
3

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 4

Enero - Diciembre 2007

Vicerrectorado de Infraestructura y Procesos Industriales

La Universidad que siembra

54

AUTORIDADES DE LA UNELLEZ

PROF. ANTONIO JOSÉ PÉREZ
Rector

PROF. AMALIA MATUTE
Secretaria

PROF. CARLOS LEÓN
Vicerrector de Servicios

PROF. EDGAR GÓMEZ
Vicerrector de Planificación y Desarrollo Social

PROF. MIGUEL ÁNGEL HENRÍQUEZ
Vicerrector de Producción Agrícola

PROF. ROSA VARGAS
Vicerrector de Planificación y Desarrollo Regional

PROF. GERARDO MOLINA
Vicerrector de Infraestructura y Procesos Industriales

PROF. ISABEL MACÍA
Secretaria Ejecutiva de Investigación

PROF. NEIDA SIMANCAS
Secretaria Ejecutiva de Postgrado

AUTORIDADES DE LA UNELLEZ-SAN CARLOS

PROF. GERARDO MOLINA
Vicerrector de Área

PROF. JOSÉ GUILLERMO LORETO
Jefe Programa Ciencias de la Educación

PROF. EDITH JULIETA MORENO
Jefe Programa Ciencias Sociales

PROF. EDWIN VIVAS
Jefe Programa Ciencias del Agro y del Mar

PROF. JUAN J. FERNÁNDEZ MOLINA
Coordinador de Postgrado

REVISTA MEMORALIA
Nro. 4 Enero-Diciembre 2007

MEMORALIA

Depósito Legal: pp 200402C01651
ISSN: 1690-8074

Portada: Vista del Vicerrectorado de Infraestructura y
Procesos Industriales.
Foto de Donato Vilani.
Diseño y digitalización de portada: Duglas Moreno
Diagramación: Juan Vides

IMPRESIÓN: Tipografía Horizonte C.A.
Calle 41 entre Av. Venezuela y Carrera 27 - Nº. 26-72
Teléfonos: (0251) 446 23 17 / 446 23 24
e-mail: edt-horizonte@cantv.net
Barquisimeto / Venezuela

Dirección: Coordinación de Investigación. UNELLEZ.
Km. 4 Carretera vía a Manrique. San Carlos. Edo. Cojedes.
Teléfonos: (0258) 4339410-4331412-4331671

Revista arbitrada (Humanidades y Educación)

PROF.
Jefe Programa Ingeniería

PROF. LOREDANA GIUST
Secretaria del Consejo Académico

PROF. DUGLAS MORENO
Coordinador de Investigación

PROF. CONSTANZA SÁNCHEZ ORNÉS
Coordinadora de Extensión

PROF. ISAÍAS MEDINA LÓPEZ
Jefe Subprograma Cultura

 NAHIR CARBALLO

54

AUTORIDADES DE LA UNELLEZ

PROF. ANTONIO JOSÉ PÉREZ
Rector

PROF. AMALIA MATUTE
Secretaria

PROF. CARLOS LEÓN
Vicerrector de Servicios

PROF. EDGAR GÓMEZ
Vicerrector de Planificación y Desarrollo Social

PROF. MIGUEL ÁNGEL HENRÍQUEZ
Vicerrector de Producción Agrícola

PROF. ROSA VARGAS
Vicerrector de Planificación y Desarrollo Regional

PROF. GERARDO MOLINA
Vicerrector de Infraestructura y Procesos Industriales

PROF. ISABEL MACÍA
Secretaria Ejecutiva de Investigación

PROF. NEIDA SIMANCAS
Secretaria Ejecutiva de Postgrado

AUTORIDADES DE LA UNELLEZ-SAN CARLOS

PROF. GERARDO MOLINA
Vicerrector de Área

PROF. JOSÉ GUILLERMO LORETO
Jefe Programa Ciencias de la Educación

PROF. EDITH JULIETA MORENO
Jefe Programa Ciencias Sociales

PROF. EDWIN VIVAS
Jefe Programa Ciencias del Agro y del Mar

PROF. JUAN J. FERNÁNDEZ MOLINA
Coordinador de Postgrado

REVISTA MEMORALIA
Nro. 4 Enero-Diciembre 2007

MEMORALIA

Depósito Legal: pp 200402C01651
ISSN: 1690-8074

Portada: Vista del Vicerrectorado de Infraestructura y
Procesos Industriales.
Foto de Donato Vilani.
Diseño y digitalización de portada: Duglas Moreno
Diagramación: Juan Vides

IMPRESIÓN: Tipografía Horizonte C.A.
Calle 41 entre Av. Venezuela y Carrera 27 - Nº. 26-72
Teléfonos: (0251) 446 23 17 / 446 23 24
e-mail: edt-horizonte@cantv.net
Barquisimeto / Venezuela

Dirección: Coordinación de Investigación. UNELLEZ.
Km. 4 Carretera vía a Manrique. San Carlos. Edo. Cojedes.
Teléfonos: (0258) 4339410-4331412-4331671

Revista arbitrada (Humanidades y Educación)

PROF.
Jefe Programa Ingeniería

PROF. LOREDANA GIUST
Secretaria del Consejo Académico

PROF. DUGLAS MORENO
Coordinador de Investigación

PROF. CONSTANZA SÁNCHEZ ORNÉS
Coordinadora de Extensión

PROF. ISAÍAS MEDINA LÓPEZ
Jefe Subprograma Cultura

 NAHIR CARBALLO

76

MEMORALIA

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. Morjorie González.

Una huella en la memoria humanística de la UNELLEZ.

INVESTIGACIÓN

EDITORIAL

MODELO DIDÁCTICO HIDROPÓNICO COMO RECURSO DE
APOYO A LA DOCENCIA PARA LA ENSEÑANZA E
INVESTIGACIÓN AGROPECUARIA. CASO: INSTITUTO
UNIVERSITARIO DE TECNOLOGÍA AGROPECUARIA (IUTEAGRO)
Carmen Morante

REPRESENTACIONES SOCIALES SOBRE LA ESCRITURA.
ESTUDIO ETNOGRÁFICO DE LOS SIGNIFICADOS HACIA LO
ESCRITO POR PARTE DE DOCENTES QUE LABORAN EN LA
TERCERA ETAPA DE EDUCACIÓN BÁSICA DEL LICEO
NACIONAL “ELOY GUILLERMO GONZÁLEZ” DE SAN CARLOS
(ESTADO COJEDES)
Alicia Barberi

LA ENSEÑANZA DE LA INVESTIGACIÓN DESDE LA
PERSPECTIVA DE LA INVESTIGACIÓN-ACCIÓN
Pier Ángelo Boffelli

APLICACIÓN DE TESTS ESTANDARIZADOS PARA MEDIR LAS
HABILIDADES DEPORTIVAS DE LOS ESTUDIANTES DEL
VICERRECTORADO DE INFRAESTRUCTURA Y PROCESOS
INDUSTRIALES DE LA UNELLEZ
Ana Isabel Aguirre de Loreto

ÁREA DE POSTGRADO
ANÁLISIS ESTRATÉGICO DE LA COORDINACIÓN DE INVESTI-
GACIÓN DEL VICERRECTORADO DE INFRAESTRUCTURA Y
PROCESOS INDUSTRIALES, SAN CARLOS, ESTADO COJEDES
Haylin Delpino

11

13

31

47

61

75

CONTENIDO

PRESENTACIÓN 11

La Revista MEMORALIA es una publicación periódica anual que pretende divulgar
el pensamiento humanístico y multidisciplinario 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

Revista arbitrada

 Periodicidad: Anual

Código de REVENCYT: RVA008

76

MEMORALIA

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. Morjorie González.

Una huella en la memoria humanística de la UNELLEZ.

INVESTIGACIÓN

EDITORIAL

MODELO DIDÁCTICO HIDROPÓNICO COMO RECURSO DE
APOYO A LA DOCENCIA PARA LA ENSEÑANZA E
INVESTIGACIÓN AGROPECUARIA. CASO: INSTITUTO
UNIVERSITARIO DE TECNOLOGÍA AGROPECUARIA (IUTEAGRO)
Carmen Morante

REPRESENTACIONES SOCIALES SOBRE LA ESCRITURA.
ESTUDIO ETNOGRÁFICO DE LOS SIGNIFICADOS HACIA LO
ESCRITO POR PARTE DE DOCENTES QUE LABORAN EN LA
TERCERA ETAPA DE EDUCACIÓN BÁSICA DEL LICEO
NACIONAL “ELOY GUILLERMO GONZÁLEZ” DE SAN CARLOS
(ESTADO COJEDES)
Alicia Barberi

LA ENSEÑANZA DE LA INVESTIGACIÓN DESDE LA
PERSPECTIVA DE LA INVESTIGACIÓN-ACCIÓN
Pier Ángelo Boffelli

APLICACIÓN DE TESTS ESTANDARIZADOS PARA MEDIR LAS
HABILIDADES DEPORTIVAS DE LOS ESTUDIANTES DEL
VICERRECTORADO DE INFRAESTRUCTURA Y PROCESOS
INDUSTRIALES DE LA UNELLEZ
Ana Isabel Aguirre de Loreto

ÁREA DE POSTGRADO
ANÁLISIS ESTRATÉGICO DE LA COORDINACIÓN DE INVESTI-
GACIÓN DEL VICERRECTORADO DE INFRAESTRUCTURA Y
PROCESOS INDUSTRIALES, SAN CARLOS, ESTADO COJEDES
Haylin Delpino

11

13

31

47

61

75

CONTENIDO

PRESENTACIÓN 11

La Revista MEMORALIA es una publicación periódica anual que pretende divulgar
el pensamiento humanístico y multidisciplinario 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

Revista arbitrada

 Periodicidad: Anual

Código de REVENCYT: RVA008

98

DISEÑO DE UN MODELO DE PLANEACIÓN ESTRATÉGICA
PARA FORTALECER EL PROCESO GERENCIAL DE LAS PYME EN
TINAQUILLO MUNICIPIO FALCON, ESTADO COJEDES
María del Valle Bolívar

LA OTRA PARED/PENSAMIENTO UNIVERSITARIO
PARADIGMA: LA CONSTRUCCIÓN DEL PENSAMIENTO
COMPLEJO EN LA EDUCACIÓN BOLIVARIANA
Ángel Antúnez Pérez

LA INVESTIGACIÓN EN LA UPEL Y SU RELACIÓN CON LA
EDUCACIÓN AMBIENTAL EN EL CONTEXTO VENEZOLANO
Beatriz Carrera

EL DOCENTE Y EL USO DE LAS TECNOLOGÍAS DE
INFORMACIÓN PARA LA LIBERACIÒN DEL SER HUMANO
Donato Vilani / Carmen B. Soto

LA OTRA PARED/ ENSAYO
VOCES Y EXPRESIONES ORALES DE LOS HABITANTES DE LA
COSTA DE PARIA, EDO. SUCRE
Yelitza Sucre

LA OTRA PARED/ PENSAMIENTO REGIONAL
PRESENCIA DE LA CRUZ DE MAYO EN LA POESÍA RELIGIOSA
POPULAR COJEDEÑA
Maritza Torres Cedeño

LA OTRA PARED/NARRATIVA
AMOR DIGITAL
José Gregorio Salcedo

LA OTRA PARED/POESÍA
Fadia Ghaibour
María Teresa Marín
Leiber Andreína López

LA OTRA PARED/ DISCURSO
NUESTRA SEÑORA DEL SOCORRO DE TINAQUILLO. RESEÑA
HISTÓRICA DEL TEMPLO Y LA PARROQUIA
Humberto Perdomo Flores

FICHAS DE AUTORES

NORMAS PARA LA PUBLICACIÓN DE TRABAJOS EN LA
REVISTA MEMORALIA

INDICE ACUMULADO DE MEMORALIA 2004-2006

147

159

161

167

87

97

103

115

123

133

139

143

98

DISEÑO DE UN MODELO DE PLANEACIÓN ESTRATÉGICA
PARA FORTALECER EL PROCESO GERENCIAL DE LAS PYME EN
TINAQUILLO MUNICIPIO FALCON, ESTADO COJEDES
María del Valle Bolívar

LA OTRA PARED/PENSAMIENTO UNIVERSITARIO
PARADIGMA: LA CONSTRUCCIÓN DEL PENSAMIENTO
COMPLEJO EN LA EDUCACIÓN BOLIVARIANA
Ángel Antúnez Pérez

LA INVESTIGACIÓN EN LA UPEL Y SU RELACIÓN CON LA
EDUCACIÓN AMBIENTAL EN EL CONTEXTO VENEZOLANO
Beatriz Carrera

EL DOCENTE Y EL USO DE LAS TECNOLOGÍAS DE
INFORMACIÓN PARA LA LIBERACIÒN DEL SER HUMANO
Donato Vilani / Carmen B. Soto

LA OTRA PARED/ ENSAYO
VOCES Y EXPRESIONES ORALES DE LOS HABITANTES DE LA
COSTA DE PARIA, EDO. SUCRE
Yelitza Sucre

LA OTRA PARED/ PENSAMIENTO REGIONAL
PRESENCIA DE LA CRUZ DE MAYO EN LA POESÍA RELIGIOSA
POPULAR COJEDEÑA
Maritza Torres Cedeño

LA OTRA PARED/NARRATIVA
AMOR DIGITAL
José Gregorio Salcedo

LA OTRA PARED/POESÍA
Fadia Ghaibour
María Teresa Marín
Leiber Andreína López

LA OTRA PARED/ DISCURSO
NUESTRA SEÑORA DEL SOCORRO DE TINAQUILLO. RESEÑA
HISTÓRICA DEL TEMPLO Y LA PARROQUIA
Humberto Perdomo Flores

FICHAS DE AUTORES

NORMAS PARA LA PUBLICACIÓN DE TRABAJOS EN LA
REVISTA MEMORALIA

INDICE ACUMULADO DE MEMORALIA 2004-2006

147

159

161

167

87

97

103

115

123

133

139

143

1110

EDITORIAL

Cuando se culmina un trabajo de investigación queda, sin obviar otros tipos
de satisfacciones académicas, una gran necesidad en el autor: desea ver
publicado su esfuerzo escritural. Esto es comprensible, pues todo investigador
sabe que su producción científica necesita ser evaluada, revisada, escrutada y
hasta cuestionada por los pares, por la sociedad. Las grandes verdades, bajo la
sombra húmeda de un estante bibliotecario, no es más que un hermoso rostro
velado por el manto implacable de la ignorancia. Es por ello, que las
universidades tienen la inmensa tarea de crear espacios para la difusión del
saber académico y sin duda, las revistas científicas representan una de esas
alternativas invalorables. Hoy en la Unellez San Carlos la palabra escrita,
ejemplo fehaciente de la investigación unellista, no se detiene, toma el rumbo
abierto de las páginas de MEMORALIA.

En la edición de MEMORALIA 2007, nos complace notablemente que
investigadores de otras universidades hayan aceptado nuestra convocatoria
para publicar sus trabajos. Esta realidad, aleja nuestra revista del reconocido
problema de la “endogamia institucional”, pues 72% de los autores que
publican en este año, no forman parte del cuerpo académico del
Vicerrectorado de Infraestructura y Procesos Industriales. Podemos decir que
hemos mantenido la estructura que inauguramos en la edición de 2006; las
secciones sólo se han reducido en cuanto a la cantidad de páginas, por razones
presupuestarias. Además se incorpora la sección Índice Acumulado, necesario
aporte para conocer la historia de autores y temas que se han publicado hasta el
momento.

Abre MEMORALIA 2007, con la sección Investigación, exponiendo un
modelo didáctico hidropónico como recurso de apoyo para la enseñanza e
investigación agropecuaria, luego tenemos un interesante trabajo acerca de las
“Representaciones Sociales”, entendida ésta como las creencias, opiniones,
actitudes y puntos de una comunidad lingüística sobre la escritura.
Seguidamente, presentamos un estudio que enmarca la enseñanza de la
investigación bajo el enfoque epistemológico de la Investigación-Acción
Participativa, sustentada en el paradigma Sociocrítico y cierra esta sección, con
un diagnóstico sobre las habilidades deportivas de los estudiantes del
Vicerrectorado de Infraestructura y Procesos Industriales.

Nos complace publicar 2 tesis de maestría del Área de Postgrado de la
UNELLEZ San Carlos. En la primera, se realiza un Análisis Estratégico de la

1110

EDITORIAL

Cuando se culmina un trabajo de investigación queda, sin obviar otros tipos
de satisfacciones académicas, una gran necesidad en el autor: desea ver
publicado su esfuerzo escritural. Esto es comprensible, pues todo investigador
sabe que su producción científica necesita ser evaluada, revisada, escrutada y
hasta cuestionada por los pares, por la sociedad. Las grandes verdades, bajo la
sombra húmeda de un estante bibliotecario, no es más que un hermoso rostro
velado por el manto implacable de la ignorancia. Es por ello, que las
universidades tienen la inmensa tarea de crear espacios para la difusión del
saber académico y sin duda, las revistas científicas representan una de esas
alternativas invalorables. Hoy en la Unellez San Carlos la palabra escrita,
ejemplo fehaciente de la investigación unellista, no se detiene, toma el rumbo
abierto de las páginas de MEMORALIA.

En la edición de MEMORALIA 2007, nos complace notablemente que
investigadores de otras universidades hayan aceptado nuestra convocatoria
para publicar sus trabajos. Esta realidad, aleja nuestra revista del reconocido
problema de la “endogamia institucional”, pues 72% de los autores que
publican en este año, no forman parte del cuerpo académico del
Vicerrectorado de Infraestructura y Procesos Industriales. Podemos decir que
hemos mantenido la estructura que inauguramos en la edición de 2006; las
secciones sólo se han reducido en cuanto a la cantidad de páginas, por razones
presupuestarias. Además se incorpora la sección Índice Acumulado, necesario
aporte para conocer la historia de autores y temas que se han publicado hasta el
momento.

Abre MEMORALIA 2007, con la sección Investigación, exponiendo un
modelo didáctico hidropónico como recurso de apoyo para la enseñanza e
investigación agropecuaria, luego tenemos un interesante trabajo acerca de las
“Representaciones Sociales”, entendida ésta como las creencias, opiniones,
actitudes y puntos de una comunidad lingüística sobre la escritura.
Seguidamente, presentamos un estudio que enmarca la enseñanza de la
investigación bajo el enfoque epistemológico de la Investigación-Acción
Participativa, sustentada en el paradigma Sociocrítico y cierra esta sección, con
un diagnóstico sobre las habilidades deportivas de los estudiantes del
Vicerrectorado de Infraestructura y Procesos Industriales.

Nos complace publicar 2 tesis de maestría del Área de Postgrado de la
UNELLEZ San Carlos. En la primera, se realiza un Análisis Estratégico de la

1312

Coordinación de Investigación del Vicerrectorado de Infraestructura y Procesos
Industriales, en la segunda, se esboza un modelo de planeación estratégica para
fortalecer el proceso gerencial de las Pequeñas y Medianas Empresas en
Tinaquillo, municipio Falcón, estado Cojedes.

En el espacio dedicado al Pensamiento Universitario iniciamos con un
discurso donde se plantea la formación de un sujeto para una nueva práctica
pedagógica-filosófica en la educación venezolana, posteriormente nos encon-
tramos con un interesante discernimiento que se aproxima a la profunda
evolución de la Educación Ambiental dentro del currículo de la UPEL, asumida
como una herramienta para la solución de problemas educativos ambientales a
nivel de escuelas y de comunidades. Concluimos este apartado de la revista,
con un análisis donde se vislumbran las tecnologías de la información como un
soporte tecnológico muy poderoso que debe estar al servicio de la humanidad
para su liberación y no para su alienación.

En la sección Ensayo se ofrece un trabajo lexicográfico que se inscribe
dentro de la perspectiva etnolingüística; se revisa un corpus de la zona
nororiental de la Costa de Paria

En Pensamiento Regional, entregamos la palabra analítica y visionaria local
para resaltar la vigencia y presencia de la Cruz de Mayo en la poesía religiosa
popular cojedeña. Como ha sido tradición en MEMORALIA ofrecemos a los
lectores una muestra cuentística y una selección poética de aliento femenino.
En la sección Discursos, traemos las palabras pronunciadas por el Arq.
Humberto Perdomo Flores, profesor unellista, con motivo de la visita del
Nuncio Apostólico Monseñor Giacinto Berloco; el día 18 de abril de 2007, a la
Iglesia Nuestra Señora del Socorro de Tinaquillo. La revista concluye con las
fichas de autores, las normas para la publicación de trabajos y el Índice
Acumulado entre los años 2004 y 2006.

Para finalizar, le informamos a nuestros lectores que MEMORALIA puede
consultarse electrónicamente en: http://revencyt.ula.ve/scielo1.php y que
iniciamos los trámites para lograr la incorporación en registro de publicaciones
científicas y tecnológicas venezolanas que lleva el Fonacit en el Ministerio de
Ciencia, Tecnología e Innovación de nuestro país. Igualmente, hacemos
gestiones para lograr que MEMORALIA sea indizada en Clase y Latindex.

Prof. Duglas Moreno
Editor

Prof. Isaías Medina López
Director

MODELO DIDÁCTICO HIDROPÓNICO COMO RECURSO DE
APOYO A LA DOCENCIA PARA LA ENSEÑANZA E

INVESTIGACIÓN AGROPECUARIA. CASO: INSTITUTO
UNIVERSITARIO DE TECNOLOGÍA AGROPECUARIA

(IUTEAGRO)

En virtud de la problemática presentada sobre la falta de prácticas de campo en
algunas materias del pensum de estudio así como cultivos intensivos, se ha
diseñado un Modelo Didáctico Hidropónico (MDH) que es una estructura
destinada al cultivo de hortalizas, ornamentales, utilizando sustratos y soluciones
nutritivas. Los modelos didácticos en educación corresponden a un recurso de
enseñanza de menor tamaño de manera que los estudiantes lo puedan manipular,
observar y analizar. Es por ello, que se implementó un MDH como recurso de apoyo
a la docencia para la enseñanza e investigación agropecuaria en el IUTEAGRO;
para esto, se identificaron las necesidades agrotécnicas del instituto, se
determinaron las ventajas y desventajas del MDH, se diseñó la estructura didáctica
y se implementó. Su fundamento teórico se basa en la concepción de la didáctica
crítica, el constructivismo, el enfoque ecológico, entre otras. Éste se abordó a través
de la investigación de campo descriptiva, cuyo diseño fue no experimental. Las
técnicas e instrumentos para la recolección de información utilizados fueron:
observación directa, entrevista a especialistas, entrevistas y encuestas a docentes.
Los resultados obtenidos fueron: se creó el modelo diseñado especialmente para la
enseñanza e investigación y se elaboró un manual operativo para su óptimo
manejo; posteriormente se puso en funcionamiento y se aplicaron criterios de
evaluación. Se concluye que el modelo motiva al estudiante y al docente facilitando
el proceso de aprendizaje e incentivando a la investigación en el área agrícola,
inclinándose más hacia la investigación, su contenido es relevante y sus
características técnicas corresponden al objetivo planteado.

Palabras clave: Modelo didáctico, recurso de apoyo, docencia.

Recibido: 14-11-2006/ Aceptado:30-03-2007

RESUMEN

En la Villa de San Carlos de Austria, a finales del mes de julio de 2007

Carmen Morante

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

1312

Coordinación de Investigación del Vicerrectorado de Infraestructura y Procesos
Industriales, en la segunda, se esboza un modelo de planeación estratégica para
fortalecer el proceso gerencial de las Pequeñas y Medianas Empresas en
Tinaquillo, municipio Falcón, estado Cojedes.

En el espacio dedicado al Pensamiento Universitario iniciamos con un
discurso donde se plantea la formación de un sujeto para una nueva práctica
pedagógica-filosófica en la educación venezolana, posteriormente nos encon-
tramos con un interesante discernimiento que se aproxima a la profunda
evolución de la Educación Ambiental dentro del currículo de la UPEL, asumida
como una herramienta para la solución de problemas educativos ambientales a
nivel de escuelas y de comunidades. Concluimos este apartado de la revista,
con un análisis donde se vislumbran las tecnologías de la información como un
soporte tecnológico muy poderoso que debe estar al servicio de la humanidad
para su liberación y no para su alienación.

En la sección Ensayo se ofrece un trabajo lexicográfico que se inscribe
dentro de la perspectiva etnolingüística; se revisa un corpus de la zona
nororiental de la Costa de Paria

En Pensamiento Regional, entregamos la palabra analítica y visionaria local
para resaltar la vigencia y presencia de la Cruz de Mayo en la poesía religiosa
popular cojedeña. Como ha sido tradición en MEMORALIA ofrecemos a los
lectores una muestra cuentística y una selección poética de aliento femenino.
En la sección Discursos, traemos las palabras pronunciadas por el Arq.
Humberto Perdomo Flores, profesor unellista, con motivo de la visita del
Nuncio Apostólico Monseñor Giacinto Berloco; el día 18 de abril de 2007, a la
Iglesia Nuestra Señora del Socorro de Tinaquillo. La revista concluye con las
fichas de autores, las normas para la publicación de trabajos y el Índice
Acumulado entre los años 2004 y 2006.

Para finalizar, le informamos a nuestros lectores que MEMORALIA puede
consultarse electrónicamente en: http://revencyt.ula.ve/scielo1.php y que
iniciamos los trámites para lograr la incorporación en registro de publicaciones
científicas y tecnológicas venezolanas que lleva el Fonacit en el Ministerio de
Ciencia, Tecnología e Innovación de nuestro país. Igualmente, hacemos
gestiones para lograr que MEMORALIA sea indizada en Clase y Latindex.

Prof. Duglas Moreno
Editor

Prof. Isaías Medina López
Director

MODELO DIDÁCTICO HIDROPÓNICO COMO RECURSO DE
APOYO A LA DOCENCIA PARA LA ENSEÑANZA E

INVESTIGACIÓN AGROPECUARIA. CASO: INSTITUTO
UNIVERSITARIO DE TECNOLOGÍA AGROPECUARIA

(IUTEAGRO)

En virtud de la problemática presentada sobre la falta de prácticas de campo en
algunas materias del pensum de estudio así como cultivos intensivos, se ha
diseñado un Modelo Didáctico Hidropónico (MDH) que es una estructura
destinada al cultivo de hortalizas, ornamentales, utilizando sustratos y soluciones
nutritivas. Los modelos didácticos en educación corresponden a un recurso de
enseñanza de menor tamaño de manera que los estudiantes lo puedan manipular,
observar y analizar. Es por ello, que se implementó un MDH como recurso de apoyo
a la docencia para la enseñanza e investigación agropecuaria en el IUTEAGRO;
para esto, se identificaron las necesidades agrotécnicas del instituto, se
determinaron las ventajas y desventajas del MDH, se diseñó la estructura didáctica
y se implementó. Su fundamento teórico se basa en la concepción de la didáctica
crítica, el constructivismo, el enfoque ecológico, entre otras. Éste se abordó a través
de la investigación de campo descriptiva, cuyo diseño fue no experimental. Las
técnicas e instrumentos para la recolección de información utilizados fueron:
observación directa, entrevista a especialistas, entrevistas y encuestas a docentes.
Los resultados obtenidos fueron: se creó el modelo diseñado especialmente para la
enseñanza e investigación y se elaboró un manual operativo para su óptimo
manejo; posteriormente se puso en funcionamiento y se aplicaron criterios de
evaluación. Se concluye que el modelo motiva al estudiante y al docente facilitando
el proceso de aprendizaje e incentivando a la investigación en el área agrícola,
inclinándose más hacia la investigación, su contenido es relevante y sus
características técnicas corresponden al objetivo planteado.

Palabras clave: Modelo didáctico, recurso de apoyo, docencia.

Recibido: 14-11-2006/ Aceptado:30-03-2007

RESUMEN

En la Villa de San Carlos de Austria, a finales del mes de julio de 2007

Carmen Morante

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

1514

HYDROPONIC DIDACTICAL MODEL AS A SUPPORTING
RESOURCE TO TEACHING AND RESEARCH ON

AGRICULTURAL FIELD. CASE: UNIVERSITY INSTITUTE OF
AGRICULTURAL TECHNOLOGY (IUTEAGRO)

Due to the problem about the lack of field practices in some pensum subjects as well
as intensive culture subject, a Hydroponic Didactical Model (HDM) has been
designed. It is a structure aimed to grow vegetables, ornamental plants, among
others by using substrats and nutritions solutions. Didactical Models in education
are teaching resource of smaller size so that the students can manipulate, observe
and analyze them. For this reason, a Hydroponic Didactical Model has been
developed as a support for education to teach and research on agricultural field at
the Instituto Universiario de Tecnología Agropecuaria. Thus the institution`s
agrotecnical needs were identified, the advantages and disadvantages were
determined and the didactical structure was designed and implemented. The
theoretical support is based on critical didactics, the constructive, and the
ecological approaches, among others. The research was focused on the descriptive
and field investigation with a non experimental design. The technique and
instruments used to gather the information were: direct observation, interviews to
specialists as well as interviews and surveys to teachers. The obtained results were:
the model designed was created specially for teaching and research. An operative
manual was also created for the appropriate handling. Then, the model was put into
operation and the evaluation criteria was carried out. The conclusions of the
investigation states that the model motivate students as well as teachers because it
makes the learning process easier. It also motivates students toward investigation.
The content is important and the technical features fit with the objective proposed.

Key words: didactical model, support resource, teaching.

ABSTRACT

INTRODUCCIÓN

Al hablar de la producción agropecuaria pareciera que no existen
alternativas de solución y aún más, en el área educativa, en donde los
institutos universitarios tienen restricciones o carencias de maquinarias,
equipos, suelos productivos o agrícolas, insumos, vigilancia, entre otros;
todo esto trae como consecuencia la enseñanza memorística, sin
descubrimiento, sin construcción del conocimiento ni reflexión; por lo que
se traduce en “pura” teoría y desmotivación de los estudiantes en este
campo del agro.

Dentro de este orden de ideas, se ha realizado un breve diagnóstico de la
situación a través de entrevistas no estructuradas a docentes del área
agropecuaria en institutos donde se imparten asignaturas de dicha área,
también a estudiantes, hidrocultores y productores tradicionales del estado
Cojedes y áreas adyacentes. Esto con la finalidad de considerar viable o no la
hidroponía como modelo didáctico en la enseñanza y tener bases sólidas en
el planteamiento del problema.

Por todo lo expuesto y considerando la viabilidad del Trabajo Especial de
Grado, se diseñó e implementó un Modelo Didáctico Hidropónico como
Recurso de Apoyo a la Docencia para la Enseñanza e Investigación en el
Área Agropecuaria. La hidroponía es una técnica avanzada para el cultivo
intensivo de plantas y de mucho valor en el ámbito educativo e
investigativo.

PLANTEAMIENTO DEL PROBLEMA
El objeto de estudio de la presente investigación está directamente

relacionado con uno de los elementos del modelo de instrucción que son
los materiales didácticos los cuales se desean diseñar e implementar para la
enseñanza e investigación en el campo agropecuario. Los materiales
didácticos son vehículos de información y comprenden los contenidos
necesarios para alcanzar el objetivo concreto de aprendizaje; además, son
recursos observables, tangibles y manejables que propician la
comunicación entre el educador y los educandos y hacen más objetiva la
información (Dentro de la gama de materiales didácticos
se tienen: los materiales impresos, de imagen fija, gráficos, auditivos,

Villalobos, 2002).

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29

1514

HYDROPONIC DIDACTICAL MODEL AS A SUPPORTING
RESOURCE TO TEACHING AND RESEARCH ON

AGRICULTURAL FIELD. CASE: UNIVERSITY INSTITUTE OF
AGRICULTURAL TECHNOLOGY (IUTEAGRO)

Due to the problem about the lack of field practices in some pensum subjects as well
as intensive culture subject, a Hydroponic Didactical Model (HDM) has been
designed. It is a structure aimed to grow vegetables, ornamental plants, among
others by using substrats and nutritions solutions. Didactical Models in education
are teaching resource of smaller size so that the students can manipulate, observe
and analyze them. For this reason, a Hydroponic Didactical Model has been
developed as a support for education to teach and research on agricultural field at
the Instituto Universiario de Tecnología Agropecuaria. Thus the institution`s
agrotecnical needs were identified, the advantages and disadvantages were
determined and the didactical structure was designed and implemented. The
theoretical support is based on critical didactics, the constructive, and the
ecological approaches, among others. The research was focused on the descriptive
and field investigation with a non experimental design. The technique and
instruments used to gather the information were: direct observation, interviews to
specialists as well as interviews and surveys to teachers. The obtained results were:
the model designed was created specially for teaching and research. An operative
manual was also created for the appropriate handling. Then, the model was put into
operation and the evaluation criteria was carried out. The conclusions of the
investigation states that the model motivate students as well as teachers because it
makes the learning process easier. It also motivates students toward investigation.
The content is important and the technical features fit with the objective proposed.

Key words: didactical model, support resource, teaching.

ABSTRACT

INTRODUCCIÓN

Al hablar de la producción agropecuaria pareciera que no existen
alternativas de solución y aún más, en el área educativa, en donde los
institutos universitarios tienen restricciones o carencias de maquinarias,
equipos, suelos productivos o agrícolas, insumos, vigilancia, entre otros;
todo esto trae como consecuencia la enseñanza memorística, sin
descubrimiento, sin construcción del conocimiento ni reflexión; por lo que
se traduce en “pura” teoría y desmotivación de los estudiantes en este
campo del agro.

Dentro de este orden de ideas, se ha realizado un breve diagnóstico de la
situación a través de entrevistas no estructuradas a docentes del área
agropecuaria en institutos donde se imparten asignaturas de dicha área,
también a estudiantes, hidrocultores y productores tradicionales del estado
Cojedes y áreas adyacentes. Esto con la finalidad de considerar viable o no la
hidroponía como modelo didáctico en la enseñanza y tener bases sólidas en
el planteamiento del problema.

Por todo lo expuesto y considerando la viabilidad del Trabajo Especial de
Grado, se diseñó e implementó un Modelo Didáctico Hidropónico como
Recurso de Apoyo a la Docencia para la Enseñanza e Investigación en el
Área Agropecuaria. La hidroponía es una técnica avanzada para el cultivo
intensivo de plantas y de mucho valor en el ámbito educativo e
investigativo.

