entrenamiento en Estrategias de Procesamiento de la
Información. Madrid: Universidad Complutense. Facultad de Educación.
Tesis Doctoral.

Gallego, J. (1997). Las Estrategias Cognitivas en el Aula: Programas de
Intervención Psicopedagógica. Editorial Escuela Española. Madrid. España.

García, M; Hernández, G. y Pérez, S. (1990). Programa de Entrenamiento en
Estrategias de Comprensión de la Lectura para Docentes de 4to., 5to. y 6t0.
Grado de Educación Básica. Caracas: Universidad Católica Andrés Bello.

García Ros, R. (1992). Instrucción en Estrategias de Aprendizaje en el Aula:
Bases Teóricas, Diseño y Validación de un Programa de Resumen. Valencia:
Universidad de Valencia. Tesis Doctoral.

Hernández, R. y otros. (1998). Metodología de la Investigación. Segunda
Edición. Mc Graw Hill. México.

López, F. (1998). Estrategias de Elaboración de Metáforas: Diseño y Validación
de un Programa de Enseñanza para Alumnos de Secundaria. Universidad
de Valladolid. España.

Madriz, G. y Sánchez, L. (1990). Programa de Entrenamiento en Estrategias de
Comprensión para Profesionales Universitarios en la Modalidad de
Educación a Distancia. Caracas: Universidad Católica Andrés Bello.

Martínez, J. R. (1993). Estudio Exploratorio sobre los Procesos del Pensamiento
del Estudiante y su Relación con el Rendimiento Académico en la Escuela de
Antropología de la U. C. V Caracas. Universidad Central de Venezuela.

Martínez, J. R. (2000). Estrategia Didáctica Mediadora Constructivista en
Estudiantes Universitarios de Pedagogía. Investigación y Postgrado, 15, (1),
123-154.

Márquez, O. (2000). El Proceso de la Investigación en las Ciencias Sociales.
Ediciones de la Universidad Ezequiel Zamora. Colección Docencia
Universitaria. Venezuela.

Monereo, C. (2007). Hacia un Nuevo Paradigma del Aprendizaje Estratégico: El
papel de la Mediación Social, del Self y de las Emociones. Revista de
Investigación Educativa, 5 (3); 239-265.

Monereo, C. y Fuentes, M. (2008). La Enseñanza y el Aprendizaje de Estrategias
de Búsqueda y Selección de la Información en Entornos Virtuales. Dialnet.
España.

Pozo, J. I. (2000). Concepciones de Aprendizaje y Cambio Educativo. Ensayos y
Experiencias. 33, 4-13.

Pozo, J. (2006). La Evaluación de la Calidad del Aprendizaje en la Diversidad.
Infancia y Aprendizaje, Volumen 23, Número 3. España.

Pozo, J. I. y Postigo, Y. (1997). Las Estrategias de Aprendizaje en las diferentes
Áreas del Curriculum. En M. L. Pérez (coord.) et al. La Enseñanza y el
Aprendizaje de Estrategias desde el Curriculum. Barcelona: Horsori.

Pozo, J. y otros (2006). Nuevas formas de Pensar la Enseñanza y el Aprendizaje.
GRAÖ. España.

Roces, C. y otros. (1999). Relación entre Motivación, Estrategias de Aprendizaje
y Rendimiento Académico en Estudiantes Universitarios. Revista
Electrónica del Departamento de Psicología. Volumen I. Número 1.
Universidad de Valladolid. España.

Terradellas, M. R. (1997). Una Propuesta Interdisciplinaria de la Enseñanza-
Aprendizaje de Estrategias. En M. L., Pérez (coord.) et al. La Enseñanza y el
Aprendizaje de Estrategias desde el Curriculum. Barcelona: Horsori.

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2009