PLANTEAMIENTO DEL PROBLEMA
El objeto de estudio de la presente investigación está directamente

relacionado con uno de los elementos del modelo de instrucción que son
los materiales didácticos los cuales se desean diseñar e implementar para la
enseñanza e investigación en el campo agropecuario. Los materiales
didácticos son vehículos de información y comprenden los contenidos
necesarios para alcanzar el objetivo concreto de aprendizaje; además, son
recursos observables, tangibles y manejables que propician la
comunicación entre el educador y los educandos y hacen más objetiva la
información (Dentro de la gama de materiales didácticos
se tienen: los materiales impresos, de imagen fija, gráficos, auditivos,

Villalobos, 2002).

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29

1716

audiovisuales, tridimensionales o de experimentación y electrónicos.
El material didáctico para el estudio en cuestión son los tridimensionales

o de experimentación; es ésta la categoría a la que pertenece el modelo
didáctico hidropónico que se pretende diseñar y evaluar.

Ahora bien, se definirá a continuación el modelo didáctico hidropónico
según el objeto de estudio. El Modelo Didáctico Hidropónico es una
estructura a escala reducida con características especiales que facilitan el
proceso de enseñanza-aprendizaje y de investigación sobre el cultivo de las
plantas sin suelo en medio líquido o sólido (medio inerte) con el suministro
de solución nutritiva que contiene los elementos esenciales y necesarios
para el desarrollo de la planta; de esta forma se obtienen productos
vegetales de mejor calidad y cantidad.

El principio sobre el cual se fundamentan los cultivos hidropónicos es
esencialmente el de sustituir el común terreno por un sustrato artificial.
(, lo que significa el cultivo de plantas sin tierra, pero con el
suministro y condiciones necesarias para su crecimiento, desarrollo y
producción.

El Modelo Didáctico Hidropónico se fundamenta en el mismo principio
de manejo y producción, pero con métodos y técnicas propias del
investigador adaptadas a las condiciones ambientales de la región y a la
disponibilidad de los recursos materiales en la zona y en el instituto. El
mismo, dispone de características especiales de diseño, dimensiones,
identificaciones, específicos para la enseñanza y aprendizaje en el área de
educación e investigación agropecuaria.

Precisando ahora, la problemática del Instituto (IUTEAGRO) se tiene: el
déficit presupuestario, inadecuadas instalaciones, hay escasez de
maquinarias e implementos agrícolas, los docentes utilizan técnicas y
métodos pedagógicos tradicionales, los experimentos que se inician son
terminados en un bajo porcentaje, la intervención de diversas variables
como las físicas, incendios, las variables ambientales como las lluvias, las
inundaciones, la sequía, las altas temperaturas y la presencia de
microorganismos patógenos; y las variables biológicas como los animales
que se sueltan, lo amigo de lo ajeno. Otro de los problemas y si se quiere el
más relevante, es el suelo agrícola, éste presenta problemas de pH,
estructura, densidad aparente, problemas de fertilidad, poca materia
orgánica y mal drenaje. (FLASA, 2003). También se tiene la presencia de
microorganismos patógenos en el suelo así como el Fusarium sp,
Phytopthora sp, Sclerotium rolfssi y Pythium sp que son difíciles y costosos

Durancy, 1996)

de controlar, además son perjudiciales para todas las hortalizas. Flores,
2003).

Es de aclarar que el trabajo en cuestión, no tiene por finalidad imponer la
técnica, ni la de sustituir los cultivos tradicionales por el cultivo hidropónico,
sólo la de contribuir de forma más efectiva y eficaz en el aprendizaje de los
estudiantes en el área agropecuaria, el de facilitar al docente de un recurso
de apoyo a la docencia para la enseñanza y la de crear en el estudiante y
facilitador la “espinita” de la creatividad, de la investigación para la
producción y la reflexión.

En este sentido el estudio se realizó en las instalaciones de Fundación La
Salle de Ciencias Naturales del Campus Cojedes en el Municipio San Carlos
del estado Cojedes, específicamente en la Estación de Investigaciones
Agropecuarias y de Extensión (EDIAGRO) en beneficio de los estudiantes,
profesores, investigadores, técnicos, del Instituto Universitario de
Tecnologías Agropecuaria (IUTEAGRO) y de FLASA en general.

OBJETIVOS
Objetivo General
Implementar un modelo didáctico hidropónico como recurso de apoyo

a la docencia para la enseñanza e investigación agropecuaria en el
IUTEAGRO de FLASA Cojedes

Objetivos Específicos
- Identificar las necesidades agro-técnicas del IUTEAGRO de FLASA

Cojedes.
- Determinar las ventajas y desventajas del modelo didáctico

hidropónico como recurso de apoyo a la docencia para la enseñanza
e investigación agropecuaria.

- Diseñar un modelo didáctico hidropónico acorde a las exigencias
técnicas del futuro egresado.

- Implementar un modelo didáctico hidropónico como recurso de
apoyo a la docencia para la enseñanza e investigación agropecuaria.

FUNDAMENTO TEÓRICO
Entre lo que se ha considerado las bases teóricas de este estudio, se

presentan: la concepción de la didáctica crítica. (Villalobos, 2002); los
fundamentos psicológicos del uso de los materiales didácticos: el
constructivismo, (Tamayo, 1999) y el aprendizaje significativo, (Ausubel et
al, 1983); el uso de los materiales didácticos, el enfoque ecológico o

(

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

1716

audiovisuales, tridimensionales o de experimentación y electrónicos.
El material didáctico para el estudio en cuestión son los tridimensionales

o de experimentación; es ésta la categoría a la que pertenece el modelo
didáctico hidropónico que se pretende diseñar y evaluar.

Ahora bien, se definirá a continuación el modelo didáctico hidropónico
según el objeto de estudio. El Modelo Didáctico Hidropónico es una
estructura a escala reducida con características especiales que facilitan el
proceso de enseñanza-aprendizaje y de investigación sobre el cultivo de las
plantas sin suelo en medio líquido o sólido (medio inerte) con el suministro
de solución nutritiva que contiene los elementos esenciales y necesarios
para el desarrollo de la planta; de esta forma se obtienen productos
vegetales de mejor calidad y cantidad.

El principio sobre el cual se fundamentan los cultivos hidropónicos es
esencialmente el de sustituir el común terreno por un sustrato artificial.
(, lo que significa el cultivo de plantas sin tierra, pero con el
suministro y condiciones necesarias para su crecimiento, desarrollo y
producción.

El Modelo Didáctico Hidropónico se fundamenta en el mismo principio
de manejo y producción, pero con métodos y técnicas propias del
investigador adaptadas a las condiciones ambientales de la región y a la
disponibilidad de los recursos materiales en la zona y en el instituto. El
mismo, dispone de características especiales de diseño, dimensiones,
identificaciones, específicos para la enseñanza y aprendizaje en el área de
educación e investigación agropecuaria.

Precisando ahora, la problemática del Instituto (IUTEAGRO) se tiene: el
déficit presupuestario, inadecuadas instalaciones, hay escasez de
maquinarias e implementos agrícolas, los docentes utilizan técnicas y
métodos pedagógicos tradicionales, los experimentos que se inician son
terminados en un bajo porcentaje, la intervención de diversas variables
como las físicas, incendios, las variables ambientales como las lluvias, las
inundaciones, la sequía, las altas temperaturas y la presencia de
microorganismos patógenos; y las variables biológicas como los animales
que se sueltan, lo amigo de lo ajeno. Otro de los problemas y si se quiere el
más relevante, es el suelo agrícola, éste presenta problemas de pH,
estructura, densidad aparente, problemas de fertilidad, poca materia
orgánica y mal drenaje. (FLASA, 2003). También se tiene la presencia de
microorganismos patógenos en el suelo así como el Fusarium sp,
Phytopthora sp, Sclerotium rolfssi y Pythium sp que son difíciles y costosos

Durancy, 1996)

de controlar, además son perjudiciales para todas las hortalizas. Flores,
2003).

Es de aclarar que el trabajo en cuestión, no tiene por finalidad imponer la
técnica, ni la de sustituir los cultivos tradicionales por el cultivo hidropónico,
sólo la de contribuir de forma más efectiva y eficaz en el aprendizaje de los
estudiantes en el área agropecuaria, el de facilitar al docente de un recurso
de apoyo a la docencia para la enseñanza y la de crear en el estudiante y
facilitador la “espinita” de la creatividad, de la investigación para la
producción y la reflexión.

En este sentido el estudio se realizó en las instalaciones de Fundación La
Salle de Ciencias Naturales del Campus Cojedes en el Municipio San Carlos
del estado Cojedes, específicamente en la Estación de Investigaciones
Agropecuarias y de Extensión (EDIAGRO) en beneficio de los estudiantes,
profesores, investigadores, técnicos, del Instituto Universitario de
Tecnologías Agropecuaria (IUTEAGRO) y de FLASA en general.

OBJETIVOS
Objetivo General
Implementar un modelo didáctico hidropónico como recurso de apoyo

a la docencia para la enseñanza e investigación agropecuaria en el
IUTEAGRO de FLASA Cojedes

Objetivos Específicos
- Identificar las necesidades agro-técnicas del IUTEAGRO de FLASA

Cojedes.
- Determinar las ventajas y desventajas del modelo didáctico

hidropónico como recurso de apoyo a la docencia para la enseñanza
e investigación agropecuaria.

- Diseñar un modelo didáctico hidropónico acorde a las exigencias
técnicas del futuro egresado.

- Implementar un modelo didáctico hidropónico como recurso de
apoyo a la docencia para la enseñanza e investigación agropecuaria.

FUNDAMENTO TEÓRICO
Entre lo que se ha considerado las bases teóricas de este estudio, se

presentan: la concepción de la didáctica crítica. (Villalobos, 2002); los
fundamentos psicológicos del uso de los materiales didácticos: el
constructivismo, (Tamayo, 1999) y el aprendizaje significativo, (Ausubel et
al, 1983); el uso de los materiales didácticos, el enfoque ecológico o

(

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

1918

revolución verde, el papel que desempeña el MDH en el proceso de
enseñanza aprendizaje y la utilidad de los cultivos hidropónicos, (James,
1997).

METODOLOGÍA
En esta investigación el objetivo general fue implementar un modelo

didáctico hidropónico como recurso de apoyo a la docencia para la
enseñanza e investigación agropecuaria en el IUTEAGRO de FLASA
Cojedes, se aplicó un diseño no experimental descriptivo de campo. El
procedimiento del diseño para dar cumplimiento con los objetivos de la
investigación consistió en lo siguiente:

- Se identificaron las necesidades agro-técnicas del IUTEAGRO de
FLASA Cojedes a través de la Observación Directa y Análisis
Documental (revisión de registros).

- Se definió la población y muestra del estudio para aplicar las técnicas
e instrumentos apropiados y obtener la información precisa.

- Una vez identificadas dichas necesidades, se procedió a determinar
las ventajas y desventajas del MDH como recurso de apoyo a la
docencia para la enseñanza e investigación agropecuaria, a través de
la Observación Directa, Entrevista a Docentes, Entrevista a
Especialista y Análisis Documental (revisión bibliográfica).

- De acuerdo a las ventajas y desventajas del MDH arrojadas por los
resultados obtenidos se elaboró el diseño del modelo acorde con las
exigencias técnicas del futuro egresado del instituto. Este diseño se
abordó con la Entrevista a Especialistas y Análisis Documental
(revisión de registros y revisión bibliográfica).

- Posteriormente se realizaron ensayos previos para verificar el
funcionamiento del modelo, de esta forma se fue perfeccionando
hasta lograr construir el modelo completo.

- Luego de construido, el MDH se puso en funcionamiento; es decir,
se implementó. Así se señala en el objetivo general del trabajo.

- Una vez implementado el MDH, se procedió a realizar charlas a los
docentes en dos (2) grupos de seis (6) para hacer la presentación
formal del modelo; estos solicitaron a su vez una guía de operación o
manual operativo del modelo para manejarlo sin pérdida de tiempo,
específicamente en el manejo general del sistema, así como la
elaboración de las soluciones nutritivas, el riego, el control de pH y
mediciones de la Conductividad Eléctrica (CE).

- A solicitud de los docentes, se elaboró un instructivo de operación del
MDH en dos modalidades: en CD-ROM bajo el programa Power
Point y en estilo manual o librillo.

- Luego que el docente se familiarizó con el modelo “previamente
entrenado” en sus inicios y utilizando el MDH para lograr uno de los
objetivos de su planificación semestral, se aplicaron ciertos criterios
de evaluación apropiados para medir la variable independiente y su
efecto; es decir, la incidencia del MDH sobre los docentes y por
supuesto de los estudiantes. Para ello, se utilizó la Encuesta a
Docentes. Dichos criterios de evaluación se refieren a:

1. Criterios Psicológicos: que son los aspectos psicológicos del
receptor, entre los que se mencionan: la motivación, la
atención, la comprensión del contenido y el nivel conceptual u
operacional del modelo.

2. Criterios de Contenido: es el contenido en sí del mensaje, así
como: actualidad, adecuación a la asignatura, relevancia,
suficiente contenido, idóneo para el área de educación y/o
investigación.

3. Criterios Pedagógicos: es la estructura de fondo del modelo, en
la que se consideran aspectos como: objetivos relacionados
con el contenido, logro de los objetivos, aporte de información
idónea, claridad de la información, creatividad y originalidad
del modelo, aporte de nuevos conocimientos y participación
activa de los estudiantes.

4. Criterios Técnicos: se refiere a la calidad del modelo en cuanto
a tamaño, material utilizado, disposición de los materiales
dentro del modelo, tipo y tamaño de letra e instructivo de
operación y suficiencia del contenido para la mayoría de las
asignaturas.

Las técnicas e instrumentos de recolección de los datos fueron: la
observación directa con el diario de campo, la entrevista a especialistas y la
entrevista a docentes con la guía de entrevista y cuaderno de anotaciones y
el análisis documental con la revisión de registros y revisión bibliográfica.

La población la conformaron los docentes del área agropecuaria que son
en total cuarenta y cinco (45); de los cuales veinte (20) son de la carrera
Agrícola y veinte y cinco (25) de la carrera Pecuaria. Por lo general, se estila
que la población estudiada es donde se pretenden generalizar los
resultados. (, pero en el caso particular de este estudio se Balestrini, 2002)

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

1918

revolución verde, el papel que desempeña el MDH en el proceso de
enseñanza aprendizaje y la utilidad de los cultivos hidropónicos, (James,
1997).

METODOLOGÍA
En esta investigación el objetivo general fue implementar un modelo

didáctico hidropónico como recurso de apoyo a la docencia para la
enseñanza e investigación agropecuaria en el IUTEAGRO de FLASA
Cojedes, se aplicó un diseño no experimental descriptivo de campo. El
procedimiento del diseño para dar cumplimiento con los objetivos de la
investigación consistió en lo siguiente:

- Se identificaron las necesidades agro-técnicas del IUTEAGRO de
FLASA Cojedes a través de la Observación Directa y Análisis
Documental (revisión de registros).

- Se definió la población y muestra del estudio para aplicar las técnicas
e instrumentos apropiados y obtener la información precisa.

- Una vez identificadas dichas necesidades, se procedió a determinar
las ventajas y desventajas del MDH como recurso de apoyo a la
docencia para la enseñanza e investigación agropecuaria, a través de
la Observación Directa, Entrevista a Docentes, Entrevista a
Especialista y Análisis Documental (revisión bibliográfica).

- De acuerdo a las ventajas y desventajas del MDH arrojadas por los
resultados obtenidos se elaboró el diseño del modelo acorde con las
exigencias técnicas del futuro egresado del instituto. Este diseño se
abordó con la Entrevista a Especialistas y Análisis Documental
(revisión de registros y revisión bibliográfica).

- Posteriormente se realizaron ensayos previos para verificar el
funcionamiento del modelo, de esta forma se fue perfeccionando
hasta lograr construir el modelo completo.

- Luego de construido, el MDH se puso en funcionamiento; es decir,
se implementó. Así se señala en el objetivo general del trabajo.

- Una vez implementado el MDH, se procedió a realizar charlas a los
docentes en dos (2) grupos de seis (6) para hacer la presentación
formal del modelo; estos solicitaron a su vez una guía de operación o
manual operativo del modelo para manejarlo sin pérdida de tiempo,
específicamente en el manejo general del sistema, así como la
elaboración de las soluciones nutritivas, el riego, el control de pH y
mediciones de la Conductividad Eléctrica (CE).

- A solicitud de los docentes, se elaboró un instructivo de operación del
MDH en dos modalidades: en CD-ROM bajo el programa Power
Point y en estilo manual o librillo.

- Luego que el docente se familiarizó con el modelo “previamente
entrenado” en sus inicios y utilizando el MDH para lograr uno de los
objetivos de su planificación semestral, se aplicaron ciertos criterios
de evaluación apropiados para medir la variable independiente y su
efecto; es decir, la incidencia del MDH sobre los docentes y por
supuesto de los estudiantes. Para ello, se utilizó la Encuesta a
Docentes. Dichos criterios de evaluación se refieren a:

1. Criterios Psicológicos: que son los aspectos psicológicos del
receptor, entre los que se mencionan: la motivación, la
atención, la comprensión del contenido y el nivel conceptual u
operacional del modelo.

2. Criterios de Contenido: es el contenido en sí del mensaje, así
como: actualidad, adecuación a la asignatura, relevancia,
suficiente contenido, idóneo para el área de educación y/o
investigación.

3. Criterios Pedagógicos: es la estructura de fondo del modelo, en
la que se consideran aspectos como: objetivos relacionados
con el contenido, logro de los objetivos, aporte de información
idónea, claridad de la información, creatividad y originalidad
del modelo, aporte de nuevos conocimientos y participación
activa de los estudiantes.

4. Criterios Técnicos: se refiere a la calidad del modelo en cuanto
a tamaño, material utilizado, disposición de los materiales
dentro del modelo, tipo y tamaño de letra e instructivo de
operación y suficiencia del contenido para la mayoría de las
asignaturas.

Las técnicas e instrumentos de recolección de los datos fueron: la
observación directa con el diario de campo, la entrevista a especialistas y la
entrevista a docentes con la guía de entrevista y cuaderno de anotaciones y
el análisis documental con la revisión de registros y revisión bibliográfica.

La población la conformaron los docentes del área agropecuaria que son
en total cuarenta y cinco (45); de los cuales veinte (20) son de la carrera
Agrícola y veinte y cinco (25) de la carrera Pecuaria. Por lo general, se estila
que la población estudiada es donde se pretenden generalizar los
resultados. (, pero en el caso particular de este estudio se Balestrini, 2002)

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2120

determinó que la muestra es no probabilística; es decir, que la “elección de
los sujetos no dependen de que todos tengan la misma probabilidad de ser
elegidos, sino de la decisión de un investigador”. (. Dicha
muestra seleccionada se debe a que fueron elegidos sólo 12 docentes de las
asignaturas relacionadas con el modelo didáctico hidropónico.

La validez de los instrumentos se realizó por juicios de expertos y la
confiabilidad de la Observación Directa con la fórmula de confiabilidad
entre parejas (Alpha=0,75), la Entrevista a Especialistas con la fórmula de
confiabilidad individual en dos tiempos diferentes (Alpha=0,875 y 1) y la
Encuesta a Docentes con el coeficiente de confiabilidad Alfa-Cronbach
(Alpha=0,7097)

Hernández, 1999)

4,79 4,88 4,79

4,33

1,00

2,00

3,00

4,00

5,00

Motivación Atención Comprensión Nivel conceptual

Criterios Psicológicos

Pu
nt

ua
ci

ón

Promedio = 4,33

RESULTADOS
Implementación del Modelo y Aplicación de Criterios de Evaluación

Figura 1. Criterios psicológicos.

Se considera que los criterios psicológicos referidos a la motivación y
atención del participante, comprensión del contenido y nivel conceptual
del modelo didáctico hidropónico son buenos ya que 4,33 puntos están
cercanos a 5 que es la categoría óptima.

4,50

4,17

4,67

4,00

3,25

4,75

1,00

2,00

3,00

4,00

5,00

Actualización Asig. Que

apoya

Relevancia Suficiencia Ideal

Educación

Ideal

Investigación

Criterios de Contenido

P
u

n
tu

a
ci

ó
n

Figura 2. Criterios de contenido

Se considera que los criterios de contenido referidos a la actualización,
asignatura que apoya, relevancia y contenido del modelo didáctico
hidropónico, en términos generales, son buenos ya que 4,22 puntos está
cercano a 5 que es la categoría óptima; sin embargo, se debe analizar el
“pico” de la gráfica, en donde se tiene: modelo ideal para el área de
educación “el pico de la gráfica es bajo”; es decir, tiene 3,25 puntos y lo
ideal del modelo para el área de investigación “el pico de la gráfica es alto”;
es decir, tiene 4,75 puntos, lo que se deduce que el modelo didáctico
hidropónico es más viable para el área de investigación más que para
educación.

4,67

3,75 3,83
4,08

4,83
4,67

4,08

1,00

2,00

3,00

4,00

5,00

Obj
et

o
Con

ni

iv
-

te
do

ra

ti

Log
-O

bj
e

vo

p
r

In
f

i

A
o

te
or

m
ac

ón

Cla
id

d I
n

o
m

ac
ió

n

r
a

f
r

Orig
in

ali
da

d
el

M
DH

d

Rela
ció

n C
on

oc
im

ien
to

s

rti
i

c

ct
a

Pa
c pa

ió
n A

iv

Criterios Pedagógicos

P
un

tu
ac

ió
n

Figura 3. Criterios pedagógicos

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2120

determinó que la muestra es no probabilística; es decir, que la “elección de
los sujetos no dependen de que todos tengan la misma probabilidad de ser
elegidos, sino de la decisión de un investigador”. (. Dicha
muestra seleccionada se debe a que fueron elegidos sólo 12 docentes de las
asignaturas relacionadas con el modelo didáctico hidropónico.

La validez de los instrumentos se realizó por juicios de expertos y la
confiabilidad de la Observación Directa con la fórmula de confiabilidad
entre parejas (Alpha=0,75), la Entrevista a Especialistas con la fórmula de
confiabilidad individual en dos tiempos diferentes (Alpha=0,875 y 1) y la
Encuesta a Docentes con el coeficiente de confiabilidad Alfa-Cronbach
(Alpha=0,7097)

Hernández, 1999)

4,79 4,88 4,79

4,33

1,00

2,00

3,00

4,00

5,00

Motivación Atención Comprensión Nivel conceptual

Criterios Psicológicos

Pu
nt

ua
ci

ón

Promedio = 4,33

RESULTADOS
Implementación del Modelo y Aplicación de Criterios de Evaluación

Figura 1. Criterios psicológicos.

Se considera que los criterios psicológicos referidos a la motivación y
atención del participante, comprensión del contenido y nivel conceptual
del modelo didáctico hidropónico son buenos ya que 4,33 puntos están
cercanos a 5 que es la categoría óptima.

4,50

4,17

4,67

4,00

3,25

4,75

1,00

2,00

3,00

4,00

5,00

Actualización Asig. Que

apoya

Relevancia Suficiencia Ideal

Educación

Ideal

Investigación

Criterios de Contenido

P
u

n
tu

a
ci

ó
n

Figura 2. Criterios de contenido

Se considera que los criterios de contenido referidos a la actualización,
asignatura que apoya, relevancia y contenido del modelo didáctico
hidropónico, en términos generales, son buenos ya que 4,22 puntos está
cercano a 5 que es la categoría óptima; sin embargo, se debe analizar el
“pico” de la gráfica, en donde se tiene: modelo ideal para el área de
educación “el pico de la gráfica es bajo”; es decir, tiene 3,25 puntos y lo
ideal del modelo para el área de investigación “el pico de la gráfica es alto”;
es decir, tiene 4,75 puntos, lo que se deduce que el modelo didáctico
hidropónico es más viable para el área de investigación más que para
educación.

4,67

3,75 3,83
4,08

4,83
4,67

4,08

1,00

2,00

3,00

4,00

5,00

Obj
eti

o-
Con

ten
id

v

o

Lo
ra

b
ti

g
-O

je
vo

Apo
rte

In
f

ac
i

n

or

m

ó
m

Clar
id

ad
 In

fo
r

ac
ió

n

g
l

Ori
in

a id
ad

 de
l M

DH

c

oc
i

Rela
ió

n C
on

im
en

to
s

Par
ti

ip
ac

ió
 A

cti
va

c

n

Criterios Pedagógicos

P
un

tu
ac

ió
n

Figura 3. Criterios pedagógicos

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2322

Se considera que los criterios pedagógicos referidos a la relación de
objetivos con el contenido, el logro de los objetivos, el aporte de la
información adecuada, claridad en la información, originalidad, relación
significativa entre los nuevos conocimientos y los conocimientos anteriores
y la participación activa de los estudiantes son buenos. En términos
generales la puntuación de 4,27 puntos está cercano a 5 que es la categoría
óptima.

Se considera que los criterios técnicos referidos al tamaño, calidad del
material base, disposición de los materiales, tipo y tamaño de letra e
instructivo de operación del modelo didáctico hidropónico son buenos ya
que 4,32 puntos están cercanos a 5 que es la categoría óptima.

Promedio general de puntuación de los criterios:

4,50 4,58

4,58
4,25

3,25

4,75

1,00

2,00

3,00

4,00

5,00

Tam
añ

o
da

Cali
d

D
s

os ció
n

i p
i

Tip
o

e ra
L

t

Tam
a

o L
tr

ñ
e

a

In
str

ucti
ov

Criterios Técnicos

P
un

tu
ac

ió
n

Figura 4. Criterios técnicos

Cuadro 1. Nivel de los criterios

Criterios Promedio

Psicológico 4,33

Contenido 4,22

Pedagógico 4,27

Técnico 4,32

Promedio 4,29

4,33 4,22 4,27 4,32 4,29

1

2

3

4

5

Psicológico Contenido Pedagógico Técnico Promedio

Criterios

P
u

n
tu

ac
ió

n

Se considera que el promedio general de puntuación de los criterios es
bueno ya que 4,29 puntos están cercanos a 5 que es la categoría óptima.

CONCLUSIONES
El Modelo Didáctico Hidropónico es una estructura a escala reducida

con características especiales que facilitan el proceso de enseñanza -
aprendizaje y de investigación sobre el cultivo de las plantas sin suelo en
medio líquido o sólido (medio inerte) con el suministro de solución nutritiva
que contiene los elementos esenciales y necesarios para el desarrollo de las
plantas; de esta forma se producen productos vegetales de mejor calidad y
cantidad. A continuación se especifican las conclusiones de los resultados
obtenidos:

1. Identificación de las necesidades agro-técnicas en el IUTEAGRO:
Debido a que los suelos agrícolas del campus tienen restricciones en

cuanto a su uso, no son aptos para la siembra de los cultivos que exige el
pensum de estudio de las carreras de Tecnología Agrícola Mención
“Fitotecnia” y Tecnología Pecuaria Mención “Zootecnia”; es por ello que se
han identificado una serie de necesidades que a continuación se enuncian:

- Se requiere la siembra de cultivos intensivos entre los que se citan:
cilantro, perejil, rábano, berenjena, pepino, tomate, pimentón, ají,…,
bajo el sistema de cultivo hidropónico ya que con la geoponía en los
terrenos del instituto no se obtiene éxito en la producción.

- Se requiere de sustratos sólidos inertes para la aplicación de soluciones
nutritivas combinadas con fines de enseñanza e investigación. Con
este sistema se facilitan las investigaciones ya que se conocen las
concentraciones de elementos, se controla el pH, se determina la
conductividad eléctrica (CE), se previenen y/o se controlan plagas y

Figura 5. Nivel de los Criterios.

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2322

Se considera que los criterios pedagógicos referidos a la relación de
objetivos con el contenido, el logro de los objetivos, el aporte de la
información adecuada, claridad en la información, originalidad, relación
significativa entre los nuevos conocimientos y los conocimientos anteriores
y la participación activa de los estudiantes son buenos. En términos
generales la puntuación de 4,27 puntos está cercano a 5 que es la categoría
óptima.

Se considera que los criterios técnicos referidos al tamaño, calidad del
material base, disposición de los materiales, tipo y tamaño de letra e
instructivo de operación del modelo didáctico hidropónico son buenos ya
que 4,32 puntos están cercanos a 5 que es la categoría óptima.

Promedio general de puntuación de los criterios:

4,50 4,58

4,58
4,25

3,25

4,75

1,00

2,00

3,00

4,00

5,00

Tam
a

oñ

Cali
dad i

Disp
osic

ón

iT
po L

etr
a

am
o

r

T
añ

Let
a

r
cti

o

In
st

u
v

Criterios Técnicos

P
un

tu
ac

ió
n

Figura 4. Criterios técnicos

Cuadro 1. Nivel de los criterios

Criterios Promedio

Psicológico 4,33

Contenido 4,22

Pedagógico 4,27

Técnico 4,32

Promedio 4,29

4,33 4,22 4,27 4,32 4,29

1

2

3

4

5

Psicológico Contenido Pedagógico Técnico Promedio

Criterios

P
u

n
tu

ac
ió

n

Se considera que el promedio general de puntuación de los criterios es
bueno ya que 4,29 puntos están cercanos a 5 que es la categoría óptima.

CONCLUSIONES
El Modelo Didáctico Hidropónico es una estructura a escala reducida

con características especiales que facilitan el proceso de enseñanza -
aprendizaje y de investigación sobre el cultivo de las plantas sin suelo en
medio líquido o sólido (medio inerte) con el suministro de solución nutritiva
que contiene los elementos esenciales y necesarios para el desarrollo de las
plantas; de esta forma se producen productos vegetales de mejor calidad y
cantidad. A continuación se especifican las conclusiones de los resultados
obtenidos:

1. Identificación de las necesidades agro-técnicas en el IUTEAGRO:
Debido a que los suelos agrícolas del campus tienen restricciones en

cuanto a su uso, no son aptos para la siembra de los cultivos que exige el
pensum de estudio de las carreras de Tecnología Agrícola Mención
“Fitotecnia” y Tecnología Pecuaria Mención “Zootecnia”; es por ello que se
han identificado una serie de necesidades que a continuación se enuncian:

- Se requiere la siembra de cultivos intensivos entre los que se citan:
cilantro, perejil, rábano, berenjena, pepino, tomate, pimentón, ají,…,
bajo el sistema de cultivo hidropónico ya que con la geoponía en los
terrenos del instituto no se obtiene éxito en la producción.

- Se requiere de sustratos sólidos inertes para la aplicación de soluciones
nutritivas combinadas con fines de enseñanza e investigación. Con
este sistema se facilitan las investigaciones ya que se conocen las
concentraciones de elementos, se controla el pH, se determina la
conductividad eléctrica (CE), se previenen y/o se controlan plagas y

Figura 5. Nivel de los Criterios.

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2524

enfermedades, se determinan los síntomas y signos de las plantas a la
hora de un problema nutricional o fitosanitario.

2.Determinación de las ventajas y desventajas del modelo didáctico
hidropónico como recurso de apoyo a la docencia e investigación
agropecuaria:

El MDH tiene una amplia gama de ventajas, entre las que se han
clasificado desde dos puntos de vista: pedagógico y técnico; entre estas se
tienen:

Desde el punto de vista pedagógico:
- El “Modelo Didáctico Hidropónico” es un material didáctico

tridimensional, tangible, observable y manejable que sirve de vehículo
de información y comprende los contenidos necesarios para alcanzar
el objetivo concreto de aprendizaje; dicho en otras palabras, propicia
la comunicación entre el educador y los educandos y hace más
objetiva la información.

- El modelo es “llamativo” y podría servirle al participante como
motivación para emprender su iniciativa y creatividad de nuevos
modelos.

- El facilitador se centra principalmente en enseñar a aprender por lo
que se hace presente y se relaciona con la teoría del constructivismo.

- Los objetivos educativos se caracterizan por tomar en cuenta en
primera instancia al participante, quien es el constructor de su propio
proceso de aprendizaje y los contenidos educativos los determinan los
docentes junto con sus estudiantes de acuerdo a las necesidades de
éstos y su entorno, de esta manera se afianza la concepción de la
didáctica crítica.

- En cuanto al contenido en materia es muy rico y específico siendo el
aprendizaje significativo.

- Manejo de equipos y materiales de laboratorio.
- Habilidades y destrezas en las formulaciones químicas para la

elaboración de la solución nutritiva.
- El sistema es poco complejo.
- Los docentes consideran que el modelo es ideal para la investigación

más que para la educación.

Desde el punto de vista técnico:
- El MDH es portátil, el cual puede ser trasladado a un sitio de interés

educativo, de extensión, de investigación, otras condiciones

climáticas.
- El material utilizado para la construcción del MDH es de fácil acceso y

manejo.
- Es versátil, se pueden cultivar una serie de variedades e híbridos tanto

de porte bajo, intermedio o porte alto.
- Se puede idear otro tipo de sistema, con otro tipo de sustrato o sistema

de riego.
- Alta eficiencia en el uso del agua y los desechos son muy pocos (si no se

recicla) y son no contaminantes, por lo que se contribuye a manejar el
sistema dentro del enfoque ecológico.

- Alta eficiencia en el uso de fertilizantes ya que se prepara la solución
nutritiva con los elementos necesarios y esenciales que la planta
requiere.

- Los minerales y sales utilizados para la elaboración de la solución
nutritiva son de fácil acceso y económicos.

- Alta densidad de plantas; es decir, mayor número de plantas por
superficie de siembra, lo que aumenta la producción en Kg/m2 entre
4-10 veces más que en el sistema tradicional y esta producción es
mantenida sin tendencia a disminuir.

- No hay problemas de malezas, y bien manejado, no hay déficit hídrico,
deficiencias o toxicidades de minerales en las plantas.

- Poco riesgo de contaminación.
- La mano de obra es reducida por unidad de producción.

Dentro de las desventajas que el MDH presenta, se tienen:
Desde el punto de vista pedagógico:
- El área es limitada para la siembra de varios cultivos, también el

número de experimentos. Aunque el modelo es un ejemplar o una
guía para incursionar en ese camino de la técnica de cultivos
hidropónicos, pueden construirse otros sistemas inclusive mejorados.

- El número de participantes a atender es limitado ya que las normas
fitosanitarias deben ser estrictas; aunque la matrícula de la carrera de
Fitotecnia es baja, pero si llegara a incrementar sería una desventaja.

- Hay que dedicarse al cultivo de plantas sin suelo para obtener éxito, de
lo contrario se pierde el norte del objetivo educativo, no hay tiempo
que perder.

- No todos los docentes se inclinan por la técnica hidropónica.

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2524

enfermedades, se determinan los síntomas y signos de las plantas a la
hora de un problema nutricional o fitosanitario.

2.Determinación de las ventajas y desventajas del modelo didáctico
hidropónico como recurso de apoyo a la docencia e investigación
agropecuaria:

El MDH tiene una amplia gama de ventajas, entre las que se han
clasificado desde dos puntos de vista: pedagógico y técnico; entre estas se
tienen:

Desde el punto de vista pedagógico:
- El “Modelo Didáctico Hidropónico” es un material didáctico

tridimensional, tangible, observable y manejable que sirve de vehículo
de información y comprende los contenidos necesarios para alcanzar
el objetivo concreto de aprendizaje; dicho en otras palabras, propicia
la comunicación entre el educador y los educandos y hace más
objetiva la información.

- El modelo es “llamativo” y podría servirle al participante como
motivación para emprender su iniciativa y creatividad de nuevos
modelos.

- El facilitador se centra principalmente en enseñar a aprender por lo
que se hace presente y se relaciona con la teoría del constructivismo.

- Los objetivos educativos se caracterizan por tomar en cuenta en
primera instancia al participante, quien es el constructor de su propio
proceso de aprendizaje y los contenidos educativos los determinan los
docentes junto con sus estudiantes de acuerdo a las necesidades de
éstos y su entorno, de esta manera se afianza la concepción de la
didáctica crítica.

- En cuanto al contenido en materia es muy rico y específico siendo el
aprendizaje significativo.

- Manejo de equipos y materiales de laboratorio.
- Habilidades y destrezas en las formulaciones químicas para la

elaboración de la solución nutritiva.
- El sistema es poco complejo.
- Los docentes consideran que el modelo es ideal para la investigación

más que para la educación.

Desde el punto de vista técnico:
- El MDH es portátil, el cual puede ser trasladado a un sitio de interés

educativo, de extensión, de investigación, otras condiciones

climáticas.
- El material utilizado para la construcción del MDH es de fácil acceso y

manejo.
- Es versátil, se pueden cultivar una serie de variedades e híbridos tanto

de porte bajo, intermedio o porte alto.
- Se puede idear otro tipo de sistema, con otro tipo de sustrato o sistema

de riego.
- Alta eficiencia en el uso del agua y los desechos son muy pocos (si no se

recicla) y son no contaminantes, por lo que se contribuye a manejar el
sistema dentro del enfoque ecológico.

- Alta eficiencia en el uso de fertilizantes ya que se prepara la solución
nutritiva con los elementos necesarios y esenciales que la planta
requiere.

- Los minerales y sales utilizados para la elaboración de la solución
nutritiva son de fácil acceso y económicos.

- Alta densidad de plantas; es decir, mayor número de plantas por
superficie de siembra, lo que aumenta la producción en Kg/m2 entre
4-10 veces más que en el sistema tradicional y esta producción es
mantenida sin tendencia a disminuir.

- No hay problemas de malezas, y bien manejado, no hay déficit hídrico,
deficiencias o toxicidades de minerales en las plantas.

- Poco riesgo de contaminación.
- La mano de obra es reducida por unidad de producción.

Dentro de las desventajas que el MDH presenta, se tienen:
Desde el punto de vista pedagógico:
- El área es limitada para la siembra de varios cultivos, también el

número de experimentos. Aunque el modelo es un ejemplar o una
guía para incursionar en ese camino de la técnica de cultivos
hidropónicos, pueden construirse otros sistemas inclusive mejorados.

- El número de participantes a atender es limitado ya que las normas
fitosanitarias deben ser estrictas; aunque la matrícula de la carrera de
Fitotecnia es baja, pero si llegara a incrementar sería una desventaja.

- Hay que dedicarse al cultivo de plantas sin suelo para obtener éxito, de
lo contrario se pierde el norte del objetivo educativo, no hay tiempo
que perder.

- No todos los docentes se inclinan por la técnica hidropónica.

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2726

Desde el punto de vista técnico:
- Se requieren de equipos esenciales tales como: balanza, pH-metro,

conductímetro, termómetro y sicrómetro.
- Se requieren materiales de laboratorio así como: goteros, probetas,

pipetas, bandejas de aluminio, bandejas de celdas plásticas, envases
plásticos,…

- Atención permanente en todo los aspectos porque sino la producción
se convierte en un fracaso.

- Posibilidades de una rápida infestación si no se está atento.
- Hay que manejar el instructivo de operación y más específicamente en

la elaboración de las soluciones nutritivas.
- Hay que aplicar las concentraciones adecuadas, de lo contrario se

puede provocar deficiencias o toxicidades en las plantas por déficit o
exceso respectivamente.

3. Diseño del modelo didáctico hidropónico acorde a las necesidades
técnicas del futuro egresado:

- Estructura hidropónica de tipo didáctica: área útil: 6,44m2, área de
trabajo: 25m2 dentro de la cual se encuentra el laboratorio (Laboratorio de
suelos y aguas) para realizar las formulaciones químicas, determinación de
pH, Conductividad Eléctrica (CE),…Orientación: Este – Oeste

- Estudio económico: este es factible ya que sólo considerando el costo
de producción de un cultivo tradicional es de 500 Bs/m2 y en hidroponía es
de 300 Bs/m2; es decir, es el 40% más económico.

4. Implementar un modelo didáctico hidropónico como recurso de
apoyo a la docencia para la enseñanza e investigación agropecuaria:

Para la implementación del modelo, se elaboró un manual de operación
del MDH en dos modalidades: en CD-ROM con el programa Power Point y
en manual práctico estilo librillo.

La implementación consistió en la instalación y funcionamiento del
modelo a través de la siembra de algunos cultivos. Paralelamente se
aplicaron unos criterios de evaluación referidos a los aspectos psicológicos,
de contenido, pedagógico y técnicos. Esto con la finalidad de corregir
detalles o defectos en los aspectos mencionados, también para medir la
incidencia del modelo en los docentes.

- En cuanto a los criterios psicológicos que se refieren a los aspectos
psicológicos del receptor o del estudiante, se tiene: que el MDH logra
motivar al participante, mantiene su atención, hay comprensión del
contenido y el nivel conceptual u operacional del modelo está acorde

con el grado de complejidad.
- En cuanto a los criterios de contenido se refiere al mensaje en sí, el cual

debe ser transmitido a los estudiantes, así se tiene que: el MDH es una
instalación y una técncia avanzada, es relevante por su diseño especial
para la enseñanza e investigación en el área agropecuaria, es ideal en el
área de educación sólo para las asignaturas que se relacionan más y es
ideal para el área de investigación en todas las asignaturas.

- En cuanto a los criterios pedagógicos se refieren a la estructura de
fondo del modelo, en la que se consideran: aporta la información
adecuada y clara, el modelo es original, aporta nuevos conocimientos
y propicia la participación activa de los estudiantes.

- En cuanto a los criterios técnicos se refiere a la calidad del modelo o
estructura de forma por lo que tiene un tamaño adecuado, la calidad
del material utilizado es buena, la disposición de los materiales dentro
del modelo es adecuada y el instructivo de operación del modelo se
comprende y es de fácil manejo.

La puntuación asignada por los docentes del modelo es de
4,29/5puntos. Ésta se considera muy buena ya que está cercana al
parámetro óptimo; sin embargo, el MDH no es ideal para todas las
asignaturas del área agropecuaria, sólo para las asignaturas más relacionadas
como: cultivos intensivos, fisiología vegetal, propagación de plantas,
pasantías, trabajo especial de grado, entre otras; pero si es ideal para el área
de investigación en todas sus asignaturas.

REFERENCIAS BIBLIOGRÁFICAS

Arredondo, V., Pérez, G. y Aguirre, M. (2000). Didáctica General. México. 145 pp. LIMUSA.
(3ª ed.).

Ausubel, D., Novak y Hanesian (1983). Psicología Educativa: Un punto de vista cognoscitivo.
(1ra ed.). México. TRILLAS.

Balestrini, M. (2002). Cómo se Elabora el Proceso de Investigación. (6ta ed.) Servicio Editorial.
Caracas, República Bolivariana de Venezuela. 248 pp.

Bravo, P. (1995). El Cultivo Hidropónico en el Trópico. Trabajo de ascenso no publicado.
Maracay. Universidad Central de Venezuela, 187 pp.

Cabrera G. (2003). Hidroponía Casera. Curso Teórico-Práctico sobre Hidroponía Casera.
Maracay.Universidad Central de Venezuela. 93 pp.

Cabrera G. (2003). Hidroponía Básica (Cultivos sin suelo) [CD]. Curso de Hidroponía Básica.
Maracay. Universidad Central de Venezuela.

Cardona, P. (2002). Docencia Unida a la Investigación: Una Opción para la Creación de

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2726

Desde el punto de vista técnico:
- Se requieren de equipos esenciales tales como: balanza, pH-metro,

conductímetro, termómetro y sicrómetro.
- Se requieren materiales de laboratorio así como: goteros, probetas,

pipetas, bandejas de aluminio, bandejas de celdas plásticas, envases
plásticos,…

- Atención permanente en todo los aspectos porque sino la producción
se convierte en un fracaso.

- Posibilidades de una rápida infestación si no se está atento.
- Hay que manejar el instructivo de operación y más específicamente en

la elaboración de las soluciones nutritivas.
- Hay que aplicar las concentraciones adecuadas, de lo contrario se

puede provocar deficiencias o toxicidades en las plantas por déficit o
exceso respectivamente.

3. Diseño del modelo didáctico hidropónico acorde a las necesidades
técnicas del futuro egresado:

- Estructura hidropónica de tipo didáctica: área útil: 6,44m2, área de
trabajo: 25m2 dentro de la cual se encuentra el laboratorio (Laboratorio de
suelos y aguas) para realizar las formulaciones químicas, determinación de
pH, Conductividad Eléctrica (CE),…Orientación: Este – Oeste

- Estudio económico: este es factible ya que sólo considerando el costo
de producción de un cultivo tradicional es de 500 Bs/m2 y en hidroponía es
de 300 Bs/m2; es decir, es el 40% más económico.

4. Implementar un modelo didáctico hidropónico como recurso de
apoyo a la docencia para la enseñanza e investigación agropecuaria:

Para la implementación del modelo, se elaboró un manual de operación
del MDH en dos modalidades: en CD-ROM con el programa Power Point y
en manual práctico estilo librillo.

La implementación consistió en la instalación y funcionamiento del
modelo a través de la siembra de algunos cultivos. Paralelamente se
aplicaron unos criterios de evaluación referidos a los aspectos psicológicos,
de contenido, pedagógico y técnicos. Esto con la finalidad de corregir
detalles o defectos en los aspectos mencionados, también para medir la
incidencia del modelo en los docentes.

- En cuanto a los criterios psicológicos que se refieren a los aspectos
psicológicos del receptor o del estudiante, se tiene: que el MDH logra
motivar al participante, mantiene su atención, hay comprensión del
contenido y el nivel conceptual u operacional del modelo está acorde

con el grado de complejidad.
- En cuanto a los criterios de contenido se refiere al mensaje en sí, el cual

debe ser transmitido a los estudiantes, así se tiene que: el MDH es una
instalación y una técncia avanzada, es relevante por su diseño especial
para la enseñanza e investigación en el área agropecuaria, es ideal en el
área de educación sólo para las asignaturas que se relacionan más y es
ideal para el área de investigación en todas las asignaturas.

- En cuanto a los criterios pedagógicos se refieren a la estructura de
fondo del modelo, en la que se consideran: aporta la información
adecuada y clara, el modelo es original, aporta nuevos conocimientos
y propicia la participación activa de los estudiantes.

- En cuanto a los criterios técnicos se refiere a la calidad del modelo o
estructura de forma por lo que tiene un tamaño adecuado, la calidad
del material utilizado es buena, la disposición de los materiales dentro
del modelo es adecuada y el instructivo de operación del modelo se
comprende y es de fácil manejo.

La puntuación asignada por los docentes del modelo es de
4,29/5puntos. Ésta se considera muy buena ya que está cercana al
parámetro óptimo; sin embargo, el MDH no es ideal para todas las
asignaturas del área agropecuaria, sólo para las asignaturas más relacionadas
como: cultivos intensivos, fisiología vegetal, propagación de plantas,
pasantías, trabajo especial de grado, entre otras; pero si es ideal para el área
de investigación en todas sus asignaturas.

REFERENCIAS BIBLIOGRÁFICAS

Arredondo, V., Pérez, G. y Aguirre, M. (2000). Didáctica General. México. 145 pp. LIMUSA.
(3ª ed.).

Ausubel, D., Novak y Hanesian (1983). Psicología Educativa: Un punto de vista cognoscitivo.
(1ra ed.). México. TRILLAS.

Balestrini, M. (2002). Cómo se Elabora el Proceso de Investigación. (6ta ed.) Servicio Editorial.
Caracas, República Bolivariana de Venezuela. 248 pp.

Bravo, P. (1995). El Cultivo Hidropónico en el Trópico. Trabajo de ascenso no publicado.
Maracay. Universidad Central de Venezuela, 187 pp.

Cabrera G. (2003). Hidroponía Casera. Curso Teórico-Práctico sobre Hidroponía Casera.
Maracay.Universidad Central de Venezuela. 93 pp.

Cabrera G. (2003). Hidroponía Básica (Cultivos sin suelo) [CD]. Curso de Hidroponía Básica.
Maracay. Universidad Central de Venezuela.

Cardona, P. (2002). Docencia Unida a la Investigación: Una Opción para la Creación de

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2928

Ambientes de aprendizaje. Bogotá, Colombia. Universidad de La Salle.
Constitución de la República Bolivariana de Venezuela. (1999). Gaceta Oficial Nº 215-4.

Caracas, Diciembre, 30.
Durancy, C. (1996). Hidroponía. Barcelona. SINTES, S. A.. 101 pp.
Feixas V., G. (2000). Constructivismo y Psicoterapia. Desclee de Brouwer, S.A. (1ra ed.), 240

pp.
Flores, Y. (2003). Diagnóstico Fitosanitario de Plagas y Enfermedades. Trabajo de

investigación. no publicado. Estación de Investigaciones Agropecuarias. EDIAGRO-
FLASA. Cojedes.

Fundación La Salle. (2003). Análisis de los suelos de FLASA. Informe Técnico. Estación de
Investigaciones Agropecuarias. EDIAGRO-FLASA. Nº 1091.Cojedes.7 pp.

Gaskin, D., de Armas, E. y Terán, J. (1992). Mesa Redonda: “Estrategias para la Educación y la
Capacitación Agrícola en América Latina y el Caribe”. Informe Principal. (Comps.).
Venezuela: Caracas. UCV – Facultad de Agronomía/FAO. Vol. 1. 60 pp.

Good Thomas y Brophy Jere. (1995). Psicología Educativa Contemporánea. México. Mc
Graw – Hill, 575 pp.

Hernández, R., Fernández, C. y Baptista, P. (1998). Metodología de la Investigación. Caracas,
Venezuela. Esfuerzo, 501 pp.

Hochman, E. y Montero, M. (1991). Técnicas de Investigación Documental. México.
TRILLAS, 88 pp.

Huterwal, G. J. (1996). Hidroponía. Argentina. ALBATROS, 251 pp.
James, D. (1997). Hidroponía. Buenos Aires. El Ateneo, 156 pp.
Lañez, E. s/f. La Revolución Verde. Instituto de Biotecnología. Universidad de Granda.

[Documento en línea] En: www.ugr.es/~eianez/Biotecnologia/agricultura.htm.
[Consulta: Diciembre 15, 2004].

Ley Orgánica del Ambiente. (1976). Gaceta Oficial de la República Bolivariana de
Venezuela, 1932. Caracas, Junio 7.

Ley Orgánica de Educación. (1980). Gaceta Oficial de la República Bolivariana de
Venezuela, 2635, (Extraordinario). Caracas, Julio 26. 36787, (Ordinaria) Septiembre
15, 1999.

Ley Orgánica de Ciencia, Tecnología e Innovación. (2001). Gaceta Oficial de la República
Bolivariana de Venezuela, 37291. Caracas, Septiembre 26.

Ley de Tierras y Desarrollo Agrario. (2003). Gaceta Oficial de la República Bolivariana de
Venezuela, 37629. Caracas, Febrero 11.

Ogalde, I. (1997). Los Materiales Didácticos. Editorial TRILLAS. (2ª ed.), México. 120 pp.
Ojeda R. y Hernández, O. (1989). Hidroponía Tropical. (1ra ed.) Valencia, Venezuela. Vadell

Hermanos, 172 pp.
Osorio, M. (1999). Programa de Producción Local de Recursos Didácticos para la Enseñanza

de las Ciencias Biológicas en el Nivel de Educación Media Diversificada y Profesional.
Trabajo de Grado no publicado, Maestría. Universidad de Carabobo, Valencia. 98
pp.

Plan de Desarrollo Económico y Social de la Nación. Líneas Generales del Plan de Desarrollo
Económico y Social de la Nación. s/f. [Documento en línea] En:
www.gobiernoenlinea.ve/venezuela/ PlanDesarrolloEconomicoSocial2001-2007.pdf
[Consulta: Noviembre 12, 2004]. 149 pp.

Sabino C. (1994). Cómo hacer una Tesis. Caracas, Venezuela. (3ra ed.), PANAPO, 236 pp.

________ (1992). El Proceso de Investigación. Caracas, Venezuela. PANAPO.
Samperio, G. (1999). Hidroponía Comercial. México. DIANA, 172 pp.
Tamayo, A. (1999). Cómo Identificar Formas de Enseñanza. Colombia. Colección Mesa

Redonda. (1ra. ed), 121 pp.
Tamayo y Tamayo M. (1983). El Proceso de la Investigación Científica. México. Limusa, 127

pp.
Plan General de Investigación de la UNELLEZ 2000-2004. Universidad Nacional

Experimental de Los Llanos Occidentales “Ezequiel Zamora”. Consejo Directivo.
Resolución Nº CD 2000/653. Noviembre 06, 2000. Barinas. 24 pp.

Universidad Pedagógica Experimental Libertador. (1998). Manual de Trabajos de Grado de
Maestría y Tesis Doctorales. Depósito Legal Nº ISBN 980 – 273 – 989. Venezuela,
Caracas. 197 pp.

Villalobos, E. (2002). Didáctica Integrativa y el Proceso de Aprendizaje. México. TRILLAS, 254
pp.

Wilson, D. (2001). La Reforma de la Formación Técnica y Profesional para un mundo laboral
cambiante. Perspectivas. 31(1), 21 – 40.

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

2928

Ambientes de aprendizaje. Bogotá, Colombia. Universidad de La Salle.
Constitución de la República Bolivariana de Venezuela. (1999). Gaceta Oficial Nº 215-4.

Caracas, Diciembre, 30.
Durancy, C. (1996). Hidroponía. Barcelona. SINTES, S. A.. 101 pp.
Feixas V., G. (2000). Constructivismo y Psicoterapia. Desclee de Brouwer, S.A. (1ra ed.), 240

pp.
Flores, Y. (2003). Diagnóstico Fitosanitario de Plagas y Enfermedades. Trabajo de

investigación. no publicado. Estación de Investigaciones Agropecuarias. EDIAGRO-
FLASA. Cojedes.

Fundación La Salle. (2003). Análisis de los suelos de FLASA. Informe Técnico. Estación de
Investigaciones Agropecuarias. EDIAGRO-FLASA. Nº 1091.Cojedes.7 pp.

Gaskin, D., de Armas, E. y Terán, J. (1992). Mesa Redonda: “Estrategias para la Educación y la
Capacitación Agrícola en América Latina y el Caribe”. Informe Principal. (Comps.).
Venezuela: Caracas. UCV – Facultad de Agronomía/FAO. Vol. 1. 60 pp.

Good Thomas y Brophy Jere. (1995). Psicología Educativa Contemporánea. México. Mc
Graw – Hill, 575 pp.

Hernández, R., Fernández, C. y Baptista, P. (1998). Metodología de la Investigación. Caracas,
Venezuela. Esfuerzo, 501 pp.

Hochman, E. y Montero, M. (1991). Técnicas de Investigación Documental. México.
TRILLAS, 88 pp.

Huterwal, G. J. (1996). Hidroponía. Argentina. ALBATROS, 251 pp.
James, D. (1997). Hidroponía. Buenos Aires. El Ateneo, 156 pp.
Lañez, E. s/f. La Revolución Verde. Instituto de Biotecnología. Universidad de Granda.

[Documento en línea] En: www.ugr.es/~eianez/Biotecnologia/agricultura.htm.
[Consulta: Diciembre 15, 2004].

Ley Orgánica del Ambiente. (1976). Gaceta Oficial de la República Bolivariana de
Venezuela, 1932. Caracas, Junio 7.

Ley Orgánica de Educación. (1980). Gaceta Oficial de la República Bolivariana de
Venezuela, 2635, (Extraordinario). Caracas, Julio 26. 36787, (Ordinaria) Septiembre
15, 1999.

Ley Orgánica de Ciencia, Tecnología e Innovación. (2001). Gaceta Oficial de la República
Bolivariana de Venezuela, 37291. Caracas, Septiembre 26.

Ley de Tierras y Desarrollo Agrario. (2003). Gaceta Oficial de la República Bolivariana de
Venezuela, 37629. Caracas, Febrero 11.

Ogalde, I. (1997). Los Materiales Didácticos. Editorial TRILLAS. (2ª ed.), México. 120 pp.
Ojeda R. y Hernández, O. (1989). Hidroponía Tropical. (1ra ed.) Valencia, Venezuela. Vadell

Hermanos, 172 pp.
Osorio, M. (1999). Programa de Producción Local de Recursos Didácticos para la Enseñanza

de las Ciencias Biológicas en el Nivel de Educación Media Diversificada y Profesional.
Trabajo de Grado no publicado, Maestría. Universidad de Carabobo, Valencia. 98
pp.

Plan de Desarrollo Económico y Social de la Nación. Líneas Generales del Plan de Desarrollo
Económico y Social de la Nación. s/f. [Documento en línea] En:
www.gobiernoenlinea.ve/venezuela/ PlanDesarrolloEconomicoSocial2001-2007.pdf
[Consulta: Noviembre 12, 2004]. 149 pp.

Sabino C. (1994). Cómo hacer una Tesis. Caracas, Venezuela. (3ra ed.), PANAPO, 236 pp.

________ (1992). El Proceso de Investigación. Caracas, Venezuela. PANAPO.
Samperio, G. (1999). Hidroponía Comercial. México. DIANA, 172 pp.
Tamayo, A. (1999). Cómo Identificar Formas de Enseñanza. Colombia. Colección Mesa

Redonda. (1ra. ed), 121 pp.
Tamayo y Tamayo M. (1983). El Proceso de la Investigación Científica. México. Limusa, 127

pp.
Plan General de Investigación de la UNELLEZ 2000-2004. Universidad Nacional

Experimental de Los Llanos Occidentales “Ezequiel Zamora”. Consejo Directivo.
Resolución Nº CD 2000/653. Noviembre 06, 2000. Barinas. 24 pp.

Universidad Pedagógica Experimental Libertador. (1998). Manual de Trabajos de Grado de
Maestría y Tesis Doctorales. Depósito Legal Nº ISBN 980 – 273 – 989. Venezuela,
Caracas. 197 pp.

Villalobos, E. (2002). Didáctica Integrativa y el Proceso de Aprendizaje. México. TRILLAS, 254
pp.

Wilson, D. (2001). La Reforma de la Formación Técnica y Profesional para un mundo laboral
cambiante. Perspectivas. 31(1), 21 – 40.

Carmen Morante. Modelo didáctico hidropónico como recurso... Revista Memoralia. (4) 13-29San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3130

REPRESENTACIONES SOCIALES SOBRE LA ESCRITURA.
ESTUDIO ETNOGRÁFICO DE LOS SIGNIFICADOS HACIA LO
ESCRITO POR PARTE DE DOCENTES QUE LABORAN EN LA

TERCERA ETAPA DE EDUCACIÓN BÁSICA DEL LICEO
NACIONAL “ELOY GUILLERMO GONZÁLEZ” DE SAN CARLOS

(ESTADO COJEDES)

La escritura, concebida en su dimensión comunicativa - funcional, requiere para su
enseñanza de docentes que posean Representaciones Sociales a favor de su
práctica en contextos reales. La presente investigación enmarcada en el paradigma
cualitativo, empleó el método etnográfico descriptivo, con el objeto de caracterizar
las Representaciones Sociales sobre escritura por parte de seis docentes del Liceo
Nacional “Eloy Guillermo González” de San Carlos (Estado Cojedes). Se partió de la
teoría formulada por Moscovici (1961) dentro del campo de la Psicología Social y
de los teóricos del uso funcional de la lengua escrita. Se aplicó un proceso
metodológico de carácter deductivo-verificativo. Asimismo, se realizó la
triangulación de fuentes, de análisis y teórica. Los resultados mostraron un conjunto
de concepciones fuertemente arraigadas y resistentes al cambio. Se concluyó que el
conjunto de docentes posee Representaciones Sociales compartidas y
generalizadas en torno a la naturaleza de la escritura como expresión gráfica de las
ideas, concepción que genera representaciones formales asociadas a la enseñanza
tradicional de la Lengua en su aspecto normativo, externo, con sobrevaloración de
la ortografía. Las concepciones de los docentes no son significativas para el
desarrollo de habilidades escriturarias en los estudiantes y ameritan a posteriori su
transformación por parte de los sujetos de estudio.

Palabras clave: Representaciones Sociales, Escritura, Docentes

Recibido: 18-01-2007/ Aceptado:10-04-2007

RESUMEN

Alicia Barberi de Romero

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3130

REPRESENTACIONES SOCIALES SOBRE LA ESCRITURA.
ESTUDIO ETNOGRÁFICO DE LOS SIGNIFICADOS HACIA LO
ESCRITO POR PARTE DE DOCENTES QUE LABORAN EN LA

TERCERA ETAPA DE EDUCACIÓN BÁSICA DEL LICEO
NACIONAL “ELOY GUILLERMO GONZÁLEZ” DE SAN CARLOS

(ESTADO COJEDES)

La escritura, concebida en su dimensión comunicativa - funcional, requiere para su
enseñanza de docentes que posean Representaciones Sociales a favor de su
práctica en contextos reales. La presente investigación enmarcada en el paradigma
cualitativo, empleó el método etnográfico descriptivo, con el objeto de caracterizar
las Representaciones Sociales sobre escritura por parte de seis docentes del Liceo
Nacional “Eloy Guillermo González” de San Carlos (Estado Cojedes). Se partió de la
teoría formulada por Moscovici (1961) dentro del campo de la Psicología Social y
de los teóricos del uso funcional de la lengua escrita. Se aplicó un proceso
metodológico de carácter deductivo-verificativo. Asimismo, se realizó la
triangulación de fuentes, de análisis y teórica. Los resultados mostraron un conjunto
de concepciones fuertemente arraigadas y resistentes al cambio. Se concluyó que el
conjunto de docentes posee Representaciones Sociales compartidas y
generalizadas en torno a la naturaleza de la escritura como expresión gráfica de las
ideas, concepción que genera representaciones formales asociadas a la enseñanza
tradicional de la Lengua en su aspecto normativo, externo, con sobrevaloración de
la ortografía. Las concepciones de los docentes no son significativas para el
desarrollo de habilidades escriturarias en los estudiantes y ameritan a posteriori su
transformación por parte de los sujetos de estudio.

Palabras clave: Representaciones Sociales, Escritura, Docentes

Recibido: 18-01-2007/ Aceptado:10-04-2007

RESUMEN

Alicia Barberi de Romero

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3332

ABSTRACT

INTRODUCCIÓN

La presente investigación inscrita en el paradigma cualitativo, buscó
mediante la puesta en práctica del método etnográfico descriptivo, penetrar
en el campo de la Lengua y específicamente, en la enseñanza de la escritura
por parte de sus principales facilitadores, los docentes.

¿Por qué la Escritura? Porque su importancia trasciende las fronteras de la
civilización y va más allá. Penetra en el plano psicológico y es la responsable
de nuestras capacidades de reflexión y análisis, así como también de nuestra
conciencia sobre el lenguaje y nuestros razonamientos. Cuando se valora a
la escritura como objeto cultural, se proyecta hacia la Escuela la tarea de
convertirla en eficaz instrumento de comunicación y al aprendiz o alumno,
en productor autónomo de textos. Significa que, a partir del contexto
escolar y mediante la intervención de un docente conocedor de la
naturaleza del proceso de escritura, se podrá favorecer la tarea de formar
alumnos que escriban para sí mismos y para los demás, en lo que sería una
enseñanza de la lengua escrita que enfatiza el carácter social y dialógico de
la escritura.

Asumir este tipo de enseñanza exige la participación activa de un
docente poseedor de valoraciones y actitudes a favor de cambios y
transformación de rígidos esquemas. Cada profesor posee un entramado de
ideas, juicios y opiniones -Representaciones Sociales- las cuales se
adquieren a lo largo de su experiencia cotidiana y se ponen en ejecución
durante su actividad profesional. Las Representaciones Sociales constituyen
una denominación circunscrita al ámbito de la Psicología Social y se erige en
Teoría formulada por el investigador francés Serge Moscovici (1961).
Determinan una forma de conocimiento social a partir de la intervención de
un contexto, de la interacción entre los actores sociales que conviven en
dicho contexto y de los vínculos de comunicación entre esos individuos por
medio del acto de compartir códigos, valores e ideologías relacionadas con
la pertenencia a un medio social.

Las Representaciones Sociales que los docentes posean con respecto a

“Estos son los cuadernos de mis alumnos preferidos, ellos
escriben clarito y sin errores. Los otros cuadernos... ni los miro.”

Z. R (docente sujeto de estudio)

SOCIAL REPRESENTATIONS ON THE WRITING.
ETHNOGRAPHIC STUDY OF MEANING TOWARD WRITTEN BY

A GROUP OF TEACHERS THAT WORK IN THE THIRD STAGE
OF BASIC EDUCATION OF THE NATIONAL SECONDARY

SCHOOL “ELOY GUILLERMO GONZÁLEZ” OF SAN CARLOS
(COJEDES STATE)

Writing, conceived from its communicative- functional- aspect, requires for its
teaching of instructors with Social Representations who support its practice in real
contexts. The present research, framed in a qualitative paradigm, used the
descriptive ethnographic method to analyse the Social Representations about
writing in six teachers from “Eloy Guillermo González” National High School,
Located in San Carlos city (Cojedes state). The theory formulated by Moscovici
(1961) in the Social Psychology area and from the theorists about the functional use
for the written language set the starting point. A methodological process of inductive
-verifying nature was applied. Likewise, source, analysis and theoretic triangulations
were made. Results showed a set of strongly deep-rooted and change-resistant
conceptions. The conclusion was that this group of teachers has shared and
widespread Social Representations about the nature of writing as the graphic
expression of ideas; this conception generates formal representations associated
with the traditional teaching of language in its normative external aspect with over
evaluation of orthography. The teacher conceptions are not significant for the
students to develop writing skills, instead they deserve later transformation by the
studied individuals.

Keywords:Context - Social Representations, Writing, Teachers

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3332

ABSTRACT

INTRODUCCIÓN

La presente investigación inscrita en el paradigma cualitativo, buscó
mediante la puesta en práctica del método etnográfico descriptivo, penetrar
en el campo de la Lengua y específicamente, en la enseñanza de la escritura
por parte de sus principales facilitadores, los docentes.

¿Por qué la Escritura? Porque su importancia trasciende las fronteras de la
civilización y va más allá. Penetra en el plano psicológico y es la responsable
de nuestras capacidades de reflexión y análisis, así como también de nuestra
conciencia sobre el lenguaje y nuestros razonamientos. Cuando se valora a
la escritura como objeto cultural, se proyecta hacia la Escuela la tarea de
convertirla en eficaz instrumento de comunicación y al aprendiz o alumno,
en productor autónomo de textos. Significa que, a partir del contexto
escolar y mediante la intervención de un docente conocedor de la
naturaleza del proceso de escritura, se podrá favorecer la tarea de formar
alumnos que escriban para sí mismos y para los demás, en lo que sería una
enseñanza de la lengua escrita que enfatiza el carácter social y dialógico de
la escritura.

Asumir este tipo de enseñanza exige la participación activa de un
docente poseedor de valoraciones y actitudes a favor de cambios y
transformación de rígidos esquemas. Cada profesor posee un entramado de
ideas, juicios y opiniones -Representaciones Sociales- las cuales se
adquieren a lo largo de su experiencia cotidiana y se ponen en ejecución
durante su actividad profesional. Las Representaciones Sociales constituyen
una denominación circunscrita al ámbito de la Psicología Social y se erige en
Teoría formulada por el investigador francés Serge Moscovici (1961).
Determinan una forma de conocimiento social a partir de la intervención de
un contexto, de la interacción entre los actores sociales que conviven en
dicho contexto y de los vínculos de comunicación entre esos individuos por
medio del acto de compartir códigos, valores e ideologías relacionadas con
la pertenencia a un medio social.

Las Representaciones Sociales que los docentes posean con respecto a

“Estos son los cuadernos de mis alumnos preferidos, ellos
escriben clarito y sin errores. Los otros cuadernos... ni los miro.”

Z. R (docente sujeto de estudio)

SOCIAL REPRESENTATIONS ON THE WRITING.
ETHNOGRAPHIC STUDY OF MEANING TOWARD WRITTEN BY

A GROUP OF TEACHERS THAT WORK IN THE THIRD STAGE
OF BASIC EDUCATION OF THE NATIONAL SECONDARY

SCHOOL “ELOY GUILLERMO GONZÁLEZ” OF SAN CARLOS
(COJEDES STATE)

Writing, conceived from its communicative- functional- aspect, requires for its
teaching of instructors with Social Representations who support its practice in real
contexts. The present research, framed in a qualitative paradigm, used the
descriptive ethnographic method to analyse the Social Representations about
writing in six teachers from “Eloy Guillermo González” National High School,
Located in San Carlos city (Cojedes state). The theory formulated by Moscovici
(1961) in the Social Psychology area and from the theorists about the functional use
for the written language set the starting point. A methodological process of inductive
-verifying nature was applied. Likewise, source, analysis and theoretic triangulations
were made. Results showed a set of strongly deep-rooted and change-resistant
conceptions. The conclusion was that this group of teachers has shared and
widespread Social Representations about the nature of writing as the graphic
expression of ideas; this conception generates formal representations associated
with the traditional teaching of language in its normative external aspect with over
evaluation of orthography. The teacher conceptions are not significant for the
students to develop writing skills, instead they deserve later transformation by the
studied individuals.

Keywords:Context - Social Representations, Writing, Teachers

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3534

la escritura se reflejarán en las prácticas que se propicien en el ámbito
escolar. El presente trabajo constituyó un estudio etnográfico descriptivo
desde las Representaciones Sociales sobre escritura que fundamentan las
prácticas de enseñanza de los profesores. A través de esta investigación se
buscó indagar en el ámbito escolar del Liceo Nacional “Eloy Guillermo
González” de la ciudad de San Carlos, Estado Cojedes, para determinar las
influencias que dicho espacio ejerce en seis de sus docentes, al mismo
tiempo que interpretar las creencias, concepciones y actitudes de éstos
frente al hecho escriturario.

EL PROBLEMA
Enseñar a escribir para sí mismo y para los demás, constituye una de las

más importantes funciones del entorno escolar. En los contextos alfabeti-
zadores concebidos según una perspectiva comunicativa y funcional, se
produce escritura en situaciones reales, concretas, con propósitos definidos
y con individuos constructores de sus propios conocimientos (Ferreiro,
1994). La habilidad para escribir, actividad que lleva implícita un
importante esfuerzo cognitivo, constituye una necesidad y debe ser
adquirida desde la escuela. Propiciar su enseñanza es tarea imperativa del
docente de hoy. En un ámbito como el descrito, el docente hace posible la
formación de un aprendiz productor de textos pues, además de conocer
cómo se lleva a cabo el proceso cognitivo de la escritura, posee
valoraciones, actitudes y creencias favorables al mismo. Estas últimas
forman parte del término “Representaciones Sociales”, definido por
Cassany (1999b) como el “conjunto de creencias, opiniones, actitudes y
puntos de vista que comparten los miembros de una comunidad lingüística
sobre un mismo hecho” (p. 88). Las Representaciones Sociales constituyen
un importante elemento de estudio, pues las creencias y opiniones que los
docentes tengan sobre la escritura influirán notablemente en el diseño y
planificación de destrezas para favorecer la producción escrita de los
alumnos o aprendices.

Las consideraciones anteriores evidencian el papel que juegan los
maestros como responsables de la transmisión de opiniones y juicios que
inciden en el desarrollo de la composición. (Ferreiro, 1997), destaca cuán
determinante es el papel del maestro, quien debe conocer en qué consiste
el proceso de escritura y los pasos que éste requiere para ser llevado a cabo.
Insiste la investigadora en la adopción de conocimientos y valoraciones a
favor de una concepción funcional de la escritura.

La escuela venezolana, a través de disposiciones legales y de modernos
enfoques pedagógicos, se ha propuesto en los últimos años, la misión de
formar a los docentes en la dinámica de una concepción comunicativa y
funcional de la escritura, favorecida por los aportes conceptuales de
valiosas teorías lingüísticas, psicológicas y psicolingüísticas como algunas de
las descritas anteriormente. Sin embargo, los resultados que en materia de
escritura presentan los estudiantes venezolanos, específicamente los de la
Tercera Etapa de Educación Básica –sector no sujeto de la Reforma
Curricular- no reflejan las buenas intenciones que animaron a las
autoridades a promover la renovación educativa en los primeros niveles.
Durante los últimos años, se han mostrado resultados de trabajos especiales
e investigaciones que contrastan en gran medida con las reformas
propuestas por el Ministerio de Educación y Deportes.

En 1998, el SINEA (Sistema Nacional de Estadística) dio cuenta del
retroceso que, en materia de lectura y escritura, experimentaron cien mil
alumnos de la Tercera Etapa que presentaron una prueba en todo el país. En
una evaluación promovida por la UNESCO -capítulo América Latina- en el
año 1998, entre 12 países estudiados Venezuela ocupó el noveno lugar, en
lo que fue considerado como “desempeño deficiente” en el área de la
expresión escrita (Tabuas, 2002). Se pueden agregar los resultados
obtenidos por un gran número de estudiantes de la Tercera Etapa de Escuela
Básica que han participado en las tres ediciones de la Olimpíada Petrolera,
efectuada durante los años 1999, 2000 y 2001, en las que muestran serias
deficiencias para redactar y componer textos (CENAMEC, 2000).

A las evidencias expuestas, se suma la experiencia personal como
docente en el Liceo Nacional “Eloy Guillermo González” de la ciudad de
San Carlos, estado Cojedes. La observación del quehacer diario en los
salones de clase sirvió para constatar prácticas de aula totalmente ajenas a
los fines de uso y funcionalidad de la escritura. Asimismo, las cifras arrojadas
por el departamento de Control y Evaluación del mencionado liceo, dan
cuenta de un bajo rendimiento académico en todas las áreas curriculares,
así como también de una escasa actividad de producción escrita por parte
de los estudiantes.

Al indagar sobre el tema con los docentes, estos manifestaron las opinio-
nes más diversas. Sus representaciones -desconocidas por la investigadora-
apuntaron en los primeros encuentros, hacia una concepción tradicional
basada en la corrección, la práctica convencional de dictados y copias y una
valoración muy fuerte hacia la ortografía. En función de las consideraciones

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3534

la escritura se reflejarán en las prácticas que se propicien en el ámbito
escolar. El presente trabajo constituyó un estudio etnográfico descriptivo
desde las Representaciones Sociales sobre escritura que fundamentan las
prácticas de enseñanza de los profesores. A través de esta investigación se
buscó indagar en el ámbito escolar del Liceo Nacional “Eloy Guillermo
González” de la ciudad de San Carlos, Estado Cojedes, para determinar las
influencias que dicho espacio ejerce en seis de sus docentes, al mismo
tiempo que interpretar las creencias, concepciones y actitudes de éstos
frente al hecho escriturario.

EL PROBLEMA
Enseñar a escribir para sí mismo y para los demás, constituye una de las

más importantes funciones del entorno escolar. En los contextos alfabeti-
zadores concebidos según una perspectiva comunicativa y funcional, se
produce escritura en situaciones reales, concretas, con propósitos definidos
y con individuos constructores de sus propios conocimientos (Ferreiro,
1994). La habilidad para escribir, actividad que lleva implícita un
importante esfuerzo cognitivo, constituye una necesidad y debe ser
adquirida desde la escuela. Propiciar su enseñanza es tarea imperativa del
docente de hoy. En un ámbito como el descrito, el docente hace posible la
formación de un aprendiz productor de textos pues, además de conocer
cómo se lleva a cabo el proceso cognitivo de la escritura, posee
valoraciones, actitudes y creencias favorables al mismo. Estas últimas
forman parte del término “Representaciones Sociales”, definido por
Cassany (1999b) como el “conjunto de creencias, opiniones, actitudes y
puntos de vista que comparten los miembros de una comunidad lingüística
sobre un mismo hecho” (p. 88). Las Representaciones Sociales constituyen
un importante elemento de estudio, pues las creencias y opiniones que los
docentes tengan sobre la escritura influirán notablemente en el diseño y
planificación de destrezas para favorecer la producción escrita de los
alumnos o aprendices.

Las consideraciones anteriores evidencian el papel que juegan los
maestros como responsables de la transmisión de opiniones y juicios que
inciden en el desarrollo de la composición. (Ferreiro, 1997), destaca cuán
determinante es el papel del maestro, quien debe conocer en qué consiste
el proceso de escritura y los pasos que éste requiere para ser llevado a cabo.
Insiste la investigadora en la adopción de conocimientos y valoraciones a
favor de una concepción funcional de la escritura.

La escuela venezolana, a través de disposiciones legales y de modernos
enfoques pedagógicos, se ha propuesto en los últimos años, la misión de
formar a los docentes en la dinámica de una concepción comunicativa y
funcional de la escritura, favorecida por los aportes conceptuales de
valiosas teorías lingüísticas, psicológicas y psicolingüísticas como algunas de
las descritas anteriormente. Sin embargo, los resultados que en materia de
escritura presentan los estudiantes venezolanos, específicamente los de la
Tercera Etapa de Educación Básica –sector no sujeto de la Reforma
Curricular- no reflejan las buenas intenciones que animaron a las
autoridades a promover la renovación educativa en los primeros niveles.
Durante los últimos años, se han mostrado resultados de trabajos especiales
e investigaciones que contrastan en gran medida con las reformas
propuestas por el Ministerio de Educación y Deportes.

En 1998, el SINEA (Sistema Nacional de Estadística) dio cuenta del
retroceso que, en materia de lectura y escritura, experimentaron cien mil
alumnos de la Tercera Etapa que presentaron una prueba en todo el país. En
una evaluación promovida por la UNESCO -capítulo América Latina- en el
año 1998, entre 12 países estudiados Venezuela ocupó el noveno lugar, en
lo que fue considerado como “desempeño deficiente” en el área de la
expresión escrita (Tabuas, 2002). Se pueden agregar los resultados
obtenidos por un gran número de estudiantes de la Tercera Etapa de Escuela
Básica que han participado en las tres ediciones de la Olimpíada Petrolera,
efectuada durante los años 1999, 2000 y 2001, en las que muestran serias
deficiencias para redactar y componer textos (CENAMEC, 2000).

A las evidencias expuestas, se suma la experiencia personal como
docente en el Liceo Nacional “Eloy Guillermo González” de la ciudad de
San Carlos, estado Cojedes. La observación del quehacer diario en los
salones de clase sirvió para constatar prácticas de aula totalmente ajenas a
los fines de uso y funcionalidad de la escritura. Asimismo, las cifras arrojadas
por el departamento de Control y Evaluación del mencionado liceo, dan
cuenta de un bajo rendimiento académico en todas las áreas curriculares,
así como también de una escasa actividad de producción escrita por parte
de los estudiantes.

Al indagar sobre el tema con los docentes, estos manifestaron las opinio-
nes más diversas. Sus representaciones -desconocidas por la investigadora-
apuntaron en los primeros encuentros, hacia una concepción tradicional
basada en la corrección, la práctica convencional de dictados y copias y una
valoración muy fuerte hacia la ortografía. En función de las consideraciones

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3736

expuestas se plantearon varias interrogantes: ¿Cuáles son las creencias,
actitudes y opiniones que poseen los profesores del liceo acerca de la
escritura?; ¿Qué efecto ejercen las representaciones sociales en la
enseñanza de la escritura?

Por lo antes expresado, la presente investigación se enmarcó en las líneas
de trabajo que impone el método etnográfico descriptivo con el objeto de
caracterizar las Representaciones Sociales que tienen los docentes del liceo
“Eloy G González” sobre la escritura, para comprender hasta qué punto son
significativas en el desarrollo de las habilidades para la construcción de la
escritura por parte de sus alumnos.

OBJETIVO GENERAL
Caracterizar las Representaciones Sociales que tienen los docentes del

Liceo Nacional “Eloy Guillermo González” de San Carlos, estado Cojedes
acerca de la escritura.

OBJETIVOS ESPECÍFICOS
1. Identificar las Representaciones Sociales que poseen los docentes del

liceo “ Eloy Guillermo González” acerca del proceso de escritura y
composición.

2. Describir las Representaciones Sociales que poseen los docentes del
liceo “Eloy Guillermo González” acerca del proceso de escritura y
composición.

3. Interpretar las Representaciones Sociales de los docentes sobre el
proceso de escritura y composición con el objeto de comprender su
efecto en la enseñanza dentro del aula.

4. Analizar todo el proceso investigativo.

ciencia, las artes, la política y la educación tienen su razón de ser en la
escritura. Su importancia va más allá y penetra en el plano psicológico
donde se le atribuye al uso escrito de la lengua nuestras capacidades de
reflexión y análisis, nuestra conciencia sobre el lenguaje y nuestros
razonamientos.

Las Representaciones Sociales
La Teoría de las Representaciones Sociales, inserta en el campo de la

Psicología Social, fue propuesta por Serge Moscovici en la década de los
años 60. El término se define como el conjunto de valores, nociones y
creencias que permiten a los sujetos comunicarse y actuar y así orientarse en
el contexto social donde conviven, racionalizar sus acciones, explicar
eventos relevantes y defender su identidad (Moscovici, 1993). Una vez
formadas, las Representaciones Sociales son instrumentos que dan
significado a los sucesos y los categorizan, permiten emitir juicios y
constituyen un sistema que dirige la acción. Implican un continuo
intercambio entre las personas que comparten entre sí conocimientos,
explicaciones de sus modelos de mundo, a la vez que comunican sus
vivencias. Tienen un origen y una expresión social que se evidencian en los
comportamientos y en las prácticas sociales. Siempre hacen referencia a un
objeto, no existen en abstracto. Siempre mantienen una relación de
simbolización e interpretación con los objetos.

Toda representación se presenta conformada por tres dimensiones: la
Información; es decir, qué se sabe con respecto al fenómeno; el Campo de
Representación, o sea, la forma como vemos el fenómeno, en lo que sería la
imagen ideal que nos hacemos del objeto en cuestión y la Actitud,
representada por la vinculación afectiva o no al objeto. Conocer una
Representación Social implica determinar qué se sabe, qué se cree, cómo se
interpreta y qué se hace o cómo se actúa. Significa indagar en las
dimensiones antes descritas (Durán, 2002).

El Contexto Escolar: marco para la formación de Representaciones
Sociales en los docentes

Al definir las Representaciones Sociales se hizo alusión al elemento
social, al contexto, como el punto de partida para desarrollar, consolidar y
arraigar valoraciones hacia cualquier tema, fenómeno u objeto de
conocimiento por parte de los individuos de un determinado grupo social.
En el caso que ocupa la presente investigación, se indagó en el papel que

MARCO REFERENCIAL
La escritura como objeto cultural
La escritura, vehículo cultural por excelencia, tiene en el acto de escribir

el más poderoso instrumento de reflexión. “En el acto de escribir, los
redactores aprenden sobre sí mismos y sobre su mundo y comunican sus
percepciones a otros. Escribir confiere el poder de crecer como persona y
de influir en el mundo.” (NCTE: National Council of Teachers of English,
citado por Cassany, 1999b: 16)

Cassany (1999b) exalta el valor de esta destreza como elemento vital de
la civilización, reconociendo que muchos de los avances en el campo de la

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3736

expuestas se plantearon varias interrogantes: ¿Cuáles son las creencias,
actitudes y opiniones que poseen los profesores del liceo acerca de la
escritura?; ¿Qué efecto ejercen las representaciones sociales en la
enseñanza de la escritura?

Por lo antes expresado, la presente investigación se enmarcó en las líneas
de trabajo que impone el método etnográfico descriptivo con el objeto de
caracterizar las Representaciones Sociales que tienen los docentes del liceo
“Eloy G González” sobre la escritura, para comprender hasta qué punto son
significativas en el desarrollo de las habilidades para la construcción de la
escritura por parte de sus alumnos.

OBJETIVO GENERAL
Caracterizar las Representaciones Sociales que tienen los docentes del

Liceo Nacional “Eloy Guillermo González” de San Carlos, estado Cojedes
acerca de la escritura.

OBJETIVOS ESPECÍFICOS
1. Identificar las Representaciones Sociales que poseen los docentes del

liceo “ Eloy Guillermo González” acerca del proceso de escritura y
composición.

2. Describir las Representaciones Sociales que poseen los docentes del
liceo “Eloy Guillermo González” acerca del proceso de escritura y
composición.

3. Interpretar las Representaciones Sociales de los docentes sobre el
proceso de escritura y composición con el objeto de comprender su
efecto en la enseñanza dentro del aula.

4. Analizar todo el proceso investigativo.

ciencia, las artes, la política y la educación tienen su razón de ser en la
escritura. Su importancia va más allá y penetra en el plano psicológico
donde se le atribuye al uso escrito de la lengua nuestras capacidades de
reflexión y análisis, nuestra conciencia sobre el lenguaje y nuestros
razonamientos.

Las Representaciones Sociales
La Teoría de las Representaciones Sociales, inserta en el campo de la

Psicología Social, fue propuesta por Serge Moscovici en la década de los
años 60. El término se define como el conjunto de valores, nociones y
creencias que permiten a los sujetos comunicarse y actuar y así orientarse en
el contexto social donde conviven, racionalizar sus acciones, explicar
eventos relevantes y defender su identidad (Moscovici, 1993). Una vez
formadas, las Representaciones Sociales son instrumentos que dan
significado a los sucesos y los categorizan, permiten emitir juicios y
constituyen un sistema que dirige la acción. Implican un continuo
intercambio entre las personas que comparten entre sí conocimientos,
explicaciones de sus modelos de mundo, a la vez que comunican sus
vivencias. Tienen un origen y una expresión social que se evidencian en los
comportamientos y en las prácticas sociales. Siempre hacen referencia a un
objeto, no existen en abstracto. Siempre mantienen una relación de
simbolización e interpretación con los objetos.

Toda representación se presenta conformada por tres dimensiones: la
Información; es decir, qué se sabe con respecto al fenómeno; el Campo de
Representación, o sea, la forma como vemos el fenómeno, en lo que sería la
imagen ideal que nos hacemos del objeto en cuestión y la Actitud,
representada por la vinculación afectiva o no al objeto. Conocer una
Representación Social implica determinar qué se sabe, qué se cree, cómo se
interpreta y qué se hace o cómo se actúa. Significa indagar en las
dimensiones antes descritas (Durán, 2002).

El Contexto Escolar: marco para la formación de Representaciones
Sociales en los docentes

Al definir las Representaciones Sociales se hizo alusión al elemento
social, al contexto, como el punto de partida para desarrollar, consolidar y
arraigar valoraciones hacia cualquier tema, fenómeno u objeto de
conocimiento por parte de los individuos de un determinado grupo social.
En el caso que ocupa la presente investigación, se indagó en el papel que

MARCO REFERENCIAL
La escritura como objeto cultural
La escritura, vehículo cultural por excelencia, tiene en el acto de escribir

el más poderoso instrumento de reflexión. “En el acto de escribir, los
redactores aprenden sobre sí mismos y sobre su mundo y comunican sus
percepciones a otros. Escribir confiere el poder de crecer como persona y
de influir en el mundo.” (NCTE: National Council of Teachers of English,
citado por Cassany, 1999b: 16)

Cassany (1999b) exalta el valor de esta destreza como elemento vital de
la civilización, reconociendo que muchos de los avances en el campo de la

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3938

juega el contexto escolar en la formación de representaciones en los
docentes. La escuela, contexto social por excelencia, representa el espacio
físico común; un ambiente que ejerce influencias determinantes en los
maestros quienes a través de la práctica, aprenden a usar los recursos que
este espacio les ofrece, de tal manera que llegan a actuar según la forma en
que se encuentre organizada la institución, se apropian de sus costumbres y
comparten entre ellos, los conocimientos y experiencias en una interacción
social permanente (Cornejo, 1999).

Representaciones Sociales sobre escritura por parte de los docentes
A partir del interés por darle a la escritura su carácter funcional y

comunicativo en el contexto escolar donde el docente es parte funda-
mental, ha surgido también la intención de conocer el mundo de
significaciones que éste posee con relación al hecho escriturario. Se trata de
profundizar en los conocimientos, intereses, motivaciones -constituyentes
básicos de las Representaciones Sociales- de los docentes para comprender
el efecto que los mismos generan en los estudiantes. En esta línea de trabajo
sobre las Representaciones Sociales, se debe destacar el interés de Cassany
(1999a, 1999b, 2000) por indagar en el conocimiento de las actitudes,
valores y hábitos que tienen los docentes sobre lo escrito y la composición.
La investigadora considera pertinente acotar que aun cuando Cassany hace
alusión al término representaciones sociales en algunos de sus escritos, tal
acepción no se vincula con la teoría de Moscovici; en ninguna de las fuentes
consultadas cita al psicólogo francés. Sin embargo, la perfecta correspon-
dencia entre las ideas de Cassany con respecto al elemento afectivo
presente en las representaciones sociales de los docentes y los postulados de
la teoría, obligaron a la investigadora a privilegiar las ideas del teórico
español.

Para Cassany (1999a), la posesión por parte de los docentes de un
modelo de mundo o concepciones prejuiciadas sobre la escritura, puede
constituir un conjunto negativo capaz de provocar respuestas que impiden
el desarrollo de las capacidades de composición en los alumnos. En tal
sentido, afirma que la escritura como producto cultural, constituye una
práctica dinámica que se forma en cada contexto cultural, evoluciona y
cambia en cada comunidad. En el contexto escolar, el docente constituye el
centro a partir del cual se generan transformaciones; las concepciones que
posee acerca de la escritura -muchas veces erróneas- se transmiten sin
favorecer en el aprendiz la producción de textos significativos. Para el

español, el docente es a la vez víctima y responsable del proceso de
transmisión de representaciones. “Somos víctimas porque como miembros
de la comunidad mantenemos las mismas concepciones, aunque hayamos
tenido más formación y posibilidades de superarlas. También somos
responsables por nuestra condición de transmisores y guías de la formación
del alumnado” (p. 29).

Indagando en el campo de las Representaciones Sociales sobre escritura
por parte de los docentes, también resultan valiosos los enfoques teóricos
de Ferreiro (1997).La investigadora expresa de forma tajante la existencia
de una serie de prejuicios e inhibiciones con relación a la escritura, las
cuales provienen a su vez, de representaciones muy fuertes consolidadas en
la escuela. El docente, desde esta perspectiva, es poseedor de una serie de
valoraciones acerca de lo que es escribir. Estas valoraciones lo llevan a
separar en dos partes la escritura: como objeto social y cultural y como
objeto formal e irreal.

Serrano et al (2002) enfatizan el rol de quien educa y se propone
enseñar a escribir. Destacan cuán importante es el trabajo de servir al
aprendiz mostrándole lo que escribir hace, al tiempo que muestre cómo se
escribe. En otras palabras, aprender a través del esfuerzo mutuo de escribir
con una finalidad pues:

Es un imperativo y una responsabilidad para el docente
formarse para acompañar a sus alumnos en el proceso de
comprensión y producción. Ser para ellos un modelo de lector
y escritor, pero, por sobre todo, asumir una postura amplia a la
hora de acompañar y mediar el proceso de aprendizaje de sus
estudiantes. (Serrano et al, 2002:27)

Los docentes, responsables de la transmisión de Representaciones
Sociales, también son poseedores de actitudes que juegan un importante
papel dentro de la dinámica de la enseñanza de la escritura. Smith (1981)
atribuye al elemento afectivo asociado a la enseñanza de la escritura una
gran importancia. Señala como una verdad compartida -tal se diría
Representación Social- que las personas que no practican ni disfrutan la
escritura, pueden enseñarla a los estudiantes. Tal creencia constituye el gran
mito sobre quién puede enseñar a escribir. El teórico es tajante al afirmar
que el maestro que pretenda enseñar a escribir debe mostrar cómo se
escribe, al tiempo que indicar los propósitos que mueven dicha actividad.
En otras palabras, debe mostrarse como modelo ante sus alumnos.

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

3938

juega el contexto escolar en la formación de representaciones en los
docentes. La escuela, contexto social por excelencia, representa el espacio
físico común; un ambiente que ejerce influencias determinantes en los
maestros quienes a través de la práctica, aprenden a usar los recursos que
este espacio les ofrece, de tal manera que llegan a actuar según la forma en
que se encuentre organizada la institución, se apropian de sus costumbres y
comparten entre ellos, los conocimientos y experiencias en una interacción
social permanente (Cornejo, 1999).

Representaciones Sociales sobre escritura por parte de los docentes
A partir del interés por darle a la escritura su carácter funcional y

comunicativo en el contexto escolar donde el docente es parte funda-
mental, ha surgido también la intención de conocer el mundo de
significaciones que éste posee con relación al hecho escriturario. Se trata de
profundizar en los conocimientos, intereses, motivaciones -constituyentes
básicos de las Representaciones Sociales- de los docentes para comprender
el efecto que los mismos generan en los estudiantes. En esta línea de trabajo
sobre las Representaciones Sociales, se debe destacar el interés de Cassany
(1999a, 1999b, 2000) por indagar en el conocimiento de las actitudes,
valores y hábitos que tienen los docentes sobre lo escrito y la composición.
La investigadora considera pertinente acotar que aun cuando Cassany hace
alusión al término representaciones sociales en algunos de sus escritos, tal
acepción no se vincula con la teoría de Moscovici; en ninguna de las fuentes
consultadas cita al psicólogo francés. Sin embargo, la perfecta correspon-
dencia entre las ideas de Cassany con respecto al elemento afectivo
presente en las representaciones sociales de los docentes y los postulados de
la teoría, obligaron a la investigadora a privilegiar las ideas del teórico
español.

Para Cassany (1999a), la posesión por parte de los docentes de un
modelo de mundo o concepciones prejuiciadas sobre la escritura, puede
constituir un conjunto negativo capaz de provocar respuestas que impiden
el desarrollo de las capacidades de composición en los alumnos. En tal
sentido, afirma que la escritura como producto cultural, constituye una
práctica dinámica que se forma en cada contexto cultural, evoluciona y
cambia en cada comunidad. En el contexto escolar, el docente constituye el
centro a partir del cual se generan transformaciones; las concepciones que
posee acerca de la escritura -muchas veces erróneas- se transmiten sin
favorecer en el aprendiz la producción de textos significativos. Para el

español, el docente es a la vez víctima y responsable del proceso de
transmisión de representaciones. “Somos víctimas porque como miembros
de la comunidad mantenemos las mismas concepciones, aunque hayamos
tenido más formación y posibilidades de superarlas. También somos
responsables por nuestra condición de transmisores y guías de la formación
del alumnado” (p. 29).

Indagando en el campo de las Representaciones Sociales sobre escritura
por parte de los docentes, también resultan valiosos los enfoques teóricos
de Ferreiro (1997).La investigadora expresa de forma tajante la existencia
de una serie de prejuicios e inhibiciones con relación a la escritura, las
cuales provienen a su vez, de representaciones muy fuertes consolidadas en
la escuela. El docente, desde esta perspectiva, es poseedor de una serie de
valoraciones acerca de lo que es escribir. Estas valoraciones lo llevan a
separar en dos partes la escritura: como objeto social y cultural y como
objeto formal e irreal.

Serrano et al (2002) enfatizan el rol de quien educa y se propone
enseñar a escribir. Destacan cuán importante es el trabajo de servir al
aprendiz mostrándole lo que escribir hace, al tiempo que muestre cómo se
escribe. En otras palabras, aprender a través del esfuerzo mutuo de escribir
con una finalidad pues:

Es un imperativo y una responsabilidad para el docente
formarse para acompañar a sus alumnos en el proceso de
comprensión y producción. Ser para ellos un modelo de lector
y escritor, pero, por sobre todo, asumir una postura amplia a la
hora de acompañar y mediar el proceso de aprendizaje de sus
estudiantes. (Serrano et al, 2002:27)

Los docentes, responsables de la transmisión de Representaciones
Sociales, también son poseedores de actitudes que juegan un importante
papel dentro de la dinámica de la enseñanza de la escritura. Smith (1981)
atribuye al elemento afectivo asociado a la enseñanza de la escritura una
gran importancia. Señala como una verdad compartida -tal se diría
Representación Social- que las personas que no practican ni disfrutan la
escritura, pueden enseñarla a los estudiantes. Tal creencia constituye el gran
mito sobre quién puede enseñar a escribir. El teórico es tajante al afirmar
que el maestro que pretenda enseñar a escribir debe mostrar cómo se
escribe, al tiempo que indicar los propósitos que mueven dicha actividad.
En otras palabras, debe mostrarse como modelo ante sus alumnos.

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4140

Si se establece una relación teórica entre las ideas expresadas en el
apartado inicial -Las Representaciones Sociales- y los referentes concep-
tuales presentados, se puede afirmar que las representaciones sociales con
respecto a la escritura y lo escrito se forman y se fortalecen desde la misma
etapa de preparación profesional del docente. Luego, en el contexto
escolar, se estabilizan, se consolidan y se comparten socialmente. Por otra
parte, las exigencias oficiales propias de la cultura escolar se encargan de
perpetuarlas en el tiempo. También se puede inferir que mientras más
tiempo permanezcan consolidadas en el colectivo docente las
representaciones sociales, mayor estabilidad demostrarán.

MARCO METODOLÓGICO
La utilización del método etnográfico constituyó el camino más

apropiado para entrar a conocer el grupo institucional que forma el todo
llamado Escuela, donde la realidad adquiere significados especiales y en la
cual interactúan reglas, normas y modos de vida propios del grupo. La
etnografía, con su carácter cíclico, dinámico y flexible se presentó como la
mejor opción, como el método ideal para llegar a la comprensión del
fenómeno que se buscaba interpretar, en lo que sería “una manera de
escribir nuestra realidad sobre la realidad misma. Una forma de no
continuar interrogándonos sin respuestas…” (Rodríguez, 1998)

Santana y Gutiérrez (2002) sostienen que el estudio etnográfico supone
la ejecución de un trabajo de campo que permite recabar los datos en el
contexto material donde ocurre el fenómeno. La información que se busca
es aquella que tenga más relación con el objeto de estudio y ayude a
descubrir las estructuras significativas que explican la conducta de los
participantes en la investigación. Con tales aportes teóricos, se consideró
cono sujetos de estudio a un grupo de seis (6) docentes del Liceo Nacional
“Eloy Guillermo González” encargados de impartir las asignaturas:
Castellano, Matemática, Geografía General y Estudios de la Naturaleza
correspondientes a 7mo. grado.

Trabajo metodológico ejecutado durante la investigación: se
elaboraron dieciocho (18) diarios de campo o registros de información,
provenientes a su vez, de la aplicación de tres técnicas: observación no
participante, entrevista no estructurada y testimonio focalizado. La
información recabada fue objeto de aplicación de tres (3) procesos
identificados como: Categorización, Focalización y Generalización lo que
permitió una sistematización particular de los datos y, con ello, la

identificación de las Representaciones Sociales sobre escritura, por parte de
cada docente sujeto de estudio. A partir de ese primer ejercicio compren-
sivo, se desarrolló una teorización individual que hizo posible profundizar
en las acciones y actitudes de cada profesor en torno al hecho escriturario.

Visión emergente y Teoría establecida: un diálogo reflexivo e
interpretativo

El contexto escolar del Liceo Nacional “Eloy Guillermo González”,
ámbito de la presente investigación, constituyó el marco para la interacción
entre los docentes generando en ellos tanto una serie de actitudes,
conocimientos y creencias compartidas, como modelos de actuación
llevados a cabo en sus ambientes áulicos. Sobre el particular, se afirma que
los docentes aprenden a usar los recursos propios de la escuela, actúan de
acuerdo con la forma en que ésta se organiza, se apropian de sus
costumbres y tradiciones, en lo que significa un aprendizaje social, con el
que aprenden, en conjunto, a manejarse en la estructura de la vida escolar (
Cornejo, 1999).

Las Representaciones Sociales sobre escritura se manifestaron en la
manera como los seis docentes explicaron y afrontaron el hecho
escriturario. En la investigación, las Representaciones afloraron desde el
mismo instante en que todos expresaron su definición de escritura como “la
transmisión de las ideas”, definición que marcó una coincidencia total
entre el grupo. La dimensión Información (conocimientos o constructos)
emergió escasa y elemental, apegada a los cánones convencionales de
enseñanza tradicional de la Lengua, al tiempo que refleja la posesión de un
conocimiento compartido acerca de la naturaleza de dicha habilidad.

Concebir la escritura como una actividad “importante” de transmisión
de información, llevó a los profesores a manejar todo un repertorio de
Representaciones Sociales vinculadas con la típica enseñanza basada en la
transmisión verbal de la información. El grupo de profesores, a través de las
distintas áreas curriculares, “enseña” escritura de forma similar. Sus
consideraciones convencionales basadas en un modelo lineal y directivo de
mera transcripción y verificación de ideas, les permiten llegar sólo hasta allí,
hasta la evaluación formal del escrito y la comprobación de los alcances de
la memoria; no traspasan las fronteras del contexto escolar ni mucho menos
persiguen otro propósito que no sea satisfacer los requerimientos del
docente, único lector y destinatario.

Observar las actividades de enseñanza, permitió a su vez, conocer los
eventos académicos asociados a la actividad escrituraria en el contexto

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4140

Si se establece una relación teórica entre las ideas expresadas en el
apartado inicial -Las Representaciones Sociales- y los referentes concep-
tuales presentados, se puede afirmar que las representaciones sociales con
respecto a la escritura y lo escrito se forman y se fortalecen desde la misma
etapa de preparación profesional del docente. Luego, en el contexto
escolar, se estabilizan, se consolidan y se comparten socialmente. Por otra
parte, las exigencias oficiales propias de la cultura escolar se encargan de
perpetuarlas en el tiempo. También se puede inferir que mientras más
tiempo permanezcan consolidadas en el colectivo docente las
representaciones sociales, mayor estabilidad demostrarán.

MARCO METODOLÓGICO
La utilización del método etnográfico constituyó el camino más

apropiado para entrar a conocer el grupo institucional que forma el todo
llamado Escuela, donde la realidad adquiere significados especiales y en la
cual interactúan reglas, normas y modos de vida propios del grupo. La
etnografía, con su carácter cíclico, dinámico y flexible se presentó como la
mejor opción, como el método ideal para llegar a la comprensión del
fenómeno que se buscaba interpretar, en lo que sería “una manera de
escribir nuestra realidad sobre la realidad misma. Una forma de no
continuar interrogándonos sin respuestas…” (Rodríguez, 1998)

Santana y Gutiérrez (2002) sostienen que el estudio etnográfico supone
la ejecución de un trabajo de campo que permite recabar los datos en el
contexto material donde ocurre el fenómeno. La información que se busca
es aquella que tenga más relación con el objeto de estudio y ayude a
descubrir las estructuras significativas que explican la conducta de los
participantes en la investigación. Con tales aportes teóricos, se consideró
cono sujetos de estudio a un grupo de seis (6) docentes del Liceo Nacional
“Eloy Guillermo González” encargados de impartir las asignaturas:
Castellano, Matemática, Geografía General y Estudios de la Naturaleza
correspondientes a 7mo. grado.

Trabajo metodológico ejecutado durante la investigación: se
elaboraron dieciocho (18) diarios de campo o registros de información,
provenientes a su vez, de la aplicación de tres técnicas: observación no
participante, entrevista no estructurada y testimonio focalizado. La
información recabada fue objeto de aplicación de tres (3) procesos
identificados como: Categorización, Focalización y Generalización lo que
permitió una sistematización particular de los datos y, con ello, la

identificación de las Representaciones Sociales sobre escritura, por parte de
cada docente sujeto de estudio. A partir de ese primer ejercicio compren-
sivo, se desarrolló una teorización individual que hizo posible profundizar
en las acciones y actitudes de cada profesor en torno al hecho escriturario.

Visión emergente y Teoría establecida: un diálogo reflexivo e
interpretativo

El contexto escolar del Liceo Nacional “Eloy Guillermo González”,
ámbito de la presente investigación, constituyó el marco para la interacción
entre los docentes generando en ellos tanto una serie de actitudes,
conocimientos y creencias compartidas, como modelos de actuación
llevados a cabo en sus ambientes áulicos. Sobre el particular, se afirma que
los docentes aprenden a usar los recursos propios de la escuela, actúan de
acuerdo con la forma en que ésta se organiza, se apropian de sus
costumbres y tradiciones, en lo que significa un aprendizaje social, con el
que aprenden, en conjunto, a manejarse en la estructura de la vida escolar (
Cornejo, 1999).

Las Representaciones Sociales sobre escritura se manifestaron en la
manera como los seis docentes explicaron y afrontaron el hecho
escriturario. En la investigación, las Representaciones afloraron desde el
mismo instante en que todos expresaron su definición de escritura como “la
transmisión de las ideas”, definición que marcó una coincidencia total
entre el grupo. La dimensión Información (conocimientos o constructos)
emergió escasa y elemental, apegada a los cánones convencionales de
enseñanza tradicional de la Lengua, al tiempo que refleja la posesión de un
conocimiento compartido acerca de la naturaleza de dicha habilidad.

Concebir la escritura como una actividad “importante” de transmisión
de información, llevó a los profesores a manejar todo un repertorio de
Representaciones Sociales vinculadas con la típica enseñanza basada en la
transmisión verbal de la información. El grupo de profesores, a través de las
distintas áreas curriculares, “enseña” escritura de forma similar. Sus
consideraciones convencionales basadas en un modelo lineal y directivo de
mera transcripción y verificación de ideas, les permiten llegar sólo hasta allí,
hasta la evaluación formal del escrito y la comprobación de los alcances de
la memoria; no traspasan las fronteras del contexto escolar ni mucho menos
persiguen otro propósito que no sea satisfacer los requerimientos del
docente, único lector y destinatario.

Observar las actividades de enseñanza, permitió a su vez, conocer los
eventos académicos asociados a la actividad escrituraria en el contexto

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4342

áulico. Como cada profesor concibe la escritura como transmisión de
información, entonces sus actividades de escritura están dirigidas al control
y a la verificación del producto. Focalizaron la atención en el aspecto
externo y no en los pasos que se siguen para “producir” escritura. El dictado
y la copia constituyeron las prácticas más frecuentes, que no las ideales,
pues de ninguna manera favorecieron ni el desarrollo de la competencia
comunicativa, ni la escritura funcional y con un propósito definido.

Las Representaciones Sociales orientadas en esta dirección ofrecen a los
alumnos una imagen poco agradable de la actividad escrituraria, a la par
que constituye una representación alejada de la realidad en la que el
docente posee todo el conocimiento y los alumnos adoptan un rol pasivo
que les impide construir conocimientos (Cassany, 2003). En esta Visión
Emergente se hace mención a una Representación Social ampliamente
compartida por todo el grupo: la sobrevaloración de la ortografía Cada uno
de los seis docentes enfatizó el valor que le adjudica al aspecto normativo y
gramaticalista de la escritura. Todos insistieron en su cuidado y enseñanza
sistemática; asumieron su tarea de “controlar” y “vigilar” el correcto uso de
las letras; criticaron las faltas ortográficas cometidas por los alumnos, en lo
que sería un compendio de celo hacia la preservación de la letra escrita y su
uso correcto. La Teoría Establecida justifica la posesión, por parte de los
docentes, de Representaciones Sociales que privilegian la ortografía,
debido a las exigencias de la cultura escrita, que sólo valora el producto
terminado; es decir, el texto limpio, sin errores ni tachaduras. Porque en
definitiva, los aspectos formales -verbigracia, la ortografía- son los que
cuentan con una norma más difundida, compartida y generalizada
(Cassany, 1999a).

Al igual que el elemento ortográfico, los docentes valoran otros aspectos
formales y externos del escrito, como son la letra clara, la limpieza, el orden
y otros de carácter normativo, susceptibles de ser evaluados y controlados
durante la clase. A los aspectos meramente formales, se sumaron otras
valoraciones: tendencia al trabajo individual, en silencio y en algunas
ocasiones, se les exigió a los alumnos rapidez al textualizar.

Toda Representación Social lleva implícita en sus dimensiones el
componente afectivo, actitudinal. Las Representaciones Sociales en su
dimensión afectiva se ofrecieron con un claro predominio del estereotipo
vinculado al contexto escolar que los lleva a trasladar la norma y el control,
heredadas de su formación escolar y compartidas luego en la cotidianidad
del quehacer académico, a sus actividades personales de escritura.

Los docentes del Liceo Nacional “Eloy G González” mostraron a los ojos
de la investigadora, un conjunto organizado de significaciones hacia lo
escrito -Representaciones Sociales- estrecha y profundamente vinculado
con su práctica escolar, con sus historias personales y con los logros
obtenidos por los alumnos durante el desarrollo de las clases. Existe en ellos
un saber práctico, desarrollado en el contexto del liceo y consolidado en las
prácticas docentes, en tanto prácticas sociales.

El mundo de concepciones de los docentes acerca de la escritura y su
influencia en el desarrollo de los procesos de producción en los alumnos, ha
sido un tema objeto de profundo análisis a partir de la Teoría Establecida.
Confirman la posesión, por parte de los profesores, de representaciones
basadas en el carácter formal y normativo de la Lengua; representaciones
que se dan en todas las áreas curriculares y que impiden el acercamiento
significativo a la dimensión comunicativa (Tolchinsky y Simó, 2001).
Asimismo, otros teóricos enfatizan la necesidad que tienen los docentes de
transformar todo el conjunto de verdades heredadas, Representaciones
Sociales, si quieren formar a un alumno como productor de textos. En este
sentido se afirma que “Cualquier acción que intente hacerle ver cosas al
maestro, tiene que empezar por derrumbar lo que él suponía bien
establecido y clasificado” (Ferreiro, 1999: 182).

En el mismo orden de ideas, otros referentes teóricos avalan la necesidad
de transformación de las Representaciones Sociales sobre escritura de los
docentes. Sobre el particular insisten en el conocimiento por parte de estos,
de los mecanismos lingüístico-textuales implícitos en el acto de escribir, al
tiempo que enfatizan la necesidad de que la enseñanza tome en cuenta los
factores que guían la actividad escrituraria, esto es: finalidades, funciones,
contenidos temáticos, operaciones mentales, con el objeto de que el
maestro se transforme en el guía que los alumnos requieren para
desarrollarse como productores de textos (Camps, 2003; Serrano y Peña,
2003).

Al respecto, Cassany (1999a) al mostrar la realidad de docentes
poseedores de Representaciones Sociales que “ven” en la escritura sólo un
mecanismo de transmisión de ideas, insiste en la urgente necesidad de
transformar las mismas a favor de concepciones inscritas en las dimensiones
de uso y funcionalidad y para ser usadas en contextos reales y significativos
que favorezcan en el alumno el desarrollo de destrezas para la composición
y producción escrita.

El siguiente gráfico permite visualizar las dimensiones de las

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4342

áulico. Como cada profesor concibe la escritura como transmisión de
información, entonces sus actividades de escritura están dirigidas al control
y a la verificación del producto. Focalizaron la atención en el aspecto
externo y no en los pasos que se siguen para “producir” escritura. El dictado
y la copia constituyeron las prácticas más frecuentes, que no las ideales,
pues de ninguna manera favorecieron ni el desarrollo de la competencia
comunicativa, ni la escritura funcional y con un propósito definido.

Las Representaciones Sociales orientadas en esta dirección ofrecen a los
alumnos una imagen poco agradable de la actividad escrituraria, a la par
que constituye una representación alejada de la realidad en la que el
docente posee todo el conocimiento y los alumnos adoptan un rol pasivo
que les impide construir conocimientos (Cassany, 2003). En esta Visión
Emergente se hace mención a una Representación Social ampliamente
compartida por todo el grupo: la sobrevaloración de la ortografía Cada uno
de los seis docentes enfatizó el valor que le adjudica al aspecto normativo y
gramaticalista de la escritura. Todos insistieron en su cuidado y enseñanza
sistemática; asumieron su tarea de “controlar” y “vigilar” el correcto uso de
las letras; criticaron las faltas ortográficas cometidas por los alumnos, en lo
que sería un compendio de celo hacia la preservación de la letra escrita y su
uso correcto. La Teoría Establecida justifica la posesión, por parte de los
docentes, de Representaciones Sociales que privilegian la ortografía,
debido a las exigencias de la cultura escrita, que sólo valora el producto
terminado; es decir, el texto limpio, sin errores ni tachaduras. Porque en
definitiva, los aspectos formales -verbigracia, la ortografía- son los que
cuentan con una norma más difundida, compartida y generalizada
(Cassany, 1999a).

Al igual que el elemento ortográfico, los docentes valoran otros aspectos
formales y externos del escrito, como son la letra clara, la limpieza, el orden
y otros de carácter normativo, susceptibles de ser evaluados y controlados
durante la clase. A los aspectos meramente formales, se sumaron otras
valoraciones: tendencia al trabajo individual, en silencio y en algunas
ocasiones, se les exigió a los alumnos rapidez al textualizar.

Toda Representación Social lleva implícita en sus dimensiones el
componente afectivo, actitudinal. Las Representaciones Sociales en su
dimensión afectiva se ofrecieron con un claro predominio del estereotipo
vinculado al contexto escolar que los lleva a trasladar la norma y el control,
heredadas de su formación escolar y compartidas luego en la cotidianidad
del quehacer académico, a sus actividades personales de escritura.

Los docentes del Liceo Nacional “Eloy G González” mostraron a los ojos
de la investigadora, un conjunto organizado de significaciones hacia lo
escrito -Representaciones Sociales- estrecha y profundamente vinculado
con su práctica escolar, con sus historias personales y con los logros
obtenidos por los alumnos durante el desarrollo de las clases. Existe en ellos
un saber práctico, desarrollado en el contexto del liceo y consolidado en las
prácticas docentes, en tanto prácticas sociales.

El mundo de concepciones de los docentes acerca de la escritura y su
influencia en el desarrollo de los procesos de producción en los alumnos, ha
sido un tema objeto de profundo análisis a partir de la Teoría Establecida.
Confirman la posesión, por parte de los profesores, de representaciones
basadas en el carácter formal y normativo de la Lengua; representaciones
que se dan en todas las áreas curriculares y que impiden el acercamiento
significativo a la dimensión comunicativa (Tolchinsky y Simó, 2001).
Asimismo, otros teóricos enfatizan la necesidad que tienen los docentes de
transformar todo el conjunto de verdades heredadas, Representaciones
Sociales, si quieren formar a un alumno como productor de textos. En este
sentido se afirma que “Cualquier acción que intente hacerle ver cosas al
maestro, tiene que empezar por derrumbar lo que él suponía bien
establecido y clasificado” (Ferreiro, 1999: 182).

En el mismo orden de ideas, otros referentes teóricos avalan la necesidad
de transformación de las Representaciones Sociales sobre escritura de los
docentes. Sobre el particular insisten en el conocimiento por parte de estos,
de los mecanismos lingüístico-textuales implícitos en el acto de escribir, al
tiempo que enfatizan la necesidad de que la enseñanza tome en cuenta los
factores que guían la actividad escrituraria, esto es: finalidades, funciones,
contenidos temáticos, operaciones mentales, con el objeto de que el
maestro se transforme en el guía que los alumnos requieren para
desarrollarse como productores de textos (Camps, 2003; Serrano y Peña,
2003).

Al respecto, Cassany (1999a) al mostrar la realidad de docentes
poseedores de Representaciones Sociales que “ven” en la escritura sólo un
mecanismo de transmisión de ideas, insiste en la urgente necesidad de
transformar las mismas a favor de concepciones inscritas en las dimensiones
de uso y funcionalidad y para ser usadas en contextos reales y significativos
que favorezcan en el alumno el desarrollo de destrezas para la composición
y producción escrita.

El siguiente gráfico permite visualizar las dimensiones de las

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4544

como caligrafía, pulcritud y aspectos formales constituyen un conocimiento
común al grupo. El grupo de docentes dirige la práctica escrituraria según el
modelo transmisionista de la enseñanza que favorece actividades como la
copia y el dictado. Las escasas actividades realizadas de forma poco
convencional no hicieron sino repetir el modelo de transcripción de ideas al
papel, a la par que responder a las directrices únicas del profesor.

Las Representaciones Sociales, desde la dimensión actitudinal, reflejan
el fuerte efecto del constructo asociado a “transmisión” y “escuela”,
situación que los lleva a considerar a la escritura como un objeto ideal que
debe ser preservado desde el espacio único del entorno académico. Tal
conocimiento compartido, se traslada al ámbito personal, donde también
por efecto de la visión escolarizada de la Lengua escrita, tienden a cuidarla
sólo desde el plano externo y a utilizarla únicamente con fines de registro de
información y transcripción de ideas.

En consecuencia, se afirma que las Representaciones Sociales sobre
escritura por parte de los seis sujetos de estudio, impiden el desarrollo de
prácticas escriturarias significativas por parte de sus alumnos. Queda
establecido, entonces, que poseer creencias inadecuadas sobre el
particular, impide el desarrollo de las habilidades escriturarias que hacen
posible la formación de un alumno productor de textos.

CONCLUSIONES
Las Representaciones Sociales sobre escritura, por parte del grupo sujeto

de estudio, constituyen un conjunto organizado de valoraciones acerca de
dicha actividad; este conjunto se ha formado y desarrollado, en primer
lugar a partir de la fuerte influencia del contexto escolar (Liceo “Eloy
Guillermo González”, de San Carlos) como institución social de carácter
normativo y disciplinario y luego , gracias a las vinculaciones entre los
actores sociales -los docentes- , quienes en virtud de la interacción diaria en
la actividad de enseñanza como principal práctica social y por su perte-
nencia a un mismo gremio profesional, comparten similares conocimientos,
creencias y actitudes en torno al objeto de conocimiento escritura.

La Representación Social más generalizada y difundida en el grupo está
asociada a la naturaleza de la escritura como actividad de transmisión de
información, a partir de la cual generan otras construcciones de la realidad
escrituraria estrechamente relacionadas con la concepción gramaticalista
de la Lengua.

La sobrevaloración de la ortografía constituye una Representación Social
ampliamente compartida por los profesores, quienes ven en su enseñanza
sistemática la forma adecuada para enseñar a escribir correctamente. La
ortografía constituye para el grupo de docentes un signo de prestigio; su uso
correcto despierta actitudes valorativas de aceptación y reconocimiento.
Las Representaciones Sociales asociadas a elementos externos del escrito

REFERENCIAS BIBLIOGRÁFICAS

Borjas, B. (2000). La gestión educativa de la Escuela Necesaria. Movimiento Pedagógico, 24,
25- 32. Septiembre.

Camps, A. (2003). Miradas diversas a la enseñanza y el aprendizaje de la composición escrita.
Lectura y vida, 4, 1 – 11.

Casado, S. y Calonge, S. (2000). Representaciones Sociales y educación. Cuadernos de
postgrado U.C.V, 25.

Cassany, D. (2003). Taller de escritura: propuesta y reflexiones. Lenguaje, 31, 59 – 77.
_______ (2000). La cocina de la escritura. Barcelona (España): Anagrama.
_______ (1999). Actitudes, valores y hábitos sobre lo escrito y la composición. Candidus, 17,

24 – 29.
_________, (1999). Construir la escritura. Barcelona (España): Paidós
Cassany, D. Luna, M. y Sanz, G. (1998). Enseñar lengua. Barcelona (España): Graó.
CENAMEC. (2000). Consideraciones sobre la producción escrita (material de apoyo para

docentes que asesoran a los estudiantes participantes en la Olimpíada Petrolera
Venezolana). 3° edición. Caracas: Fondo Editorial CENAMEC

Cornejo, J. (1999). Profesores que se inician en la docencia: algunas reflexiones al respecto

Fuente: Datos propios

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4544

como caligrafía, pulcritud y aspectos formales constituyen un conocimiento
común al grupo. El grupo de docentes dirige la práctica escrituraria según el
modelo transmisionista de la enseñanza que favorece actividades como la
copia y el dictado. Las escasas actividades realizadas de forma poco
convencional no hicieron sino repetir el modelo de transcripción de ideas al
papel, a la par que responder a las directrices únicas del profesor.

Las Representaciones Sociales, desde la dimensión actitudinal, reflejan
el fuerte efecto del constructo asociado a “transmisión” y “escuela”,
situación que los lleva a considerar a la escritura como un objeto ideal que
debe ser preservado desde el espacio único del entorno académico. Tal
conocimiento compartido, se traslada al ámbito personal, donde también
por efecto de la visión escolarizada de la Lengua escrita, tienden a cuidarla
sólo desde el plano externo y a utilizarla únicamente con fines de registro de
información y transcripción de ideas.

En consecuencia, se afirma que las Representaciones Sociales sobre
escritura por parte de los seis sujetos de estudio, impiden el desarrollo de
prácticas escriturarias significativas por parte de sus alumnos. Queda
establecido, entonces, que poseer creencias inadecuadas sobre el
particular, impide el desarrollo de las habilidades escriturarias que hacen
posible la formación de un alumno productor de textos.

CONCLUSIONES
Las Representaciones Sociales sobre escritura, por parte del grupo sujeto

de estudio, constituyen un conjunto organizado de valoraciones acerca de
dicha actividad; este conjunto se ha formado y desarrollado, en primer
lugar a partir de la fuerte influencia del contexto escolar (Liceo “Eloy
Guillermo González”, de San Carlos) como institución social de carácter
normativo y disciplinario y luego , gracias a las vinculaciones entre los
actores sociales -los docentes- , quienes en virtud de la interacción diaria en
la actividad de enseñanza como principal práctica social y por su perte-
nencia a un mismo gremio profesional, comparten similares conocimientos,
creencias y actitudes en torno al objeto de conocimiento escritura.

La Representación Social más generalizada y difundida en el grupo está
asociada a la naturaleza de la escritura como actividad de transmisión de
información, a partir de la cual generan otras construcciones de la realidad
escrituraria estrechamente relacionadas con la concepción gramaticalista
de la Lengua.

La sobrevaloración de la ortografía constituye una Representación Social
ampliamente compartida por los profesores, quienes ven en su enseñanza
sistemática la forma adecuada para enseñar a escribir correctamente. La
ortografía constituye para el grupo de docentes un signo de prestigio; su uso
correcto despierta actitudes valorativas de aceptación y reconocimiento.
Las Representaciones Sociales asociadas a elementos externos del escrito

REFERENCIAS BIBLIOGRÁFICAS

Borjas, B. (2000). La gestión educativa de la Escuela Necesaria. Movimiento Pedagógico, 24,
25- 32. Septiembre.

Camps, A. (2003). Miradas diversas a la enseñanza y el aprendizaje de la composición escrita.
Lectura y vida, 4, 1 – 11.

Casado, S. y Calonge, S. (2000). Representaciones Sociales y educación. Cuadernos de
postgrado U.C.V, 25.

Cassany, D. (2003). Taller de escritura: propuesta y reflexiones. Lenguaje, 31, 59 – 77.
_______ (2000). La cocina de la escritura. Barcelona (España): Anagrama.
_______ (1999). Actitudes, valores y hábitos sobre lo escrito y la composición. Candidus, 17,

24 – 29.
_________, (1999). Construir la escritura. Barcelona (España): Paidós
Cassany, D. Luna, M. y Sanz, G. (1998). Enseñar lengua. Barcelona (España): Graó.
CENAMEC. (2000). Consideraciones sobre la producción escrita (material de apoyo para

docentes que asesoran a los estudiantes participantes en la Olimpíada Petrolera
Venezolana). 3° edición. Caracas: Fondo Editorial CENAMEC

Cornejo, J. (1999). Profesores que se inician en la docencia: algunas reflexiones al respecto

Fuente: Datos propios

Alicia Barberi de Romero. Representaciones sociales sobre la... Revista Memoralia. (4) 31-46San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4746

desde América Latina. Revista Iberoamericana de Educación, número 19, enero-
abril, Madrid- España, Organización de Estados Iberoamericanos.

Durán, C. (2002). La Teoría de las representaciones de Serge Moscovici. Implicancias y
posibilidades. Seminario de Psicología Social de la Escuela de Psicología de la
Universidad Bolivariana de Santiago de Chile.

Ferreiro, E. (1997). Alfabetización. Teoría y Práctica. Madrid: S. XXI.
______1994). Diversidad y proceso de alfabetización: de la celebración a la toma de

conciencia. Lectura y vida, 3, 5 – 14.
Ferreiro, E. (con Castorina, J. Goldin, D. y Torres, R.). (1999). Cultura escrita y educación.

México: Fondo de Cultura Económica.
Ferreiro, E. y Gómez Palacios, M. (comps.). (1998). Nuevas perspectivas sobre los procesos de

lectura y escritura. México: S. XXI.
Fuenmayor, B. (2000). La escuela: un centro de producción de lectores y escritores.

Movimiento Pedagógico, 24, 8 – 10.
Goetz, J. y Le Comte, M. (1988). Etnografía y diseño cualitativo en investigación educativa.

Madrid: Morata. (orig. 1984).
Moscovici, S. (1993). Psicología Social. Tomo II. Pensamiento y vida social. Psicología y

Problemas. Barcelona (España): Paidós.
Rockwell, E. (1998). Los usos escolares de la lengua escrita en Nuevas perspectivas sobre los

procesos de lectura y escritura. México: S. XXI.
Serrano de M, S y Peña, J. (2003). La escritura en el medio escolar: un estudio en las etapas II Y

III de Educación Básica. Educere, 20, 397 – 407.
Serrano de M, S., Peña, J. y Aguirre de R, R. (2002). Formación de lectores y escritores

autónomos. Mérida: Ex Libris.
Smith, F. (1981). Mitos sobre la escritura. En Language arts, vol. 58, 7, 792 – 798. Versión de

Ana T de Bendito.
Tolchinsky, L. y Simó, R. 2001. Escribir y leer a través del currículum. Cuadernos de

Educación, 36. Barcelona (España): Horsori.
Universidad Pedagógica Experimental Libertador, Vicerrectorado de Investigación y

Postgrado. 2001. Manual de Trabajos de Grado, de Especialización y Maestría y Tesis
Doctorales. Caracas: Fedupel.

Referencias Electrónicas
Rodríguez, E. (1998). La investigación etnográfica y la construcción del discurso del maestro.

A legr ía de enseñar, 36. (Rev i s ta en l ínea) . Di sponib le:ht tp: / /
www.colfem.com/repda/2.htm - 19k [Consulta: 2003, diciembre 16]

Santana, D. y Gutiérrez, L. (2002). La etnografía en la visión cualitativa de la educación.
(Documento en línea). Disponible: www.cursosorbitas.com [Consulta: 2003,
noviembre 20]

Reportajes y entrevistas de prensa.
Perdomo, O. (2002), octubre 13. Somos un país de sexto grado. [Entrevista a Josefina Bruni

Celli, investigadora del IESA]. Últimas Noticias, 10 – 11
Tabuas, M. (1999, julio 2). Lenguaje y matemáticas tiñen de rojo las boletas. El Nacional, C-1
Tabuas, M. (1999, abril 23). El castellano maltratado en la escuela. El Nacional, C-1
Tabuas M. (2002, octubre 4). Venezuela saca mala nota. El Nacional, C - 1

LA ENSEÑANZA DE LA INVESTIGACIÓN DESDE LA
PERSPECTIVA DE LA INVESTIGACIÓN-ACCIÓN

El presente estudio se enmarca en la problemática de la enseñanza de la
investigación en la Universidad venezolana, y tiene como propósito propiciar la
crítica y la reflexividad entre facilitadores y participantes, sobre la práctica educativa
en la enseñanza de ésta, asumiendo el enfoque epistemológico de la Investigación-
Acción Participativa, sustentada en el paradigma Sociocrítico; en el cual se destaca
la importancia que tiene la participación y el compromiso de los actores sociales
para llevar a cabo acciones que contribuyan a mejorar la realidad. Se utilizaron
como instrumentos para la recogida de la información: la observación participante
y la entrevista semiestructurada; el contexto del estudio lo constituyó el Núcleo San
Carlos de la Universidad “Simón Rodríguez” y los sujetos de la investigación fueron
un grupo de facilitadores y participantes del referido Núcleo, quienes a través de un
proceso de autocrítica y reflexividad llegaron a un consenso para el diseño de las
acciones a desarrollar para lograr cambios en la formación, promoción y
organización de la investigación, asumiendo una visión más humana de la ciencia,
al valorar la experiencia vivida y la cotidianidad de los sujetos en la búsqueda de
una práctica educativa que permita la integración de la docencia, la investigación y
la promoción social. Entre los hallazgos del estudio se destacan las bondades de un
método incluyente que profundiza en la realidad desde la experiencia de los
sujetos, facilita su organización y los compromete a seguir adelante.

Palabras Clave: investigación-acción, paradigma sociocrítico, docencia.

Recibido: 17-05-2007/ Aceptado:29-06-2007

RESUMEN

Autor: Pier Ángelo Boffelli
Tutor: Dra. Migdalia Parra

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4746

desde América Latina. Revista Iberoamericana de Educación, número 19, enero-
abril, Madrid- España, Organización de Estados Iberoamericanos.

Durán, C. (2002). La Teoría de las representaciones de Serge Moscovici. Implicancias y
posibilidades. Seminario de Psicología Social de la Escuela de Psicología de la
Universidad Bolivariana de Santiago de Chile.

Ferreiro, E. (1997). Alfabetización. Teoría y Práctica. Madrid: S. XXI.
______1994). Diversidad y proceso de alfabetización: de la celebración a la toma de

conciencia. Lectura y vida, 3, 5 – 14.
Ferreiro, E. (con Castorina, J. Goldin, D. y Torres, R.). (1999). Cultura escrita y educación.

México: Fondo de Cultura Económica.
Ferreiro, E. y Gómez Palacios, M. (comps.). (1998). Nuevas perspectivas sobre los procesos de

lectura y escritura. México: S. XXI.
Fuenmayor, B. (2000). La escuela: un centro de producción de lectores y escritores.

Movimiento Pedagógico, 24, 8 – 10.
Goetz, J. y Le Comte, M. (1988). Etnografía y diseño cualitativo en investigación educativa.

Madrid: Morata. (orig. 1984).
Moscovici, S. (1993). Psicología Social. Tomo II. Pensamiento y vida social. Psicología y

Problemas. Barcelona (España): Paidós.
Rockwell, E. (1998). Los usos escolares de la lengua escrita en Nuevas perspectivas sobre los

procesos de lectura y escritura. México: S. XXI.
Serrano de M, S y Peña, J. (2003). La escritura en el medio escolar: un estudio en las etapas II Y

III de Educación Básica. Educere, 20, 397 – 407.
Serrano de M, S., Peña, J. y Aguirre de R, R. (2002). Formación de lectores y escritores

autónomos. Mérida: Ex Libris.
Smith, F. (1981). Mitos sobre la escritura. En Language arts, vol. 58, 7, 792 – 798. Versión de

Ana T de Bendito.
Tolchinsky, L. y Simó, R. 2001. Escribir y leer a través del currículum. Cuadernos de

Educación, 36. Barcelona (España): Horsori.
Universidad Pedagógica Experimental Libertador, Vicerrectorado de Investigación y

Postgrado. 2001. Manual de Trabajos de Grado, de Especialización y Maestría y Tesis
Doctorales. Caracas: Fedupel.

Referencias Electrónicas
Rodríguez, E. (1998). La investigación etnográfica y la construcción del discurso del maestro.

A legr ía de enseñar, 36. (Rev i s ta en l ínea) . Di sponib le:ht tp: / /
www.colfem.com/repda/2.htm - 19k [Consulta: 2003, diciembre 16]

Santana, D. y Gutiérrez, L. (2002). La etnografía en la visión cualitativa de la educación.
(Documento en línea). Disponible: www.cursosorbitas.com [Consulta: 2003,
noviembre 20]

Reportajes y entrevistas de prensa.
Perdomo, O. (2002), octubre 13. Somos un país de sexto grado. [Entrevista a Josefina Bruni

Celli, investigadora del IESA]. Últimas Noticias, 10 – 11
Tabuas, M. (1999, julio 2). Lenguaje y matemáticas tiñen de rojo las boletas. El Nacional, C-1
Tabuas, M. (1999, abril 23). El castellano maltratado en la escuela. El Nacional, C-1
Tabuas M. (2002, octubre 4). Venezuela saca mala nota. El Nacional, C - 1

LA ENSEÑANZA DE LA INVESTIGACIÓN DESDE LA
PERSPECTIVA DE LA INVESTIGACIÓN-ACCIÓN

El presente estudio se enmarca en la problemática de la enseñanza de la
investigación en la Universidad venezolana, y tiene como propósito propiciar la
crítica y la reflexividad entre facilitadores y participantes, sobre la práctica educativa
en la enseñanza de ésta, asumiendo el enfoque epistemológico de la Investigación-
Acción Participativa, sustentada en el paradigma Sociocrítico; en el cual se destaca
la importancia que tiene la participación y el compromiso de los actores sociales
para llevar a cabo acciones que contribuyan a mejorar la realidad. Se utilizaron
como instrumentos para la recogida de la información: la observación participante
y la entrevista semiestructurada; el contexto del estudio lo constituyó el Núcleo San
Carlos de la Universidad “Simón Rodríguez” y los sujetos de la investigación fueron
un grupo de facilitadores y participantes del referido Núcleo, quienes a través de un
proceso de autocrítica y reflexividad llegaron a un consenso para el diseño de las
acciones a desarrollar para lograr cambios en la formación, promoción y
organización de la investigación, asumiendo una visión más humana de la ciencia,
al valorar la experiencia vivida y la cotidianidad de los sujetos en la búsqueda de
una práctica educativa que permita la integración de la docencia, la investigación y
la promoción social. Entre los hallazgos del estudio se destacan las bondades de un
método incluyente que profundiza en la realidad desde la experiencia de los
sujetos, facilita su organización y los compromete a seguir adelante.

Palabras Clave: investigación-acción, paradigma sociocrítico, docencia.

Recibido: 17-05-2007/ Aceptado:29-06-2007

RESUMEN

Autor: Pier Ángelo Boffelli
Tutor: Dra. Migdalia Parra

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4948

ABSTRACT APROXIMACIÓN A LA PROBLEMÁTICA
La inquietud permanente hacia la indagación y búsqueda de respuestas

a interrogantes, le ha permitido al hombre explicarse situaciones que en la
antigüedad fueron mitificadas y cuyos hallazgos son difundidos, en los
diversos espacios educativos, como saberes y conocimientos que han
contribuido con el desarrollo de las ciencias en sus diferentes acepciones y
especialidades, considerándose en este sentido a la investigación como la
producción intelectual cuyas aplicaciones representan aportes significativos
para el desarrollo técnico, científico y humanístico de las sociedades
actuales. Esto significa que la investigación está ligada estrechamente al
desarrollo, porque es a partir de ella que el hombre va descubriendo salidas,
logrando cambios, transformando realidades que de una u otra manera
repercuten en el nivel de vida de los habitantes de un país, aunque
simultáneamente puedan estar generándose nuevas situaciones, que a la
larga también necesitarán una respuesta.

En la actualidad, existe consenso en el ambiente académico de las
universidades al admitir la bicondicionalidad, la coimplicación de la
docencia investigación; sin embargo no se puede negar la existencia de una
tendencia que asume a la docencia y a la investigación de manera
parcelada, como si la segunda fuera una característica añadida a la primera.
Sin embargo, al respecto, Becerra (1997) destaca que a nivel de los institutos
de formación docente tanto en pregrado como en postgrado se puede
afirmar que muy pocos profesores cumplen con las funciones de docencia
e investigación de manera simultánea en el ámbito donde se desenvuelven;
en este sentido, Freire (1996) hace una reflexión sobre la situación antes
descrita, señalando que: “Investigar en el profesor no es una calidad o una
forma de ser o actuar que se agregue a la de enseñar. La indagación, la
búsqueda, la investigación, forman parte de la naturaleza de la práctica
docente.” (p.30)

De esta manera, podemos afirmar que es imprescindible fortalecer la

La verdadera realidad no es la que es, sino la que se puja por
ser, es realidad que es esperanza en sí misma.

Paulo Freire

THE TEACHING OF RESEARCH WITH THE INVESTIGATION-
ACTION PERSPECTIVE

The study is about the problems of teaching research in Venezuelan universities and
its purpose is to promote critics and refexivity between professors and students
(participants), about the teaching practices of research assuming the
epistemological approach of Investigation Action Participation which is supported
on the socio-critic paradygm. It is outstanding the importance that participation and
commitment of the research social subjects to carry out actions that lead to the
improvement of reality. To gather the information it was used the participant
observation, the semi-structured interview. The context of the study is Universidad
“Simón Rodríguez”, Campus San Carlos. The subjects of the research are a group of
teachers and students from that Campus who through an autocritical reflexive
process established a dialogue that led to an agreement that allows a design
strategies and develop technics to improve the teaching practice on research with a
more human vision of science when valuing the lived expererience and everyday
life of subjects in the search of a teaching practice that makes possible the
integration of teaching, research and extension at the university.

Key Words: investigation-action, socio-critic paradygm, teaching

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

4948

ABSTRACT APROXIMACIÓN A LA PROBLEMÁTICA
La inquietud permanente hacia la indagación y búsqueda de respuestas

a interrogantes, le ha permitido al hombre explicarse situaciones que en la
antigüedad fueron mitificadas y cuyos hallazgos son difundidos, en los
diversos espacios educativos, como saberes y conocimientos que han
contribuido con el desarrollo de las ciencias en sus diferentes acepciones y
especialidades, considerándose en este sentido a la investigación como la
producción intelectual cuyas aplicaciones representan aportes significativos
para el desarrollo técnico, científico y humanístico de las sociedades
actuales. Esto significa que la investigación está ligada estrechamente al
desarrollo, porque es a partir de ella que el hombre va descubriendo salidas,
logrando cambios, transformando realidades que de una u otra manera
repercuten en el nivel de vida de los habitantes de un país, aunque
simultáneamente puedan estar generándose nuevas situaciones, que a la
larga también necesitarán una respuesta.

En la actualidad, existe consenso en el ambiente académico de las
universidades al admitir la bicondicionalidad, la coimplicación de la
docencia investigación; sin embargo no se puede negar la existencia de una
tendencia que asume a la docencia y a la investigación de manera
parcelada, como si la segunda fuera una característica añadida a la primera.
Sin embargo, al respecto, Becerra (1997) destaca que a nivel de los institutos
de formación docente tanto en pregrado como en postgrado se puede
afirmar que muy pocos profesores cumplen con las funciones de docencia
e investigación de manera simultánea en el ámbito donde se desenvuelven;
en este sentido, Freire (1996) hace una reflexión sobre la situación antes
descrita, señalando que: “Investigar en el profesor no es una calidad o una
forma de ser o actuar que se agregue a la de enseñar. La indagación, la
búsqueda, la investigación, forman parte de la naturaleza de la práctica
docente.” (p.30)

De esta manera, podemos afirmar que es imprescindible fortalecer la

La verdadera realidad no es la que es, sino la que se puja por
ser, es realidad que es esperanza en sí misma.

Paulo Freire

THE TEACHING OF RESEARCH WITH THE INVESTIGATION-
ACTION PERSPECTIVE

The study is about the problems of teaching research in Venezuelan universities and
its purpose is to promote critics and refexivity between professors and students
(participants), about the teaching practices of research assuming the
epistemological approach of Investigation Action Participation which is supported
on the socio-critic paradygm. It is outstanding the importance that participation and
commitment of the research social subjects to carry out actions that lead to the
improvement of reality. To gather the information it was used the participant
observation, the semi-structured interview. The context of the study is Universidad
“Simón Rodríguez”, Campus San Carlos. The subjects of the research are a group of
teachers and students from that Campus who through an autocritical reflexive
process established a dialogue that led to an agreement that allows a design
strategies and develop technics to improve the teaching practice on research with a
more human vision of science when valuing the lived expererience and everyday
life of subjects in the search of a teaching practice that makes possible the
integration of teaching, research and extension at the university.

Key Words: investigation-action, socio-critic paradygm, teaching

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

5150

investigación en todos los escenarios educativos, puesto que la profesión
docente requiere desarrollar en forma permanente nuevos conocimientos
en concordancia con los cambios continuos que tienen lugar en la sociedad;
de ahí que la acción investigadora de los docentes se constituya en su
elemento profesionalizador, por lo tanto no puede haber docencia sin
investigación. En correspondencia con lo planteado, la tarea de enseñar a
investigar no consiste en explicar al estudiante los pasos a seguir para
elaborar un trabajo de investigación. La tarea es fomentar un compromiso,
una inquietud permanente por indagar, de manera que el futuro profesional
pueda dar respuestas a problemáticas, que representen mejoras a las
diversas situaciones que en el plano laboral se presenten, la asunción de la
investigación como una actividad constante en su práctica docente. Esta
tarea se puede lograr desde el currículo, ya que la capacidad científica del
individuo depende en gran medida del tipo de currículo al cual ha sido
sometido la formación y entrenamiento de sus capacidades mentales; sin
embargo, cabe señalar que dentro del proceso de formación de los
educadores no solo hay que disponer de un buen currículo, se requieren
también docentes universitarios que sepan desarrollarlo aplicando
estrategias que contribuyan a adquirir aprendizajes significativos, con la
intención de superar los límites de la enseñanza tradicional memorística
trasmisora y acumulativa

Por otro lado, además de revisar la forma como se enseña a investigar, es
necesario revisar también el paradigma en el cual se enfoca la investigación,
al respecto Villarroel (1995) realiza un análisis sobre las metodologías de
investigación aplicadas en las ciencias sociales, destacando que se asumió,
durante muchos años, la posición de que la ciencia era una sola y por tanto
el mismo método aplicado en las ciencias naturales podía ser aplicado en las
ciencias sociales, por lo que la psicología, la sociología, la economía
asumieron rápidamente el modelo positivista privilegiando la rigurosidad
metodológica, en desmedro de un verdadero conocimiento de la realidad
estudiada.

Bajo los fundamentos anteriormente expuestos se construye la realidad
social, excluyendo el sentido de la acción humana; no obstante aunque no
se pretende en ningún momento negar el aporte de este paradigma, como
lo destacan Bonilla y Rodríguez (1995), sobre todo en aquellos fenómenos
educativos susceptibles de cuantificación y medición, sin embargo, es
preciso señalar que en la complejidad del mundo social actual es difícil
continuar con la insistencia de unificar, estandarizar y generalizar la

diversidad del ser humano; de allí la necesidad de entender que la tarea de
aprender a investigar no debe seguir planteándose desde la enseñanza de
una sola forma que por tradición ha sido dentro del paradigma positivista.
La tarea del docente, que tiene a su cargo la formación del investigador,
consistirá en facilitar un proceso, a partir del conocimiento de las diversas
maneras de entender la realidad, y las múltiples técnicas para recabar la
información, de manera que sea el investigador quien construya una
metodología que le permita, crítica y reflexivamente profundizar y
proponer ideas ante una situación que le inquieta e interesa; en lugar de
seguir las recetas establecidas en los manuales de investigación realizados
por “expertos en metodología” los cuales propician el surgimiento de mitos
para aplicar reglas y definiciones operacionales que se agrupan con el
término de “investigación científica”.

En este sentido la crítica que se ha venido planteando con relación al
método de investigación, nos invita a asumirla sin dogmas ni prejuicios, con
una mentalidad abierta que permita el desarrollo de la inventiva, haciendo
uso de la multiplicidad de técnicas para comprender la realidad, el asunto
que se estudia; de esta forma nos introducimos a hablar de otros paradigmas
que se preocupan por asumir un enfoque científico de los problemas
educacionales. Lo anterior significa que estamos refiriéndonos a un
paradigma singular vinculado con la práctica profesional y orientado a la
transformación y al cambio, abierto a múltiples formas de apreciar la
realidad y que permita la participación de sus actores, este paradigma es
denominado: Paradigma Sociocrítico.

El paradigma Sociocrítico presenta una ontología realista crítica y una
epistemología subjetiva que establece una interacción entre el investigador
y lo que se investiga, con una dimensión ideológica, y una metodología
dialógica y transformativa cuyo ideal es la emancipación a través de la
participación de los actores, haciendo uso de una diversidad de estrategias,
técnicas e instrumentos sin tratar de predecir ni controlar el mundo real.

En las reflexiones de esta investigación ha surgido el interés de dar a
conocer otras formas de abordar la realidad, de allí la importancia de
describir algunas de las propiedades de estas metodologías que de acuerdo
a Córdova (1997) se caracterizan por: Presentar nuevas y variadas
estrategias de observación, resaltando el papel activo, participante del
observador, destacar la subjetividad como fuente de conocimiento; discutir
críticamente los denominados axiomas de la metodología tradicional
positivista centrado en los tipos ideales de objetividad, de representati-

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

5150

investigación en todos los escenarios educativos, puesto que la profesión
docente requiere desarrollar en forma permanente nuevos conocimientos
en concordancia con los cambios continuos que tienen lugar en la sociedad;
de ahí que la acción investigadora de los docentes se constituya en su
elemento profesionalizador, por lo tanto no puede haber docencia sin
investigación. En correspondencia con lo planteado, la tarea de enseñar a
investigar no consiste en explicar al estudiante los pasos a seguir para
elaborar un trabajo de investigación. La tarea es fomentar un compromiso,
una inquietud permanente por indagar, de manera que el futuro profesional
pueda dar respuestas a problemáticas, que representen mejoras a las
diversas situaciones que en el plano laboral se presenten, la asunción de la
investigación como una actividad constante en su práctica docente. Esta
tarea se puede lograr desde el currículo, ya que la capacidad científica del
individuo depende en gran medida del tipo de currículo al cual ha sido
sometido la formación y entrenamiento de sus capacidades mentales; sin
embargo, cabe señalar que dentro del proceso de formación de los
educadores no solo hay que disponer de un buen currículo, se requieren
también docentes universitarios que sepan desarrollarlo aplicando
estrategias que contribuyan a adquirir aprendizajes significativos, con la
intención de superar los límites de la enseñanza tradicional memorística
trasmisora y acumulativa

Por otro lado, además de revisar la forma como se enseña a investigar, es
necesario revisar también el paradigma en el cual se enfoca la investigación,
al respecto Villarroel (1995) realiza un análisis sobre las metodologías de
investigación aplicadas en las ciencias sociales, destacando que se asumió,
durante muchos años, la posición de que la ciencia era una sola y por tanto
el mismo método aplicado en las ciencias naturales podía ser aplicado en las
ciencias sociales, por lo que la psicología, la sociología, la economía
asumieron rápidamente el modelo positivista privilegiando la rigurosidad
metodológica, en desmedro de un verdadero conocimiento de la realidad
estudiada.

Bajo los fundamentos anteriormente expuestos se construye la realidad
social, excluyendo el sentido de la acción humana; no obstante aunque no
se pretende en ningún momento negar el aporte de este paradigma, como
lo destacan Bonilla y Rodríguez (1995), sobre todo en aquellos fenómenos
educativos susceptibles de cuantificación y medición, sin embargo, es
preciso señalar que en la complejidad del mundo social actual es difícil
continuar con la insistencia de unificar, estandarizar y generalizar la

diversidad del ser humano; de allí la necesidad de entender que la tarea de
aprender a investigar no debe seguir planteándose desde la enseñanza de
una sola forma que por tradición ha sido dentro del paradigma positivista.
La tarea del docente, que tiene a su cargo la formación del investigador,
consistirá en facilitar un proceso, a partir del conocimiento de las diversas
maneras de entender la realidad, y las múltiples técnicas para recabar la
información, de manera que sea el investigador quien construya una
metodología que le permita, crítica y reflexivamente profundizar y
proponer ideas ante una situación que le inquieta e interesa; en lugar de
seguir las recetas establecidas en los manuales de investigación realizados
por “expertos en metodología” los cuales propician el surgimiento de mitos
para aplicar reglas y definiciones operacionales que se agrupan con el
término de “investigación científica”.

En este sentido la crítica que se ha venido planteando con relación al
método de investigación, nos invita a asumirla sin dogmas ni prejuicios, con
una mentalidad abierta que permita el desarrollo de la inventiva, haciendo
uso de la multiplicidad de técnicas para comprender la realidad, el asunto
que se estudia; de esta forma nos introducimos a hablar de otros paradigmas
que se preocupan por asumir un enfoque científico de los problemas
educacionales. Lo anterior significa que estamos refiriéndonos a un
paradigma singular vinculado con la práctica profesional y orientado a la
transformación y al cambio, abierto a múltiples formas de apreciar la
realidad y que permita la participación de sus actores, este paradigma es
denominado: Paradigma Sociocrítico.

El paradigma Sociocrítico presenta una ontología realista crítica y una
epistemología subjetiva que establece una interacción entre el investigador
y lo que se investiga, con una dimensión ideológica, y una metodología
dialógica y transformativa cuyo ideal es la emancipación a través de la
participación de los actores, haciendo uso de una diversidad de estrategias,
técnicas e instrumentos sin tratar de predecir ni controlar el mundo real.

En las reflexiones de esta investigación ha surgido el interés de dar a
conocer otras formas de abordar la realidad, de allí la importancia de
describir algunas de las propiedades de estas metodologías que de acuerdo
a Córdova (1997) se caracterizan por: Presentar nuevas y variadas
estrategias de observación, resaltando el papel activo, participante del
observador, destacar la subjetividad como fuente de conocimiento; discutir
críticamente los denominados axiomas de la metodología tradicional
positivista centrado en los tipos ideales de objetividad, de representati-

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

52 53

vidad, de validez, de criterio de verdad, presentar un carácter equivalente
desde el punto de vista teórico.

Es preciso cambiar, tanto en la forma de enseñar, como de la perspectiva
epistemológica de la cual se parte; como lo señala Useche (1995) se trata
de: “promover una educación donde se enseñe a pensar en lugar de
memorizar, desarrollando procesos y no objetivos conductuales,
esperándose construcciones y no repeticiones de fórmulas que apartan las
diferencias individuales de las personas” (Pág. 57). Este enfoque se
encuentra en correspondencia con los principios filosóficos de la
Universidad Nacional Experimental “Simón Rodríguez” que contemplan
entre sus propósitos la integración de los profesionales con la comunidad,
para la promoción y desarrollo en áreas socio-comunitarias, tecnológicas,
educativas y económico-sociales en la cual la investigación podría
contribuir a la solución de muchos problemas.

De allí que el abordaje de este estudio sea mediante el paradigma
sociocrítico, cuyo fundamento ontológico, epistemológico y metodológico
plantea la emancipación de las comunidades, la participación a través del
diálogo y el consenso, para que sean las mismas comunidades integradas las
que den respuestas a sus problemas y logren cambiar esa realidad que los
afecta adquiriendo un compromiso social para lograrlo; en este sentido,
tomando en consideración la carrera educación, mención docencia
agropecuaria que se oferta en el Núcleo San Carlos de la Universidad
“Simón Rodríguez” se pretende la formación de un profesional con una
actitud crítica y reflexiva, frente a los problemas relativos al campo
agropecuario que lo induzcan a promover transformaciones sociales y
económicas en la comunidad, donde se desenvuelva, además de poseer un
dominio teórico práctico en dicha área, estará capacitado en el campo de la
investigación educativa desempeñando tres roles fundamentales como
docente, promotor e investigador.

contexto histórico y social determinado, con un cuerpo de nociones,
valores y significados asentados en una sociedad históricamente dada que
constituyen su ideología, en la cual se pretende integrar a la sociedad sobre
la base de los intereses del sector que ejerce el poder, generando en el seno
de estos movimientos sociales comportamientos algunas veces contra-
dictorios y dinámicos, por lo cual este paradigma cuestiona y critica la
imposición de modelos y aboga por la emancipación como vía generadora
de los cambios requeridos por la sociedad.

Gran parte de estas ideas nacen en la filosofía marxista, las cuales fueron
retomadas en la teoría crítica de Habermas (1987), rechazando los
planteamientos del positivismo. Con esta misma orientación surgen otros
autores como Carr y Kemmis (1986) quienes trasladan al ámbito educativo
esta teoría y construyen una teoría crítica de la enseñanza. Pero el aporte
teórico de Habermas va más allá de la crítica al modelo positivista y genera
otra teoría denominada: Acción Comunicativa que constituye una
fundamentación metodológica de las ciencias sociales, en la cual la
estructura dialógica del lenguaje fundamenta el conocimiento y la acción.

CONSIDERACIONES METODÓLÓGICAS DEL ESTUDIO

Delimitación del Objeto de Estudio
La Acción Educativa y Social
Entre los propósitos de esta investigación está propiciar la crítica y la

reflexividad en facilitadores y participantes, a través de un proceso
dialógico, sobre la práctica educativa en la enseñanza de la investigación
asumiendo el enfoque epistemológico de la Investigación-Acción, para
generar acciones que permitan conocer otras maneras de abordar el
proceso de investigación con una visión humana, sociocrítica e interpre-
tativa de la ciencia, valorando la filosofía de la cotidianidad de los actores
sociales y traspasando las fronteras del salón de clase, de esta manera
contribuir en la formación del docente-investigador promotor, para el
fomento de investigaciones desde otras perspectivas paradigmáticas que
generen un impacto en la sociedad y contribuyan a mejorar situaciones
problemáticas, que en los espacios educativos o comunitarios se presenten,
esta es la acción educativa y social a llevar a cabo en esta investigación.

Los Actores
Los actores o sujetos protagonistas de este estudio son un grupo de

REFERENTES TEÓRICOS
El Paradigma Sociocrítico
La Investigación-Acción hace referencia a una amplia gama de

estrategias realizadas para mejorar el sistema educativo y social. Dentro de
la Investigación-Acción la crítica y la reflexividad son dos palabras claves
para entender que este tipo de metodología se enmarca dentro del
paradigma denominado ideológico, sociohistoricista o sociocrítico.

En esta perspectiva se considera la realidad del hombre dentro de un

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

52 53

vidad, de validez, de criterio de verdad, presentar un carácter equivalente
desde el punto de vista teórico.

Es preciso cambiar, tanto en la forma de enseñar, como de la perspectiva
epistemológica de la cual se parte; como lo señala Useche (1995) se trata
de: “promover una educación donde se enseñe a pensar en lugar de
memorizar, desarrollando procesos y no objetivos conductuales,
esperándose construcciones y no repeticiones de fórmulas que apartan las
diferencias individuales de las personas” (Pág. 57). Este enfoque se
encuentra en correspondencia con los principios filosóficos de la
Universidad Nacional Experimental “Simón Rodríguez” que contemplan
entre sus propósitos la integración de los profesionales con la comunidad,
para la promoción y desarrollo en áreas socio-comunitarias, tecnológicas,
educativas y económico-sociales en la cual la investigación podría
contribuir a la solución de muchos problemas.

De allí que el abordaje de este estudio sea mediante el paradigma
sociocrítico, cuyo fundamento ontológico, epistemológico y metodológico
plantea la emancipación de las comunidades, la participación a través del
diálogo y el consenso, para que sean las mismas comunidades integradas las
que den respuestas a sus problemas y logren cambiar esa realidad que los
afecta adquiriendo un compromiso social para lograrlo; en este sentido,
tomando en consideración la carrera educación, mención docencia
agropecuaria que se oferta en el Núcleo San Carlos de la Universidad
“Simón Rodríguez” se pretende la formación de un profesional con una
actitud crítica y reflexiva, frente a los problemas relativos al campo
agropecuario que lo induzcan a promover transformaciones sociales y
económicas en la comunidad, donde se desenvuelva, además de poseer un
dominio teórico práctico en dicha área, estará capacitado en el campo de la
investigación educativa desempeñando tres roles fundamentales como
docente, promotor e investigador.

contexto histórico y social determinado, con un cuerpo de nociones,
valores y significados asentados en una sociedad históricamente dada que
constituyen su ideología, en la cual se pretende integrar a la sociedad sobre
la base de los intereses del sector que ejerce el poder, generando en el seno
de estos movimientos sociales comportamientos algunas veces contra-
dictorios y dinámicos, por lo cual este paradigma cuestiona y critica la
imposición de modelos y aboga por la emancipación como vía generadora
de los cambios requeridos por la sociedad.

Gran parte de estas ideas nacen en la filosofía marxista, las cuales fueron
retomadas en la teoría crítica de Habermas (1987), rechazando los
planteamientos del positivismo. Con esta misma orientación surgen otros
autores como Carr y Kemmis (1986) quienes trasladan al ámbito educativo
esta teoría y construyen una teoría crítica de la enseñanza. Pero el aporte
teórico de Habermas va más allá de la crítica al modelo positivista y genera
otra teoría denominada: Acción Comunicativa que constituye una
fundamentación metodológica de las ciencias sociales, en la cual la
estructura dialógica del lenguaje fundamenta el conocimiento y la acción.

CONSIDERACIONES METODÓLÓGICAS DEL ESTUDIO

Delimitación del Objeto de Estudio
La Acción Educativa y Social
Entre los propósitos de esta investigación está propiciar la crítica y la

reflexividad en facilitadores y participantes, a través de un proceso
dialógico, sobre la práctica educativa en la enseñanza de la investigación
asumiendo el enfoque epistemológico de la Investigación-Acción, para
generar acciones que permitan conocer otras maneras de abordar el
proceso de investigación con una visión humana, sociocrítica e interpre-
tativa de la ciencia, valorando la filosofía de la cotidianidad de los actores
sociales y traspasando las fronteras del salón de clase, de esta manera
contribuir en la formación del docente-investigador promotor, para el
fomento de investigaciones desde otras perspectivas paradigmáticas que
generen un impacto en la sociedad y contribuyan a mejorar situaciones
problemáticas, que en los espacios educativos o comunitarios se presenten,
esta es la acción educativa y social a llevar a cabo en esta investigación.

Los Actores
Los actores o sujetos protagonistas de este estudio son un grupo de

REFERENTES TEÓRICOS
El Paradigma Sociocrítico
La Investigación-Acción hace referencia a una amplia gama de

estrategias realizadas para mejorar el sistema educativo y social. Dentro de
la Investigación-Acción la crítica y la reflexividad son dos palabras claves
para entender que este tipo de metodología se enmarca dentro del
paradigma denominado ideológico, sociohistoricista o sociocrítico.

En esta perspectiva se considera la realidad del hombre dentro de un

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

54 55

cuatro facilitadores, incluido entre éstos el investigador y 15 participantes
de la Universidad “Simón Rodríguez” de San Carlos; los primeros, docentes
a quienes les ha correspondido en diversas oportunidades facilitar cursos
del área investigativa o servir como tutores de trabajo de grado y sienten la
inquietud y el compromiso de mejorar su práctica educativa en esta materia
y los participantes de la carrera Educación, mención Docencia
Agropecuaria; un grupo de estudiantes que han cursado la mayor parte de
la carga académica, (incluida en ella los cursos de Metodología de la
Investigación I y II) y que se encuentran cursando los proyectos de
investigación.

El Espacio
La Universidad Nacional Experimental “Simón Rodríguez” Núcleo San

Carlos, Estado Cojedes, creado en el año de 1994, donde se trabaja solo a
nivel de pregrado con las carreras de Administración mención Informática y
Educación mención Docencia Agropecuaria.

Temporalidad
El tiempo en el cual se llevó a cabo este estudio comprende el lapso abril

2003 a Diciembre del año 2005.

El Método de Investigación-Acción
El método de investigación que se aplicó en este estudio, es la

Investigación-Acción Participativa, y el objetivo principal del mismo es
lograr un cambio o transformación de una realidad mediante la
participación de los actores sociales comprometidos en dicho proceso.

En lo que respecta al método de Investigación-Acción Participativa, cabe
decir que existen múltiples definiciones sobre este aspecto: para Elliott
(1993) “La Investigación-Acción constituye un estudio de una situación
social con el fin de mejorar la calidad de la acción dentro de la misma” (P.
57). Mientras Carr y Kemmis (1986, p.24) señalan que: “La investigación
acción es una forma de indagación autoreflexiva, realizada por partici-
pantes en situaciones sociales, a fin de mejorar la racionalidad y la justicia de
sus prácticas y la comprensión de éstas y de las situaciones donde se
realizan”.

Hay coincidencia entre los autores citados, cuando expresan que la
investigación acción se centra en la resolución de un problema, siendo
catalogada como un método cualitativo de investigación para el cambio

social que parte de una concepción social y científica holística, pluralista e
igualitaria, basada en la teoría crítica y en el pensamiento de Habermas. En
esta concepción a los seres humanos se les ve en su propia realidad, en la
que participan a través de su experiencia, su imaginación e intuición, sus
pensamientos y su acción.

Desde esta perspectiva, se llevó a cabo un proyecto, en el cual a partir del
diálogo sobre las experiencias de un grupo de docentes y participantes, ya
identificados, en relación a la problemática que se presenta la investigación
en la Universidad “Simón Rodríguez” en cuanto a organización, enseñanza,
utilidad, integración se emprendió un proceso de reflexividad conducente
a la formulación de un proyecto o plan donde se establecieron las acciones a
ejecutar con el objeto de ampliar la comprensión de docentes y estudiantes
sobre sus problemas prácticos, contribuyendo en la solución de éstos. Esto
indica, que la investigación acción conllevó a la modificación de una
realidad, como parte del proceso investigativo donde se involucró al grupo
en la generación de su propio conocimiento y en la sistematización de su
experiencia.

Es preciso señalar que la investigación-acción participativa supone una
indagación reflexiva por parte del grupo acerca de su propia experiencia,
con el objeto de identificar aquellas situaciones problemáticas que se
desean cambiar, en este sentido no se trató de identificar problemas
teóricos, sino cotidianos, vividos como tales por los docentes y estudiantes,
que puedan ser resueltos a través de soluciones prácticas, por lo tanto
constituye un requisito para dar comienzo a una investigación-acción
participativa la constitución del grupo y la identificación de necesidades,
problemas o centros de interés.

La característica fundamental de esta metodología es la naturaleza cíclica
del proceso que se compone de las siguientes fases:

1-Reflexión Inicial o Diagnóstico de la situación, 2).Planificación, 3)
Ejecución 4) Evaluación

Técnicas de Recogida de Información
En esta investigación no se pretende negar la posibilidad de utilización

de todo tipo información que permita la mayor comprensión del problema
estudiado, sin embargo la tendencia se orienta hacia la utilización de
técnicas más cualitativas como la observación participante y la entrevista

La Observación Participante
Esta técnica implica la interacción entre el investigador y los grupos

sociales, para recoger datos de manera sistemática directamente de los

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

54 55

cuatro facilitadores, incluido entre éstos el investigador y 15 participantes
de la Universidad “Simón Rodríguez” de San Carlos; los primeros, docentes
a quienes les ha correspondido en diversas oportunidades facilitar cursos
del área investigativa o servir como tutores de trabajo de grado y sienten la
inquietud y el compromiso de mejorar su práctica educativa en esta materia
y los participantes de la carrera Educación, mención Docencia
Agropecuaria; un grupo de estudiantes que han cursado la mayor parte de
la carga académica, (incluida en ella los cursos de Metodología de la
Investigación I y II) y que se encuentran cursando los proyectos de
investigación.

El Espacio
La Universidad Nacional Experimental “Simón Rodríguez” Núcleo San

Carlos, Estado Cojedes, creado en el año de 1994, donde se trabaja solo a
nivel de pregrado con las carreras de Administración mención Informática y
Educación mención Docencia Agropecuaria.

Temporalidad
El tiempo en el cual se llevó a cabo este estudio comprende el lapso abril

2003 a Diciembre del año 2005.

El Método de Investigación-Acción
El método de investigación que se aplicó en este estudio, es la

Investigación-Acción Participativa, y el objetivo principal del mismo es
lograr un cambio o transformación de una realidad mediante la
participación de los actores sociales comprometidos en dicho proceso.

En lo que respecta al método de Investigación-Acción Participativa, cabe
decir que existen múltiples definiciones sobre este aspecto: para Elliott
(1993) “La Investigación-Acción constituye un estudio de una situación
social con el fin de mejorar la calidad de la acción dentro de la misma” (P.
57). Mientras Carr y Kemmis (1986, p.24) señalan que: “La investigación
acción es una forma de indagación autoreflexiva, realizada por partici-
pantes en situaciones sociales, a fin de mejorar la racionalidad y la justicia de
sus prácticas y la comprensión de éstas y de las situaciones donde se
realizan”.

Hay coincidencia entre los autores citados, cuando expresan que la
investigación acción se centra en la resolución de un problema, siendo
catalogada como un método cualitativo de investigación para el cambio

social que parte de una concepción social y científica holística, pluralista e
igualitaria, basada en la teoría crítica y en el pensamiento de Habermas. En
esta concepción a los seres humanos se les ve en su propia realidad, en la
que participan a través de su experiencia, su imaginación e intuición, sus
pensamientos y su acción.

Desde esta perspectiva, se llevó a cabo un proyecto, en el cual a partir del
diálogo sobre las experiencias de un grupo de docentes y participantes, ya
identificados, en relación a la problemática que se presenta la investigación
en la Universidad “Simón Rodríguez” en cuanto a organización, enseñanza,
utilidad, integración se emprendió un proceso de reflexividad conducente
a la formulación de un proyecto o plan donde se establecieron las acciones a
ejecutar con el objeto de ampliar la comprensión de docentes y estudiantes
sobre sus problemas prácticos, contribuyendo en la solución de éstos. Esto
indica, que la investigación acción conllevó a la modificación de una
realidad, como parte del proceso investigativo donde se involucró al grupo
en la generación de su propio conocimiento y en la sistematización de su
experiencia.

Es preciso señalar que la investigación-acción participativa supone una
indagación reflexiva por parte del grupo acerca de su propia experiencia,
con el objeto de identificar aquellas situaciones problemáticas que se
desean cambiar, en este sentido no se trató de identificar problemas
teóricos, sino cotidianos, vividos como tales por los docentes y estudiantes,
que puedan ser resueltos a través de soluciones prácticas, por lo tanto
constituye un requisito para dar comienzo a una investigación-acción
participativa la constitución del grupo y la identificación de necesidades,
problemas o centros de interés.

La característica fundamental de esta metodología es la naturaleza cíclica
del proceso que se compone de las siguientes fases:

1-Reflexión Inicial o Diagnóstico de la situación, 2).Planificación, 3)
Ejecución 4) Evaluación

Técnicas de Recogida de Información
En esta investigación no se pretende negar la posibilidad de utilización

de todo tipo información que permita la mayor comprensión del problema
estudiado, sin embargo la tendencia se orienta hacia la utilización de
técnicas más cualitativas como la observación participante y la entrevista

La Observación Participante
Esta técnica implica la interacción entre el investigador y los grupos

sociales, para recoger datos de manera sistemática directamente de los

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

56 57

contextos y situaciones específicas. Se fundamenta en que la convivencia
personal del investigador con el grupo o institución que se investiga, hace
más fácil comprender las actuaciones de los sujetos, sus experiencias y
procesos mentales.

 La observación participante exigió al investigador mucha concentración
para poder tomar notas de campo pormenorizadas, las cuales se concre-
taron en un informe que especifica lo discutido durante los encuentros con
los actores y contempla las observaciones realizadas así como los acuerdos a
los que se llegó en cada uno de los encuentros.

La Entrevista Semiestructurada
Es otra de las técnicas cualitativas utilizadas en esta investigación. Es una

técnica para obtener información, mediante una conversación profesional,
con una o varias personas para contribuir en el diagnóstico de la situación. El
objetivo de las entrevistas dentro de esta investigación fue comprender las
perspectivas y experiencias de las personas, específicamente en la temática
de estudio. Como se trata de una entrevista semiestructurada se formularon
las mismas preguntas a cada uno de los sujetos, éstas se realizaron tres
facilitadores del Núcleo, previo acuerdo establecido con cada uno de ellos.

Técnicas de Análisis de la Información
La Categorización
La categorización es un proceso de análisis e interpretación de

contenidos. Para Martínez (1997) se trata de clasificar, conceptualizar o
codificar mediante un término o expresión que sea claro e inequívoco el
contenido o idea central de cada unidad temática. En este sentido el autor
reflexiona sobre esta acción recomendando “sumergirse” mentalmente, en
otras palabras que el investigador revise las fuentes: relatos, grabaciones,
transcripciones de entrevistas con una actitud reflexiva y de esta manera,
captar aspectos o realidades nuevas, detalles, acentos o matices no vistos
con anterioridad.

Para la categorización en este estudio se asumieron las recomendaciones
de Martínez (1997) y Glasser (1992), la comparación constante, o mejor
conocido por el Método Comparativo Constante (M.C.C.), el primero en las
entrevistas y el segundo en los encuentros con los actores.

Triangulación
En su definición original, la triangulación, representa un procedimiento

que permite situar una posición específica respecto de los objetos o puntos
definidos, siendo utilizado el término, en el campo de la navegación, la

estrategia militar y la topografía; en las ciencias sociales su significación es
muy semejante. Al respecto, Cea D'Ancona (1999) cita a Denzin, la define
como:”la combinación de dos o más teorías, fuentes de datos, métodos de
investigación, en el estudio de un fenómeno singular, en la triangulación se
produce una comparación, un contraste desde diversas perspectivas” (P.
43).

HALLAZGOS DEL ESTUDIO
Significación de las Categorías a la luz de la Teoría Emergente
A continuación se presentan los puntos de vista de diversos investi-

gadores con relación a las categorías emergidas, encontraremos en ellas
puntos de coincidencia y de divergencia que permitirán tener una visión
más amplia sobre las mismas, de igual manera podremos observar como
durante el discurso se entremezclan dichas categorías. Para efectos de la
confrontación se consideraron sólo las cuatro primeras categorías, ya que las
dos últimas forman parte del Plan de Acción.

La Experiencia de Adentrarse en la enseñanza de la investigación
En el ambiente académico existe una crítica fuerte con relación a la

enseñanza de la investigación, crítica que parte de la interrogación sobre,
quiénes enseñan, observemos en este aspecto lo que otros investigadores
consideran al respecto: Villarroel (1995) refiere que: “A nivel de pregrado es
notoria la presencia de profesores de métodos de investigación que jamás
han investigado, y que tampoco lo consideran como algo reprochable, pues
según suelen argumentar ellos no son investigadores si no docentes.”

Consideramos necesario plantear la necesidad de un cambio, sustitu-
yendo el planteamiento tradicional transmisor por una pedagogía dialógica
motivadora que “enamore a los participantes de la investigación” y que la
libere del “encierro del salón de clases”, sin embargo es válido resaltar que
en ese proceso de enseñanza se desarrolla también un proceso de
aprendizaje en el docente, el docente aprende mientras enseña, ya que si
bien es cierto que no existe una selección rigurosa de los enseñantes, si en
éstos prela el “compromiso de prepararse” se va desarrollando en ellos
ciertas actitudes que facilitarán la planificación de estrategias para enseñar a
investigar investigando.

Visión de la Investigación desde lo Aprendido y lo Vivido
Todos los que hemos ejercido o ejercemos la función de profesores en el

área de investigación, que hemos servido de tutores o jurados de trabajos de
grado hemos visto y vivido diversas situaciones, tenemos una experiencia

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

56 57

contextos y situaciones específicas. Se fundamenta en que la convivencia
personal del investigador con el grupo o institución que se investiga, hace
más fácil comprender las actuaciones de los sujetos, sus experiencias y
procesos mentales.

 La observación participante exigió al investigador mucha concentración
para poder tomar notas de campo pormenorizadas, las cuales se concre-
taron en un informe que especifica lo discutido durante los encuentros con
los actores y contempla las observaciones realizadas así como los acuerdos a
los que se llegó en cada uno de los encuentros.

La Entrevista Semiestructurada
Es otra de las técnicas cualitativas utilizadas en esta investigación. Es una

técnica para obtener información, mediante una conversación profesional,
con una o varias personas para contribuir en el diagnóstico de la situación. El
objetivo de las entrevistas dentro de esta investigación fue comprender las
perspectivas y experiencias de las personas, específicamente en la temática
de estudio. Como se trata de una entrevista semiestructurada se formularon
las mismas preguntas a cada uno de los sujetos, éstas se realizaron tres
facilitadores del Núcleo, previo acuerdo establecido con cada uno de ellos.

Técnicas de Análisis de la Información
La Categorización
La categorización es un proceso de análisis e interpretación de

contenidos. Para Martínez (1997) se trata de clasificar, conceptualizar o
codificar mediante un término o expresión que sea claro e inequívoco el
contenido o idea central de cada unidad temática. En este sentido el autor
reflexiona sobre esta acción recomendando “sumergirse” mentalmente, en
otras palabras que el investigador revise las fuentes: relatos, grabaciones,
transcripciones de entrevistas con una actitud reflexiva y de esta manera,
captar aspectos o realidades nuevas, detalles, acentos o matices no vistos
con anterioridad.

Para la categorización en este estudio se asumieron las recomendaciones
de Martínez (1997) y Glasser (1992), la comparación constante, o mejor
conocido por el Método Comparativo Constante (M.C.C.), el primero en las
entrevistas y el segundo en los encuentros con los actores.

Triangulación
En su definición original, la triangulación, representa un procedimiento

que permite situar una posición específica respecto de los objetos o puntos
definidos, siendo utilizado el término, en el campo de la navegación, la

estrategia militar y la topografía; en las ciencias sociales su significación es
muy semejante. Al respecto, Cea D'Ancona (1999) cita a Denzin, la define
como:”la combinación de dos o más teorías, fuentes de datos, métodos de
investigación, en el estudio de un fenómeno singular, en la triangulación se
produce una comparación, un contraste desde diversas perspectivas” (P.
43).

HALLAZGOS DEL ESTUDIO
Significación de las Categorías a la luz de la Teoría Emergente
A continuación se presentan los puntos de vista de diversos investi-

gadores con relación a las categorías emergidas, encontraremos en ellas
puntos de coincidencia y de divergencia que permitirán tener una visión
más amplia sobre las mismas, de igual manera podremos observar como
durante el discurso se entremezclan dichas categorías. Para efectos de la
confrontación se consideraron sólo las cuatro primeras categorías, ya que las
dos últimas forman parte del Plan de Acción.

La Experiencia de Adentrarse en la enseñanza de la investigación
En el ambiente académico existe una crítica fuerte con relación a la

enseñanza de la investigación, crítica que parte de la interrogación sobre,
quiénes enseñan, observemos en este aspecto lo que otros investigadores
consideran al respecto: Villarroel (1995) refiere que: “A nivel de pregrado es
notoria la presencia de profesores de métodos de investigación que jamás
han investigado, y que tampoco lo consideran como algo reprochable, pues
según suelen argumentar ellos no son investigadores si no docentes.”

Consideramos necesario plantear la necesidad de un cambio, sustitu-
yendo el planteamiento tradicional transmisor por una pedagogía dialógica
motivadora que “enamore a los participantes de la investigación” y que la
libere del “encierro del salón de clases”, sin embargo es válido resaltar que
en ese proceso de enseñanza se desarrolla también un proceso de
aprendizaje en el docente, el docente aprende mientras enseña, ya que si
bien es cierto que no existe una selección rigurosa de los enseñantes, si en
éstos prela el “compromiso de prepararse” se va desarrollando en ellos
ciertas actitudes que facilitarán la planificación de estrategias para enseñar a
investigar investigando.

Visión de la Investigación desde lo Aprendido y lo Vivido
Todos los que hemos ejercido o ejercemos la función de profesores en el

área de investigación, que hemos servido de tutores o jurados de trabajos de
grado hemos visto y vivido diversas situaciones, tenemos una experiencia

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

58 59

REFERENCIAS BIBLIOGRÁFICAS

Becerra, A. (1997). Investigación en metodologías vs metodologías de la investigación. Revista
de Investigación y Postgrado. Vol. 12. Nº 1. Caracas. UPEL.

Bonilla, E. y Rodríguez, P. (1995). La Investigación en las ciencias sociales. Más allá del dilema
de los métodos. Colombia. Universidad de los Andes.

Carr, Wilfred y Kemmis, Stephen. (1986). Teoría crítica de la enseñanza. La investigación-
acción en la formación del profesorado. Barcelona España. Martínez Roca.

Cea D Ancona, M. (1999). Metodología cualitativa. Estrategias y técnicas de investigación
social. Madrid. Síntesis.

Córdova, Víctor. (1997). Emergencias de las metodologías cualitativas. Notas de investigación
año 3, N° 2. Ediciones del Decanato de Postgrado de la Universidad Simón
Rodríguez. Caracas Venezuela.

Denzin, N. & Lincoln, Y. (1998). Collecting and Interpreting Qualitative Materials. London:
Sege Publications Ltd

Elliott, J. (1993). El Cambio Educativo desde la investigación acción. Madrid. Morata.
Freire, Paulo. (1996). Pedagogía de la Autonomía. Madrid. Siglo Veintiuno.
Glaser, Barney. (1992). Basics of de Grounded Theory analysis. Sociology Press, Mill Valley.
Habermas, J. (1987). Teoría de la acción comunicativa. Madrid. Taurus.
Ley de Universidades, (1970). Gaceta Oficial N° 1429. Caracas - Venezuela. La Torre.
Martìnez M, Miguel. (1997). La investigación cualitativa etnográfica en educación. México.

Trillas.
Useche, José. (1995). Currículo y el docente investigador. Universidad Pedagógica

Experimental Libertador. Caracas Venezuela.
Villarroel, César. (1995). El Currículo y la formación del investigador. En Briceño M. Chacín M

(Comps). Ediciones del Decanato de Postgrado de la Universidad Simón Rodríguez.

que nos propicia una visión sobre lo aprendido y lo vivido en la investiga-
ción. La investigación en nuestra universidad está directamente relacionada
con la elaboración de un trabajo de grado como muestra fehaciente del
dominio de una metodología, de unos parámetros establecidos como
científicos, por ello la motivación que impulsa su elaboración obedece más
a un requisito académico, que a un interés de resolver una situación
problemática, con fines más personales que colectivos; sin embargo a nivel
de pregrado, y quizás también de postgrado, dentro de ese proceso se
generan una diversidad de sentimientos que sin duda alguna pueden
marcar, no solo el éxito o el fracaso con relación al cumplimiento de esta
tarea, sino también la valoración que a futuro pueda dársele a la
investigación.

Hegemonía del Método Científico
Con relación al método de investigación diversos autores han expresado

planteamientos muy puntuales: Villarroel (1995, p,16) señala: “Las
ciencias sociales asumieron rápidamente el modelo positivista. Esto trajo
como consecuencia que esas disciplinas produjeran un gran número de
investigaciones que privilegiaban la rigurosidad metodológica en desmedro
de un verdadero conocimiento de la realidad estudiada”. El planteamiento
anterior induce a pensar que los investigadores sociales, se preocupan más
por el análisis cuantitativo de los hechos que por la propia realidad.

El Currículo y la Organización de la Investigación
El desarrollo de la investigación en las universidades depende de

múltiples factores, en este sentido, el concepto que se maneja del currículo
y la organización tanto de la investigación como de los investigadores
constituye factores que han generado controversias. El currículo y la
organización de la investigación constituyen una de las categorías a
considerar dentro del plan de acción ya que precisamente se trata de una
construcción colectiva fundamentada en las necesidades del grupo, por ello
en esta materia asumimos la filosofía de Simón Rodríguez “Inventamos o
Erramos” en una dialéctica donde la teoría y la práctica se van haciendo
mutuamente.

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

58 59

REFERENCIAS BIBLIOGRÁFICAS

Becerra, A. (1997). Investigación en metodologías vs metodologías de la investigación. Revista
de Investigación y Postgrado. Vol. 12. Nº 1. Caracas. UPEL.

Bonilla, E. y Rodríguez, P. (1995). La Investigación en las ciencias sociales. Más allá del dilema
de los métodos. Colombia. Universidad de los Andes.

Carr, Wilfred y Kemmis, Stephen. (1986). Teoría crítica de la enseñanza. La investigación-
acción en la formación del profesorado. Barcelona España. Martínez Roca.

Cea D Ancona, M. (1999). Metodología cualitativa. Estrategias y técnicas de investigación
social. Madrid. Síntesis.

Córdova, Víctor. (1997). Emergencias de las metodologías cualitativas. Notas de investigación
año 3, N° 2. Ediciones del Decanato de Postgrado de la Universidad Simón
Rodríguez. Caracas Venezuela.

Denzin, N. & Lincoln, Y. (1998). Collecting and Interpreting Qualitative Materials. London:
Sege Publications Ltd

Elliott, J. (1993). El Cambio Educativo desde la investigación acción. Madrid. Morata.
Freire, Paulo. (1996). Pedagogía de la Autonomía. Madrid. Siglo Veintiuno.
Glaser, Barney. (1992). Basics of de Grounded Theory analysis. Sociology Press, Mill Valley.
Habermas, J. (1987). Teoría de la acción comunicativa. Madrid. Taurus.
Ley de Universidades, (1970). Gaceta Oficial N° 1429. Caracas - Venezuela. La Torre.
Martìnez M, Miguel. (1997). La investigación cualitativa etnográfica en educación. México.

Trillas.
Useche, José. (1995). Currículo y el docente investigador. Universidad Pedagógica

Experimental Libertador. Caracas Venezuela.
Villarroel, César. (1995). El Currículo y la formación del investigador. En Briceño M. Chacín M

(Comps). Ediciones del Decanato de Postgrado de la Universidad Simón Rodríguez.

que nos propicia una visión sobre lo aprendido y lo vivido en la investiga-
ción. La investigación en nuestra universidad está directamente relacionada
con la elaboración de un trabajo de grado como muestra fehaciente del
dominio de una metodología, de unos parámetros establecidos como
científicos, por ello la motivación que impulsa su elaboración obedece más
a un requisito académico, que a un interés de resolver una situación
problemática, con fines más personales que colectivos; sin embargo a nivel
de pregrado, y quizás también de postgrado, dentro de ese proceso se
generan una diversidad de sentimientos que sin duda alguna pueden
marcar, no solo el éxito o el fracaso con relación al cumplimiento de esta
tarea, sino también la valoración que a futuro pueda dársele a la
investigación.

Hegemonía del Método Científico
Con relación al método de investigación diversos autores han expresado

planteamientos muy puntuales: Villarroel (1995, p,16) señala: “Las
ciencias sociales asumieron rápidamente el modelo positivista. Esto trajo
como consecuencia que esas disciplinas produjeran un gran número de
investigaciones que privilegiaban la rigurosidad metodológica en desmedro
de un verdadero conocimiento de la realidad estudiada”. El planteamiento
anterior induce a pensar que los investigadores sociales, se preocupan más
por el análisis cuantitativo de los hechos que por la propia realidad.

El Currículo y la Organización de la Investigación
El desarrollo de la investigación en las universidades depende de

múltiples factores, en este sentido, el concepto que se maneja del currículo
y la organización tanto de la investigación como de los investigadores
constituye factores que han generado controversias. El currículo y la
organización de la investigación constituyen una de las categorías a
considerar dentro del plan de acción ya que precisamente se trata de una
construcción colectiva fundamentada en las necesidades del grupo, por ello
en esta materia asumimos la filosofía de Simón Rodríguez “Inventamos o
Erramos” en una dialéctica donde la teoría y la práctica se van haciendo
mutuamente.

Pier Ángelo Boffelli. La enseñanza de la investigación desde la... Revista Memoralia. (4) 47-59San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

60 61

APLICACIÓN DE TESTS ESTANDARIZADOS PARA MEDIR LAS
HABILIDADES DEPORTIVAS DE LOS ESTUDIANTES DEL

VICERRECTORADO DE INFRAESTRUCTURA Y PROCESOS
INDUSTRIALES DE LA UNELLEZ

El presente estudio está enmarcado en una investigación de campo descriptivo, tipo
exploratorio, según lo establecido en el Manual de Tesis de Grado de la Universidad
Pedagógica Experimental Libertador (2006). En el mismo se diagnosticó la habilidad
deportiva de los estudiantes del Vicerrectorado de Infraestructura y Procesos
Industriales de la UNELLEZ. Es de resaltar, que la muestra quedó constituida por
240 estudiantes (masculinos y femeninos) que fueron seleccionados al azar simple y
que se determinó según la ecuación de Munc y Angeles (1997). El estudio se realizó
mediante la aplicación de los tests estandarizados de Becerra y Díez (1981) y Fetz F.
y Kornet E. Test Deportivos motores y Test de Rusell-Lanje. En cuanto al análisis de
los resultados se efectuó a través de la Estadística Descriptiva, donde se tabularon
los datos en frecuencias y porcentajes. El estudio arrojó que los estudiantes tienen
deficiencias en los Tests Estandarizados para la Habilidad Deportiva en: Fútbol,
Baloncesto, Béisbol y Softbol. Se Observó mayor desempeño en los Tests
Estandarizados para medir la Habilidades Deportivas en Voleibol.

Palabras Clave: Tests Estandarizados, Habilidades Deportivas.

Recibido: 17-05-2007 / Aceptado:29-06-2007

RESUMEN

Ana Isabel Aguirre de Loreto

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

60 61

APLICACIÓN DE TESTS ESTANDARIZADOS PARA MEDIR LAS
HABILIDADES DEPORTIVAS DE LOS ESTUDIANTES DEL

VICERRECTORADO DE INFRAESTRUCTURA Y PROCESOS
INDUSTRIALES DE LA UNELLEZ

El presente estudio está enmarcado en una investigación de campo descriptivo, tipo
exploratorio, según lo establecido en el Manual de Tesis de Grado de la Universidad
Pedagógica Experimental Libertador (2006). En el mismo se diagnosticó la habilidad
deportiva de los estudiantes del Vicerrectorado de Infraestructura y Procesos
Industriales de la UNELLEZ. Es de resaltar, que la muestra quedó constituida por
240 estudiantes (masculinos y femeninos) que fueron seleccionados al azar simple y
que se determinó según la ecuación de Munc y Angeles (1997). El estudio se realizó
mediante la aplicación de los tests estandarizados de Becerra y Díez (1981) y Fetz F.
y Kornet E. Test Deportivos motores y Test de Rusell-Lanje. En cuanto al análisis de
los resultados se efectuó a través de la Estadística Descriptiva, donde se tabularon
los datos en frecuencias y porcentajes. El estudio arrojó que los estudiantes tienen
deficiencias en los Tests Estandarizados para la Habilidad Deportiva en: Fútbol,
Baloncesto, Béisbol y Softbol. Se Observó mayor desempeño en los Tests
Estandarizados para medir la Habilidades Deportivas en Voleibol.

Palabras Clave: Tests Estandarizados, Habilidades Deportivas.

Recibido: 17-05-2007 / Aceptado:29-06-2007

RESUMEN

Ana Isabel Aguirre de Loreto

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

62 63

APPLICATION OF STANDARDARIZEEL TESTS FOR MEASURING
STUDENT'S SPORT SKILLS AT VICERRECTORADO OF

INDUSTRIAL PROCESS INFRAESTRUCTURE OF UNELLEZ

This Study was developed within the field research, such as it is established in the
Universidad Pedagógica Experimental Libertador (1998). The diagnostic showed
the sport skills of students at Vicerrectorado de Infrastructures y Process Industrial's
of the Universidad National Experimental de los Llanos Occidental's “Ezequiel
Zamora”. The sample was taken from 240 students (male and female), it was made
randomly from a population of 700, such as it is described by Munc and Angeles
(1997). The study was made by application of standardized tests by Becerra and
Díez (1981). The results were performed by descriptive statistics frequency and
percentages. The study showed that the students had a bad performance in
standardized tests related to football, basketball and softball. Only standardized
tests on volleyball showed the best performance.

Key words: standardized tests, sport skills

ABSTRACT

INTRODUCCIÓN

El hombre en decurso ontogénico y en activa confrontación con el
medio adquiere conocimiento y desarrolla hábitos, habilidades y capaci-
dades. Estas habilidades desde el punto de vista motriz para la Educación
Física se clasifican en motrices básicas y deportivas. Por lo tanto, se puede
inferir que es necesario conocer las condiciones que un individuo posee
para determinar si existe la potencialidad necesaria para desarrollarse en el
medio deportivo, dependiendo por supuesto, de la aplicación de los
diferentes tests estandarizados que van a señalar con la mayor exactitud
posible si el individuo posee la habilidad deportiva en la disciplina donde se
crea que se destaca. Sobre la base de lo anteriormente dicho se llevará a
cabo una investigación de Campo descriptiva, de tipo Exploratorio que
permita conocer las habilidades deportivas de los estudiantes del
Vicerrectorado de Infraestructura y Procesos Industriales de la Unellez.

PLANTEAMIENTO DEL PROBLEMA
El hombre ha evolucionado por la necesidad de sobrevivir, desarrollando

nuevas características mentales y físicas para su subsistencia, indudable-
mente en ella ha incidido el desarrollo científico-técnico y social de la
humanidad, logrando un papel preponderante en lo que respecta a la
participación en actividades físico-deportivas de las diferentes personas que
han logrado un desarrollo multilateral.

En este orden de ideas Altuve (1997), considera que hoy día el hombre
tiene la capacidad de echar a andar su condición esencial de ser vivo,
danzante y musical, por tal razón las habilidades deportivas no se escapan
de esta realidad y forman parte de la esencia que puede poseer el ser
humano y que cualquier entrenador-docente las debe visualizar y optimizar
a través del estudio riguroso, para ir en busca de las verdaderas
potencialidades.

Así mismo, Alexander (1995), establece que existen normas y patrones
que señalan las condiciones físicas de los sujetos; cuyas referencias servirán
de base para la ejecución de actividades físicas que favorezcan al desarrollo
de las habilidades deportivas. Como puede observarse, existe la necesidad
de conocer la condición física de los sujetos al iniciarse una práctica

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

62 63

APPLICATION OF STANDARDARIZEEL TESTS FOR MEASURING
STUDENT'S SPORT SKILLS AT VICERRECTORADO OF

INDUSTRIAL PROCESS INFRAESTRUCTURE OF UNELLEZ

This Study was developed within the field research, such as it is established in the
Universidad Pedagógica Experimental Libertador (1998). The diagnostic showed
the sport skills of students at Vicerrectorado de Infrastructures y Process Industrial's
of the Universidad National Experimental de los Llanos Occidental's “Ezequiel
Zamora”. The sample was taken from 240 students (male and female), it was made
randomly from a population of 700, such as it is described by Munc and Angeles
(1997). The study was made by application of standardized tests by Becerra and
Díez (1981). The results were performed by descriptive statistics frequency and
percentages. The study showed that the students had a bad performance in
standardized tests related to football, basketball and softball. Only standardized
tests on volleyball showed the best performance.

Key words: standardized tests, sport skills

ABSTRACT

INTRODUCCIÓN

El hombre en decurso ontogénico y en activa confrontación con el
medio adquiere conocimiento y desarrolla hábitos, habilidades y capaci-
dades. Estas habilidades desde el punto de vista motriz para la Educación
Física se clasifican en motrices básicas y deportivas. Por lo tanto, se puede
inferir que es necesario conocer las condiciones que un individuo posee
para determinar si existe la potencialidad necesaria para desarrollarse en el
medio deportivo, dependiendo por supuesto, de la aplicación de los
diferentes tests estandarizados que van a señalar con la mayor exactitud
posible si el individuo posee la habilidad deportiva en la disciplina donde se
crea que se destaca. Sobre la base de lo anteriormente dicho se llevará a
cabo una investigación de Campo descriptiva, de tipo Exploratorio que
permita conocer las habilidades deportivas de los estudiantes del
Vicerrectorado de Infraestructura y Procesos Industriales de la Unellez.

PLANTEAMIENTO DEL PROBLEMA
El hombre ha evolucionado por la necesidad de sobrevivir, desarrollando

nuevas características mentales y físicas para su subsistencia, indudable-
mente en ella ha incidido el desarrollo científico-técnico y social de la
humanidad, logrando un papel preponderante en lo que respecta a la
participación en actividades físico-deportivas de las diferentes personas que
han logrado un desarrollo multilateral.

En este orden de ideas Altuve (1997), considera que hoy día el hombre
tiene la capacidad de echar a andar su condición esencial de ser vivo,
danzante y musical, por tal razón las habilidades deportivas no se escapan
de esta realidad y forman parte de la esencia que puede poseer el ser
humano y que cualquier entrenador-docente las debe visualizar y optimizar
a través del estudio riguroso, para ir en busca de las verdaderas
potencialidades.

Así mismo, Alexander (1995), establece que existen normas y patrones
que señalan las condiciones físicas de los sujetos; cuyas referencias servirán
de base para la ejecución de actividades físicas que favorezcan al desarrollo
de las habilidades deportivas. Como puede observarse, existe la necesidad
de conocer la condición física de los sujetos al iniciarse una práctica

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

64 65

deportiva o para saber el estado físico de un determinado atleta, pues es
fundamental realizar un trabajo físico acorde con sus capacidades físicos-
deportivas y se puede verificar a través de la aplicación de tests
estandarizados.

Dentro esta perspectiva es importante resaltar lo expresado por Subiela
(1977), quien explica que el ser humano realiza movimientos motores
esenciales y comunes; que son conocidos como patrones básicos y entre los
cuales se encuentran: saltar, trepar, correr, colgarse, lanzar, entre otros. A su
vez afirma que existen factores básicos a estos ejercicios, tales como:
agilidad, fuerza, flexibilidad, resistencia, coordinación, entre otros;
señalando por último que existen también movimientos altamente
especializados que son producto del entrenamiento y la experiencia;
adquiridos por la práctica deportiva que pueden ser observables con la
aplicación de tests estandarizados para medir las habilidades deportivas.

Según Berdeal (1996) al afirmar que la aplicación de los tests
estandarizados para medir las habilidades deportivas pueden dar una
visión especifica de las condiciones físicas del individuo evaluado y
contribuir a mejorar la calidad del trabajo físico, y de esta manera poder
determinar las actividades deportivas que realizará posteriormente. En este
orden de ideas, las habilidades deportivas se definen como técnicas que
generalmente se aplican en condiciones estándar con las adaptaciones
propias de cada país, región, lugar y en arreglo a criterios científicos (validez,
confiabilidad, objetividad) con el fin de evaluar desempeño del estudiante
en cada deporte, mediante la medición del aprendizaje adquirido

Sobre la base de las consideraciones antes mencionadas, en el caso
especifico de Venezuela se han utilizado algunos test estandarizados tales
como los de: Fetz F. Kornext (citado por Becerra y Diez 1981), Alexander
(1996), Berdeal (1996). En el caso específico del estado Cojedes se ha
venido observando la poca aplicación de los test estandarizados para medir
habilidades deportivas. Sólamente existe un trabajo desarrollado por
Aguirre (2004), donde realizó una investigación de Campo, Descriptivo,
Tipo Exploratorio, en cuyo trabajo se diagnosticó la aptitud física inicial de
los alumnos y alumnas cursantes del Subproyecto Deporte I, con una
muestra de 110 estudiantes (masculino y femenino). En los resultados de
dicha investigación se pudo diagnosticar que los estudiantes presentaron
deficiencia en la fuerza muscular, en su capacidad anaeróbica, en la
flexibilidad, en la velocidad, capacidad aeróbica, potencia y resistencia
abdominal. En cuanto a las alumnas se observó falla en la capacidad

anaeróbica, fuerza muscular, flexibilidad, resistencia muscular y potencia
muscular.

Como es de notar en la UNELLEZ no se ha desarrollado hasta los
momentos ningún trabajo de investigación que requiera la utilización de
tests estandarizados para medir las habilidades deportivas de los
estudiantes. Esto último ha inducido al investigador del presente trabajo a la
Aplicación de Tests Estandarizados para medir las habilidades Deportivas de
los Estudiantes de la Unellez, proporcionando de esta manera herramientas
que le permitan a los profesores y entrenadores conocer el nivel de
habilidades deportivas de los estudiantes, para emprender la preparación
físico, técnico, táctico y psicológico, una vez que ya se conozca el nivel
deportivo al cual pertenece, y de igual manera contar con los diferentes tests
ya elaborados por autores que ayuden a tenerlos como referencia para los
diagnósticos, una vez aplicado los mismos. De igual manera, la presente
investigación permite detectar, evaluar y proyectar la práctica deportiva,
siendo la misma el centro de formación física, significativa del mundo
espiritual y social de ser humano.

Por lo anteriormente descrito se puede formular la siguiente pregunta:
¿La aplicación de Tests Estandarizados permitirá conocer las habilidades

deportivas que poseen los estudiantes del Vicerrectorado de Infraestructura
y Procesos Industriales de la UNELLEZ?

OBJETIVO GENERAL
Aplicar tests estandarizados para medir las habilidades deportivas de los

estudiantes del Vicerrectorado de Infraestructura y Procesos Industriales.

OBJETIVOS ESPECÍFICOS
Seleccionar los tests estandarizados para medir las habilidades

deportivas
Aplicar los tests estandarizados a los estudiantes seleccionados
Evaluar los tests estandarizados aplicados para medir las habilidades

deportivas

ANTECEDENTES DE LA INVESTIGACIÓN
Los tests estandarizados de habilidades deportivas siempre han sido

considerados de suma importancia por entrenadores, instructores y
docentes al iniciar un proceso de entrenamiento que busque diagnosticar el
estado físico del sujeto. Por tal razón, existen investigaciones realizadas por

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

64 65

deportiva o para saber el estado físico de un determinado atleta, pues es
fundamental realizar un trabajo físico acorde con sus capacidades físicos-
deportivas y se puede verificar a través de la aplicación de tests
estandarizados.

Dentro esta perspectiva es importante resaltar lo expresado por Subiela
(1977), quien explica que el ser humano realiza movimientos motores
esenciales y comunes; que son conocidos como patrones básicos y entre los
cuales se encuentran: saltar, trepar, correr, colgarse, lanzar, entre otros. A su
vez afirma que existen factores básicos a estos ejercicios, tales como:
agilidad, fuerza, flexibilidad, resistencia, coordinación, entre otros;
señalando por último que existen también movimientos altamente
especializados que son producto del entrenamiento y la experiencia;
adquiridos por la práctica deportiva que pueden ser observables con la
aplicación de tests estandarizados para medir las habilidades deportivas.

Según Berdeal (1996) al afirmar que la aplicación de los tests
estandarizados para medir las habilidades deportivas pueden dar una
visión especifica de las condiciones físicas del individuo evaluado y
contribuir a mejorar la calidad del trabajo físico, y de esta manera poder
determinar las actividades deportivas que realizará posteriormente. En este
orden de ideas, las habilidades deportivas se definen como técnicas que
generalmente se aplican en condiciones estándar con las adaptaciones
propias de cada país, región, lugar y en arreglo a criterios científicos (validez,
confiabilidad, objetividad) con el fin de evaluar desempeño del estudiante
en cada deporte, mediante la medición del aprendizaje adquirido

Sobre la base de las consideraciones antes mencionadas, en el caso
especifico de Venezuela se han utilizado algunos test estandarizados tales
como los de: Fetz F. Kornext (citado por Becerra y Diez 1981), Alexander
(1996), Berdeal (1996). En el caso específico del estado Cojedes se ha
venido observando la poca aplicación de los test estandarizados para medir
habilidades deportivas. Sólamente existe un trabajo desarrollado por
Aguirre (2004), donde realizó una investigación de Campo, Descriptivo,
Tipo Exploratorio, en cuyo trabajo se diagnosticó la aptitud física inicial de
los alumnos y alumnas cursantes del Subproyecto Deporte I, con una
muestra de 110 estudiantes (masculino y femenino). En los resultados de
dicha investigación se pudo diagnosticar que los estudiantes presentaron
deficiencia en la fuerza muscular, en su capacidad anaeróbica, en la
flexibilidad, en la velocidad, capacidad aeróbica, potencia y resistencia
abdominal. En cuanto a las alumnas se observó falla en la capacidad

anaeróbica, fuerza muscular, flexibilidad, resistencia muscular y potencia
muscular.

Como es de notar en la UNELLEZ no se ha desarrollado hasta los
momentos ningún trabajo de investigación que requiera la utilización de
tests estandarizados para medir las habilidades deportivas de los
estudiantes. Esto último ha inducido al investigador del presente trabajo a la
Aplicación de Tests Estandarizados para medir las habilidades Deportivas de
los Estudiantes de la Unellez, proporcionando de esta manera herramientas
que le permitan a los profesores y entrenadores conocer el nivel de
habilidades deportivas de los estudiantes, para emprender la preparación
físico, técnico, táctico y psicológico, una vez que ya se conozca el nivel
deportivo al cual pertenece, y de igual manera contar con los diferentes tests
ya elaborados por autores que ayuden a tenerlos como referencia para los
diagnósticos, una vez aplicado los mismos. De igual manera, la presente
investigación permite detectar, evaluar y proyectar la práctica deportiva,
siendo la misma el centro de formación física, significativa del mundo
espiritual y social de ser humano.

Por lo anteriormente descrito se puede formular la siguiente pregunta:
¿La aplicación de Tests Estandarizados permitirá conocer las habilidades

deportivas que poseen los estudiantes del Vicerrectorado de Infraestructura
y Procesos Industriales de la UNELLEZ?

OBJETIVO GENERAL
Aplicar tests estandarizados para medir las habilidades deportivas de los

estudiantes del Vicerrectorado de Infraestructura y Procesos Industriales.

OBJETIVOS ESPECÍFICOS
Seleccionar los tests estandarizados para medir las habilidades

deportivas
Aplicar los tests estandarizados a los estudiantes seleccionados
Evaluar los tests estandarizados aplicados para medir las habilidades

deportivas

ANTECEDENTES DE LA INVESTIGACIÓN
Los tests estandarizados de habilidades deportivas siempre han sido

considerados de suma importancia por entrenadores, instructores y
docentes al iniciar un proceso de entrenamiento que busque diagnosticar el
estado físico del sujeto. Por tal razón, existen investigaciones realizadas por

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

66 67

diversos autores que persiguen dar aportes significativos en esta temática.
Lamas (2000), efectuó un estudio con estudiantes de la Primera y

Segunda Etapa de Educación Básica, del municipio Rómulo Gallegos,
estado Cojedes; aplicando baterías de tests estandarizados para medir las
habilidades deportivas de los mismos. Aplicó pruebas para la coordinación
viso-motriz, la coordinación dinámica, movimientos simultáneos, control
postural y el equilibrio de estos infantes. Concluyó que existe la necesidad
de elaborar una guía de ejercicios para ayudar a corregir las fallas observada
en cada uno de estos aspectos señalados y a su vez dar aportes para mejorar
las habilidades coordinativas motoras de los alumnos pertenecientes a la
muestra.

Aponte (1997), presentó un trabajo investigativo bajo la modalidad de
proyecto factible, que se basó en la incidencia de las valencias físicas en el
sujeto, determinando la importancia que tiene al desarrollarlas durante el
entrenamiento deportivo. Dicha investigación se hizo con los estudiantes
universitarios donde se aplicaron tests para medir su aptitud física y donde
se concluyó que es necesario entrenar al sujeto para poder desarrollar sus
condiciones físicas y seleccionarlos para las diferentes disciplinas
deportivas.

Bueno (2002), realizó una investigación con 54 entrenadores deportivos
de las Escuelas de Fútbol Menor del municipio Iribarren, para detectar el
talento deportivo mediante la aplicación de tests estandarizados para medir
las habilidades deportivas, afirmando que un alto porcentaje de esos
instructores tiene la necesidad de aplicar tests de aptitud para selección de
talentos deportivos y que a su vez permitan, el desarrollo de las cualidades
físicas motrices específicas en el futbolista; tales como la resistencia, fuerza,
coordinación, velocidad, entre otras.

Escalona (2002), en una investigación de campo, tipo descriptiva,
enmarcada en un proyecto especial, se propuso aplicar tests físicos que
detectaran talentos deportivos de Voleibol en los clubes de deportes escolar
de los institutos educativos del estado Lara, basado en una muestra de 20
docentes de Educación Física, pertenecientes al Distrito 1 del municipio
Iribarren; concluyó que existe la necesidad de implementar pruebas de
medidas antropométricas, físicas y técnicas para poder detectar talento en la
disciplina deportiva del Voleibol.

De igual manera, González (2000), efectuó un proyecto especial que
estaba orientado al diseño de un programa de preparación física para
mejorar el nivel de aptitud física de las selecciones de fútbol del estado Lara.

La muestra estudiada fue de 25 atletas, a los cuales se les aplicó una batería
de 3 pruebas, para obtener datos reales de las condiciones iniciales de la
selección antes mencionada. Sobre la base de los estudios anteriores, se
puede evidenciar la importancia de aplicar tests estandarizados para
conocer las habilidades deportivas de los estudiantes, logrando una mejor
planificación, acorde con las características de cada sujeto y por ende lograr
mejores condiciones físico- deportivas del mismo. Por esta razón, las
investigaciones descritas con anterioridad sustentan el estudio que se
pretende realizar.

BASES TEÓRICAS
A través del tiempo han surgido tendencias y elementos de juicios que

demuestran que el individuo posee un verdadero potencial que lo ayuda a
mantenerse en óptimas condiciones mentales y físicas. De esta manera,
para el logro de la mayor elevación de las diferentes capacidades físicas se
debe principalmente a las habilidades que son explotables en sentido de la
multipotencia de los deportes, que como es conocido, permite con la ayuda
de la dosificación adecuada de la carga del ejercicio técnico, lograr una
mejoría de las capacidades físicas y en tal sentido que se oriente al
perfeccionamiento de la calidad humana.

En consecuencia a continuación se presentan ciertas fundamentaciones
teóricas que están relacionadas con la investigación, las cuales son
necesarias para aclarar términos y procedimientos vinculados con el tema.
Por tal razón, se puede considerar que la habilidad es “La posibilidad de
complementar una actividad con efectividad en correspondencia con los
objetivos y las condiciones en las cuales se debe actuar”. (Citado por López,
1985).

En el deporte la habilidad perfecciona en gran medida el domino motriz
alcanzando el nivel de condición física requerida para las actividades
deportivas. La habilidad se forma y se perfecciona siguiendo un método en
el entrenamiento continuo, que lleva como norte un proceso sistemático
que permita que el estudiante o deportista logre el pleno desarrollo de sus
cualidades. Las habilidades deportivas por otro lado tienen como base para
su desarrollo los movimientos que se van modificando a medida que el
individuo va adquiriendo hábitos en el ejercicio de las cualidades físicas,
para de esta manera perfeccionar las técnicas en el deporte que practica.

Otros autores como Drenkow y Marschner (1985) expresan que la
habilidad deportiva es quiene dirige el movimiento que se realiza de forma

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

66 67

diversos autores que persiguen dar aportes significativos en esta temática.
Lamas (2000), efectuó un estudio con estudiantes de la Primera y

Segunda Etapa de Educación Básica, del municipio Rómulo Gallegos,
estado Cojedes; aplicando baterías de tests estandarizados para medir las
habilidades deportivas de los mismos. Aplicó pruebas para la coordinación
viso-motriz, la coordinación dinámica, movimientos simultáneos, control
postural y el equilibrio de estos infantes. Concluyó que existe la necesidad
de elaborar una guía de ejercicios para ayudar a corregir las fallas observada
en cada uno de estos aspectos señalados y a su vez dar aportes para mejorar
las habilidades coordinativas motoras de los alumnos pertenecientes a la
muestra.

Aponte (1997), presentó un trabajo investigativo bajo la modalidad de
proyecto factible, que se basó en la incidencia de las valencias físicas en el
sujeto, determinando la importancia que tiene al desarrollarlas durante el
entrenamiento deportivo. Dicha investigación se hizo con los estudiantes
universitarios donde se aplicaron tests para medir su aptitud física y donde
se concluyó que es necesario entrenar al sujeto para poder desarrollar sus
condiciones físicas y seleccionarlos para las diferentes disciplinas
deportivas.

Bueno (2002), realizó una investigación con 54 entrenadores deportivos
de las Escuelas de Fútbol Menor del municipio Iribarren, para detectar el
talento deportivo mediante la aplicación de tests estandarizados para medir
las habilidades deportivas, afirmando que un alto porcentaje de esos
instructores tiene la necesidad de aplicar tests de aptitud para selección de
talentos deportivos y que a su vez permitan, el desarrollo de las cualidades
físicas motrices específicas en el futbolista; tales como la resistencia, fuerza,
coordinación, velocidad, entre otras.

Escalona (2002), en una investigación de campo, tipo descriptiva,
enmarcada en un proyecto especial, se propuso aplicar tests físicos que
detectaran talentos deportivos de Voleibol en los clubes de deportes escolar
de los institutos educativos del estado Lara, basado en una muestra de 20
docentes de Educación Física, pertenecientes al Distrito 1 del municipio
Iribarren; concluyó que existe la necesidad de implementar pruebas de
medidas antropométricas, físicas y técnicas para poder detectar talento en la
disciplina deportiva del Voleibol.

De igual manera, González (2000), efectuó un proyecto especial que
estaba orientado al diseño de un programa de preparación física para
mejorar el nivel de aptitud física de las selecciones de fútbol del estado Lara.

La muestra estudiada fue de 25 atletas, a los cuales se les aplicó una batería
de 3 pruebas, para obtener datos reales de las condiciones iniciales de la
selección antes mencionada. Sobre la base de los estudios anteriores, se
puede evidenciar la importancia de aplicar tests estandarizados para
conocer las habilidades deportivas de los estudiantes, logrando una mejor
planificación, acorde con las características de cada sujeto y por ende lograr
mejores condiciones físico- deportivas del mismo. Por esta razón, las
investigaciones descritas con anterioridad sustentan el estudio que se
pretende realizar.

BASES TEÓRICAS
A través del tiempo han surgido tendencias y elementos de juicios que

demuestran que el individuo posee un verdadero potencial que lo ayuda a
mantenerse en óptimas condiciones mentales y físicas. De esta manera,
para el logro de la mayor elevación de las diferentes capacidades físicas se
debe principalmente a las habilidades que son explotables en sentido de la
multipotencia de los deportes, que como es conocido, permite con la ayuda
de la dosificación adecuada de la carga del ejercicio técnico, lograr una
mejoría de las capacidades físicas y en tal sentido que se oriente al
perfeccionamiento de la calidad humana.

En consecuencia a continuación se presentan ciertas fundamentaciones
teóricas que están relacionadas con la investigación, las cuales son
necesarias para aclarar términos y procedimientos vinculados con el tema.
Por tal razón, se puede considerar que la habilidad es “La posibilidad de
complementar una actividad con efectividad en correspondencia con los
objetivos y las condiciones en las cuales se debe actuar”. (Citado por López,
1985).

En el deporte la habilidad perfecciona en gran medida el domino motriz
alcanzando el nivel de condición física requerida para las actividades
deportivas. La habilidad se forma y se perfecciona siguiendo un método en
el entrenamiento continuo, que lleva como norte un proceso sistemático
que permita que el estudiante o deportista logre el pleno desarrollo de sus
cualidades. Las habilidades deportivas por otro lado tienen como base para
su desarrollo los movimientos que se van modificando a medida que el
individuo va adquiriendo hábitos en el ejercicio de las cualidades físicas,
para de esta manera perfeccionar las técnicas en el deporte que practica.

Otros autores como Drenkow y Marschner (1985) expresan que la
habilidad deportiva es quiene dirige el movimiento que se realiza de forma

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

68 69

conscientemente con un grado de perfección relativo, con buena coordi-
nación, exactitud y objetividad, con la cual las acciones y el rendimiento de
los estudiantes se materializan en forma directa en las clases o se anticipan
indirectamente en otras manifestaciones deportivas. Es decir, que se puede
considerar:

Habilidades deportivas como técnicas que generalmente se
aplican en condiciones estándar con las adaptaciones propias
cada país, región, lugar etc y en arreglo a criterios científicos
(validez, confiabilidad, objetividad) con el fin de evaluar
desempeño del estudiante en cada deporte, mediante la
medición del aprendizaje adquirido. Según este autor la
medición de las habilidades deportivas deben ser consideradas
para la selección de los participantes en las diferentes
disciplinas deportivas. Fezt F. y Kornext (citado por Becerra y
Diez 1981).

De igual forma, es necesario determinar la habilidad deportiva del sujeto
y esto se realiza mediante la utilización de test estandarizado, los cuales son
necesarios para proveer información adecuada y significativa con un
mínimo de costo, tiempo y máxima seguridad.

Para Liswin, citado por Becerra (1981), expresa que los test
estandarizado se rigen por:

Administración de los Test:
La eficiente administración va a depender de muchos factores, ya que es

resultado de una cuidadosa preparación, de una adecuada compresión de
las técnicas a utilizar, de un profundo conocimiento de los procedimientos
a seguir y de una apropiada utilización del espacio disponible y del recurso
humano y material.

Especificación de los tests:
Se elabora la prueba especificando claramente todos los requisitos y

normas siendo para ello conveniente los siguientes pasos:

Objetivo:
Propósito:
Edad:
Sexo:
Recursos:
Descripción:
Puntuación:
Regla:
Observaciones:

A manera de síntesis, se puede expresar que la importancia de
determinar y conocer las habilidades de los estudiantes mediante el uso de
tests estandarizados, permitirá que los docentes y entrenadores encargados
de aplicarlos, lo hagan fundamentados en las necesidades y potencialidades
de los participantes, lo que ocasionará que surjan y se desarrollen como
personas con un mejor desempeño deportivo, trayendo como conse-
cuencia resultados favorables para la salud del individuo y por ende un alto
rendimiento en la práctica.

TIPO DE INVESTIGACIÓN
El siguiente estudio está enmarcado en una investigación de campo

descriptiva, tipo exploratorio. Según el Manual de Trabajo de Grado de
Especialización y Maestría y Tesis Doctorales UPEL (2006), es de campo ya
que los datos son recogidos directamente de la realidad, con el propósito de
describirlos, interpretarlos, entender su naturaleza y factores constitu-
yentes, explicando así sus causas y efectos y es descriptivo, según Méndez
(2002) porque en este tipo de estudio se identifican características del
universo investigado, se observan formas de conductas, se establecen
comportamientos concretos y se descubren y comprueban asociación entre
las variables.

POBLACIÓN Y MUESTRA
La población está constituida por 700 estudiantes del Vicerrectorado de

Infraestructura y Procesos Industriales, San Carlos, estado Cojedes. La
muestra fue de 240 estudiantes, tomados de acuerdo a la ecuación de
Munc y Angeles (1997):

TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS
Procedimientos para la Aplicación de Tests Estandarizados

Para medir las habilidades deportivas.
Se seleccionaron 4 Deportes Básicos: Voleibol, Baloncesto, Fútbol de

Campo, Béisbol. Con estándares elaborados por los autores: Fetz F. y Kornet
E. Test Deportivos motores y test de Rusell-Lanje, citado por Becerra y Diez
(1981). Se aplicaron los tests estandarizados de habilidades deportivas a los
estudiantes de la UNELLEZ, en cada uno de los deportes seleccionados.

Los tests de habilidades deportivas en cada deporte se hicieron de la
siguiente manera: Voleibol: Voleos, Saques, Pases, Levantadas,
Acumulación de puntos. Fútbol: Conducción, Pases, Chutar, Tiros, Puntos

La tarea a ejecutar por parte del Estudiantes.
Lo que se pretende medir con el tests.
A la cual va dirigida.
Si es necesario
Humano y Material.
La forma como se va a administrar.
Valor en Puntos.
Lo que se permite, lo que se prohíbe.
Alguna anotación importante.

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

68 69

conscientemente con un grado de perfección relativo, con buena coordi-
nación, exactitud y objetividad, con la cual las acciones y el rendimiento de
los estudiantes se materializan en forma directa en las clases o se anticipan
indirectamente en otras manifestaciones deportivas. Es decir, que se puede
considerar:

Habilidades deportivas como técnicas que generalmente se
aplican en condiciones estándar con las adaptaciones propias
cada país, región, lugar etc y en arreglo a criterios científicos
(validez, confiabilidad, objetividad) con el fin de evaluar
desempeño del estudiante en cada deporte, mediante la
medición del aprendizaje adquirido. Según este autor la
medición de las habilidades deportivas deben ser consideradas
para la selección de los participantes en las diferentes
disciplinas deportivas. Fezt F. y Kornext (citado por Becerra y
Diez 1981).

De igual forma, es necesario determinar la habilidad deportiva del sujeto
y esto se realiza mediante la utilización de test estandarizado, los cuales son
necesarios para proveer información adecuada y significativa con un
mínimo de costo, tiempo y máxima seguridad.

Para Liswin, citado por Becerra (1981), expresa que los test
estandarizado se rigen por:

Administración de los Test:
La eficiente administración va a depender de muchos factores, ya que es

resultado de una cuidadosa preparación, de una adecuada compresión de
las técnicas a utilizar, de un profundo conocimiento de los procedimientos
a seguir y de una apropiada utilización del espacio disponible y del recurso
humano y material.

Especificación de los tests:
Se elabora la prueba especificando claramente todos los requisitos y

normas siendo para ello conveniente los siguientes pasos:

Objetivo:
Propósito:
Edad:
Sexo:
Recursos:
Descripción:
Puntuación:
Regla:
Observaciones:

A manera de síntesis, se puede expresar que la importancia de
determinar y conocer las habilidades de los estudiantes mediante el uso de
tests estandarizados, permitirá que los docentes y entrenadores encargados
de aplicarlos, lo hagan fundamentados en las necesidades y potencialidades
de los participantes, lo que ocasionará que surjan y se desarrollen como
personas con un mejor desempeño deportivo, trayendo como conse-
cuencia resultados favorables para la salud del individuo y por ende un alto
rendimiento en la práctica.

TIPO DE INVESTIGACIÓN
El siguiente estudio está enmarcado en una investigación de campo

descriptiva, tipo exploratorio. Según el Manual de Trabajo de Grado de
Especialización y Maestría y Tesis Doctorales UPEL (2006), es de campo ya
que los datos son recogidos directamente de la realidad, con el propósito de
describirlos, interpretarlos, entender su naturaleza y factores constitu-
yentes, explicando así sus causas y efectos y es descriptivo, según Méndez
(2002) porque en este tipo de estudio se identifican características del
universo investigado, se observan formas de conductas, se establecen
comportamientos concretos y se descubren y comprueban asociación entre
las variables.

POBLACIÓN Y MUESTRA
La población está constituida por 700 estudiantes del Vicerrectorado de

Infraestructura y Procesos Industriales, San Carlos, estado Cojedes. La
muestra fue de 240 estudiantes, tomados de acuerdo a la ecuación de
Munc y Angeles (1997):

TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS
Procedimientos para la Aplicación de Tests Estandarizados

Para medir las habilidades deportivas.
Se seleccionaron 4 Deportes Básicos: Voleibol, Baloncesto, Fútbol de

Campo, Béisbol. Con estándares elaborados por los autores: Fetz F. y Kornet
E. Test Deportivos motores y test de Rusell-Lanje, citado por Becerra y Diez
(1981). Se aplicaron los tests estandarizados de habilidades deportivas a los
estudiantes de la UNELLEZ, en cada uno de los deportes seleccionados.

Los tests de habilidades deportivas en cada deporte se hicieron de la
siguiente manera: Voleibol: Voleos, Saques, Pases, Levantadas,
Acumulación de puntos. Fútbol: Conducción, Pases, Chutar, Tiros, Puntos

La tarea a ejecutar por parte del Estudiantes.
Lo que se pretende medir con el tests.
A la cual va dirigida.
Si es necesario
Humano y Material.
La forma como se va a administrar.
Valor en Puntos.
Lo que se permite, lo que se prohíbe.
Alguna anotación importante.

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

70 71

acumulados. Baloncesto: Agilidad, Drible, Lanzamiento, Pases, Combina-
ción, Puntaje Acumulado. Béisbol: Correr Bases, Fildeo, Batear, Lanza-
miento, Puntos Aculados. Se analizaron los datos obtenidos de la aplicación
de Tests Estandarizados de 240 estudiantes que fue la muestra obtenida de
un 94% confiable.

ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS PARCIALES
Este capitulo se realiza para observar los resultados obtenidos cuando se

han aplicado los Tests Estandarizados de las Habilidades Deportivas en:
Voleibol, Fútbol, Baloncesto, Béisbol a los estudiantes del Vicerrectorado de
Infraestructura y Procesos Industriales de la Unellez. De esta manera, se
podrán tener los datos necesarios para ver en que habilidad deportiva se
encuentra los estudiantes y poder aplicar una planificación acorde,
logrando de esta manera el desarrollo del potencial que posee y por
supuesto darle mayores beneficios en el deporte de dicha universidad.

0

20

40

60

80

100

120

140

Muy Bueno Bueno Regular Deficiente

Se pudo detectar que los tests estandarizados aplicados para la
habilidades deportivas en Voleibol perteneciente a la muestra estudiada
presentan muy bien sus condiciones físicas, ya que el 54,17% fue Muy
Bueno y que sólo 8,3 %, está Deficiente. Así mismo, se puede observar que
29,17% de los estudiantes que se encuentran bajo la condición de Bueno y
8,3 Regular (Gráfico 1).

Gráfico 1. Tests de Habilidades Deportivas en el Voleibol
Fuente: Datos Propios

0

20

40

60

80

100

120

140

Muy Bueno Bueno Regular Deficiente

Gráfico 2 Tests de Habilidades Deportivas de Fútbol
Fuente: Datos Propios

Se evidencia que un 58,33% de los estudiantes que realizaron los tests
estandarizados de las habilidades deportivas en Fútbol se encuentran
Deficientes, un 8,3% Regular, un 12,85% Bien y apenas 20,83% Muy bien.
Esto permite deducir que los estudiantes a pesar de que la mayoría está
deficiente, el resto puede mejorar a través de la práctica (Gráfico 2).

0

20

40

60

80

100

120

Muy Bueno Bueno Regular Deficiente

Gráfico 3 Tests de Habilidades Deportivas en Baloncesto
Fuente: Datos propios

En este deporte nos encontramos que el 25% de los estudiantes, que
realizaron los tests estandarizados de habilidades deportivas en balon-

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

70 71

acumulados. Baloncesto: Agilidad, Drible, Lanzamiento, Pases, Combina-
ción, Puntaje Acumulado. Béisbol: Correr Bases, Fildeo, Batear, Lanza-
miento, Puntos Aculados. Se analizaron los datos obtenidos de la aplicación
de Tests Estandarizados de 240 estudiantes que fue la muestra obtenida de
un 94% confiable.

ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS PARCIALES
Este capitulo se realiza para observar los resultados obtenidos cuando se

han aplicado los Tests Estandarizados de las Habilidades Deportivas en:
Voleibol, Fútbol, Baloncesto, Béisbol a los estudiantes del Vicerrectorado de
Infraestructura y Procesos Industriales de la Unellez. De esta manera, se
podrán tener los datos necesarios para ver en que habilidad deportiva se
encuentra los estudiantes y poder aplicar una planificación acorde,
logrando de esta manera el desarrollo del potencial que posee y por
supuesto darle mayores beneficios en el deporte de dicha universidad.

0

20

40

60

80

100

120

140

Muy Bueno Bueno Regular Deficiente

Se pudo detectar que los tests estandarizados aplicados para la
habilidades deportivas en Voleibol perteneciente a la muestra estudiada
presentan muy bien sus condiciones físicas, ya que el 54,17% fue Muy
Bueno y que sólo 8,3 %, está Deficiente. Así mismo, se puede observar que
29,17% de los estudiantes que se encuentran bajo la condición de Bueno y
8,3 Regular (Gráfico 1).

Gráfico 1. Tests de Habilidades Deportivas en el Voleibol
Fuente: Datos Propios

0

20

40

60

80

100

120

140

Muy Bueno Bueno Regular Deficiente

Gráfico 2 Tests de Habilidades Deportivas de Fútbol
Fuente: Datos Propios

Se evidencia que un 58,33% de los estudiantes que realizaron los tests
estandarizados de las habilidades deportivas en Fútbol se encuentran
Deficientes, un 8,3% Regular, un 12,85% Bien y apenas 20,83% Muy bien.
Esto permite deducir que los estudiantes a pesar de que la mayoría está
deficiente, el resto puede mejorar a través de la práctica (Gráfico 2).

0

20

40

60

80

100

120

Muy Bueno Bueno Regular Deficiente

Gráfico 3 Tests de Habilidades Deportivas en Baloncesto
Fuente: Datos propios

En este deporte nos encontramos que el 25% de los estudiantes, que
realizaron los tests estandarizados de habilidades deportivas en balon-

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007 Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73

72 73

cesto, lo hicieron muy bien, 18,75 % bien, pero el 10,42% regular y 45,8%
de manera deficiente, lo que permite ubicar que casi la mitad de los
estudiantes que ejecutaron las pruebas no dominan el deporte (Gráfico 3).

0

20

40

60

80

100

120

140

160

Muy Bueno Bueno Regular Deficiente

Los datos obtenidos en los tests estandarizados de las habilidades
deportivas en Béisbol y Softbol permiten evidenciar que 62,5% de los
estudiantes que participaron en dicha prueba se encuentran deficientes, el
14, 58 regular y muy bien el 8.3%. Por lo tanto, se puede decir que más de la
mitad presentan grandes dificultades en cuanto a la habilidad en el béisbol
(Gráfico 4).

CONCLUSIONES PRELIMINARES
Una vez aplicados los tests estandarizados a los estudiantes del

Vicerrectorado de Infraestructura y Procesos Industriales, nos encontramos
que el deporte donde hay mayor falta de habilidad deportiva es el Béisbol,
seguido del Fútbol. Esto es preocupante ya que el Béisbol es considerado el
deporte nacional y el Fútbol ha venido experimentando un crecimiento en
los últimos años.

Comprobamos que el Voleibol, es la disciplina deportiva donde mayor
habilidad demostraron los alumnos evaluados. Esto nos permite formular
políticas deportivas universitarias para potenciar este deporte, ya que esta

Gráfico 4 Tests de habilidades deportivas en Béisbol
Fuente: Datos Propios

fortaleza debe aprovecharse al máximo.
Finalmente, hay que resaltar que según los resultados obtenidos surge la

necesidad de formular un Plan General Deportivo que tenga como objetivo
fundamental mejorar las técnicas, tácticas y prácticas deportivas para
perfeccionar las habilidades en los deportes estudiados con los tests
estandarizados que se aplicaron.

REFERENCIAS BIBLIOGRÁFICAS

Alexander, P. (1995). Aptitud física. Características morfológicas y corporal. Prueba
Estandarizadas en Venezuela.

Aponte, W. (1997). Tesis de Grado. Maestría en Educación, Mención: Enseñanza de la
Educación Física. Instituto Pedagógico “Rafael Alberto Escobar Lara”.

Berdeal, A. (1996). Test de Evaluación Funcional en el Deporte y la Educación Física. Primera
Edición. Copyen.

Becerra y Diez, (1981). Medición y evaluación de la educación física y el deporte. Primera
Edición: Caracas. Copeyen.

Herrera y Alexander .(1990). La educación física que necesita nuestro país. Trabajo de
ascenso del Instituto Universitario del Pedagógico de Barquisimeto.

Lamas, R. (2000). Guía de ejercicios para el desarrollo de habilidades coordinativas motoras
dirigidas a los docentes de I y II etapa de educación básica del municipio Rómulo
Gallegos. San Carlos Cojedes. Trabajo Presentado a la universidad Pedagógica de
Maracay.

Méndez, C. (2002). Metodología, diseño y desarrollo del proceso de investigación. Tercera
Edición. Colombia: Mc Graw-Hill. p.p. 133.

Munc y Ángeles. (1997). Métodos y técnicas de investigación. México: Trillas.
Nieman, D. (1986). The Sports Medicine Fitness Curse. Palo Alto-California: Publicing

Company.
Rauseo, R y Carvajal N. (1985). Educación física. Tercera Etapa. Educación Básica. Caracas-

Venezuela: Romor.

Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

72 73

cesto, lo hicieron muy bien, 18,75 % bien, pero el 10,42% regular y 45,8%
de manera deficiente, lo que permite ubicar que casi la mitad de los
estudiantes que ejecutaron las pruebas no dominan el deporte (Gráfico 3).

0

20

40

60

80

100

120

140

160

Muy Bueno Bueno Regular Deficiente

Los datos obtenidos en los tests estandarizados de las habilidades
deportivas en Béisbol y Softbol permiten evidenciar que 62,5% de los
estudiantes que participaron en dicha prueba se encuentran deficientes, el
14, 58 regular y muy bien el 8.3%. Por lo tanto, se puede decir que más de la
mitad presentan grandes dificultades en cuanto a la habilidad en el béisbol
(Gráfico 4).

CONCLUSIONES PRELIMINARES
Una vez aplicados los tests estandarizados a los estudiantes del

Vicerrectorado de Infraestructura y Procesos Industriales, nos encontramos
que el deporte donde hay mayor falta de habilidad deportiva es el Béisbol,
seguido del Fútbol. Esto es preocupante ya que el Béisbol es considerado el
deporte nacional y el Fútbol ha venido experimentando un crecimiento en
los últimos años.

Comprobamos que el Voleibol, es la disciplina deportiva donde mayor
habilidad demostraron los alumnos evaluados. Esto nos permite formular
políticas deportivas universitarias para potenciar este deporte, ya que esta

Gráfico 4 Tests de habilidades deportivas en Béisbol
Fuente: Datos Propios

fortaleza debe aprovecharse al máximo.
Finalmente, hay que resaltar que según los resultados obtenidos surge la

necesidad de formular un Plan General Deportivo que tenga como objetivo
fundamental mejorar las técnicas, tácticas y prácticas deportivas para
perfeccionar las habilidades en los deportes estudiados con los tests
estandarizados que se aplicaron.

REFERENCIAS BIBLIOGRÁFICAS

Alexander, P. (1995). Aptitud física. Características morfológicas y corporal. Prueba
Estandarizadas en Venezuela.

Aponte, W. (1997). Tesis de Grado. Maestría en Educación, Mención: Enseñanza de la
Educación Física. Instituto Pedagógico “Rafael Alberto Escobar Lara”.

Berdeal, A. (1996). Test de Evaluación Funcional en el Deporte y la Educación Física. Primera
Edición. Copyen.

Becerra y Diez, (1981). Medición y evaluación de la educación física y el deporte. Primera
Edición: Caracas. Copeyen.

Herrera y Alexander .(1990). La educación física que necesita nuestro país. Trabajo de
ascenso del Instituto Universitario del Pedagógico de Barquisimeto.

Lamas, R. (2000). Guía de ejercicios para el desarrollo de habilidades coordinativas motoras
dirigidas a los docentes de I y II etapa de educación básica del municipio Rómulo
Gallegos. San Carlos Cojedes. Trabajo Presentado a la universidad Pedagógica de
Maracay.

Méndez, C. (2002). Metodología, diseño y desarrollo del proceso de investigación. Tercera
Edición. Colombia: Mc Graw-Hill. p.p. 133.

Munc y Ángeles. (1997). Métodos y técnicas de investigación. México: Trillas.
Nieman, D. (1986). The Sports Medicine Fitness Curse. Palo Alto-California: Publicing

Company.
Rauseo, R y Carvajal N. (1985). Educación física. Tercera Etapa. Educación Básica. Caracas-

Venezuela: Romor.

Ana Isabel Aguirre de Loreto. Aplicación de tests estandarizados para... Revista Memoralia. (4) 61-73San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

74 75

ÁREA DE POSTGRADO

ANÁLISIS ESTRATÉGICO DE LA COORDINACIÓN DE
INVESTIGACIÓN DEL VICERRECTORADO DE

INFRAESTRUCTURA Y PROCESOS INDUSTRIALES, SAN
CARLOS, ESTADO COJEDES

La problemática existente en cuanto a la Función Investigación en el Vicerrectorado
de San Carlos, la importancia de la misma en su desarrollo interno y de la región, así
como el papel que juega la Coordinación de Investigación dentro del mismo,
fueron los aspectos que dieron origen a la presente investigación; que tiene por
objetivo general: Realizar un Análisis Estratégico de la Coordinación de
Investigación del Vicerrectorado de Infraestructura y Procesos Industriales. Se
aplicó un instrumento a una muestra de 15 docentes a dedicación exclusiva y
tiempo completo, luego se realizó una entrevista al Coordinador de Investigación y
se complementó con la revisión de documentos relacionados con el estudio, lo
recabado permitió identificar debilidades y fortalezas, así como también
oportunidades y amenazas mediante la matriz DOFA que dio origen a las
estrategias planteadas. De los resultados arrojados se obtuvieron las siguientes
conclusiones: la misión y la visión para la investigación y la coordinación de
Investigación no están definidas, retardo e insuficiencia en el presupuesto, fallas en
la aplicación de los resultados de los trabajos, los docentes no están motivados, no
se establecen mecanismos de control y evaluación, falta de material bibliográfico y
recursos tecnológicos para la investigación, no se realizan periódicamente
programas de formación y capacitación dirigidos al docente. En función de éstas se
aporta como recomendación: desarrollar un modelo gerencial que permita tomar
decisiones oportunas y en función de la realidad de cada Vicerrectorado,
desconcentrando algunas de las funciones que implican retardos en los procesos
de cada región.

Palabras clave: Investigación, Diagnóstico, Análisis Estratégico.

Recibido: 10-04-2007 / Aceptado:29-06-2007

RESUMEN

AUTOR: Haylin Delpino G.
TUTOR: MSc. Víctor Vicente Vivas

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

74 75

ÁREA DE POSTGRADO

ANÁLISIS ESTRATÉGICO DE LA COORDINACIÓN DE
INVESTIGACIÓN DEL VICERRECTORADO DE

INFRAESTRUCTURA Y PROCESOS INDUSTRIALES, SAN
CARLOS, ESTADO COJEDES

La problemática existente en cuanto a la Función Investigación en el Vicerrectorado
de San Carlos, la importancia de la misma en su desarrollo interno y de la región, así
como el papel que juega la Coordinación de Investigación dentro del mismo,
fueron los aspectos que dieron origen a la presente investigación; que tiene por
objetivo general: Realizar un Análisis Estratégico de la Coordinación de
Investigación del Vicerrectorado de Infraestructura y Procesos Industriales. Se
aplicó un instrumento a una muestra de 15 docentes a dedicación exclusiva y
tiempo completo, luego se realizó una entrevista al Coordinador de Investigación y
se complementó con la revisión de documentos relacionados con el estudio, lo
recabado permitió identificar debilidades y fortalezas, así como también
oportunidades y amenazas mediante la matriz DOFA que dio origen a las
estrategias planteadas. De los resultados arrojados se obtuvieron las siguientes
conclusiones: la misión y la visión para la investigación y la coordinación de
Investigación no están definidas, retardo e insuficiencia en el presupuesto, fallas en
la aplicación de los resultados de los trabajos, los docentes no están motivados, no
se establecen mecanismos de control y evaluación, falta de material bibliográfico y
recursos tecnológicos para la investigación, no se realizan periódicamente
programas de formación y capacitación dirigidos al docente. En función de éstas se
aporta como recomendación: desarrollar un modelo gerencial que permita tomar
decisiones oportunas y en función de la realidad de cada Vicerrectorado,
desconcentrando algunas de las funciones que implican retardos en los procesos
de cada región.

Palabras clave: Investigación, Diagnóstico, Análisis Estratégico.

Recibido: 10-04-2007 / Aceptado:29-06-2007

RESUMEN

AUTOR: Haylin Delpino G.
TUTOR: MSc. Víctor Vicente Vivas

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

76 77

STRATEGIC ANALYSIS OF COORDINATION OF
INVESTIGATION IN THE VICERRECTORADO OF

INFRASTUCTURE AND INDUSTRIAL PROCESSES, IN SAN
CARLOS, COJEDES STATES

The actual problem related to the research Function Investigation in the
Vicerrectorado in San Carlos and the importance of it in its development as well as
the region, the role that the Coordination of Investigation plays within it were the
aspects that originated the present investigation; whose main objective is make an
strategic analysis of Coordination of Investigation in the Vicerrectorado of
Infrastucture and Industrial Processes. It was used an instrument to a sample of 15
full-time teachers then the coordinator of the Investigation Department was
interviewed and finally the documents related to the study were revised, all the
collection of data allowed identify weaknesses and strengths, and the opportunities
and menaces through the DOFA matrix which originated the chosen strategies. Of
all the results previously obtained we could conclude the following: the mission and
the vision for Investigation Function and the Coordination of Investigation were not
well defined, retardation and insufficient in the budget, failure in application of the
results of the works, teacher are not motivated, mechanism of control and
evaluation are not established, lack of bibliographic material and technologic
resources for investigation, program of formation and training for teachers are not
developed. Based on these I contribute myself like recommendation: to develop to
a managemental model that allows making opportune decisions and based on the
reality from each Vicerrectorado, dispersing some of the functions that imply
retardations in the processes of each region.

Key words: Investigation, Diagnostic, Strategic Analysis

ABSTRACT

INTRODUCCIÓN

Son innumerables las instituciones dedicadas a realizar investigaciones,
entre ellas las Universidades Nacionales, proceso que se debe cumplir
como función principal. Desde esta perspectiva, es importante destacar que
la función investigación se ha enfrentado a problemas tales como: escaso
presupuesto, falta de programas de formación y de capacitación para los
docentes en el área e infraestructura no acorde, entre otros.

Por otra parte, en el campo de la gerencia se utilizan herramientas
variadas que han contribuido a innovadores éxitos empresariales, siendo
una la planeación estratégica y como parte fundamental de la misma el
Análisis Estratégico. Es por ello, que el interés del presente estudio es realizar
un Análisis Estratégico de la Coordinación de Investigación del
Vicerrectorado de Infraestructura y Procesos Industriales de la Universidad
Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora”, que
funciona en la ciudad de San Carlos, estado Cojedes, ya que es el órgano
donde se planifican y se coordinan las actividades de investigación, esto con
la finalidad de contribuir con el funcionamiento de la Coordinación, y con
el propósito de rescatar el verdadero sentido de la investigación, donde la
misma permita el fortalecimiento de la institución y realmente sea un
instrumento de solución a los problemas reales de la región donde hace
vida, así como en el país.

PLANTEAMIENTO DEL PROBLEMA
La concepción de la investigación como una de las funciones

primordiales en la universidad, está orientada en dos propósitos: el primero
es contribuir con la calidad académica por la vía de la auto-evaluación
institucional y el segundo, apoyar al desarrollo de disciplinas con la creación
de conocimientos que serán divulgados mediante la docencia y la
extensión. Gil (2001, p.14) señala que “la función investigación ha sido una
de las misiones de la Universidad más cuestionadas por la colectividad
nacional”. Cabe considerar que la actividad de investigación en
Latinoamérica y en Venezuela, está circunscrita casi exclusivamente a las
universidades autónomas, institutos cuyas actividades son netamente
investigativas y hacia el área de postgrado.

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

76 77

STRATEGIC ANALYSIS OF COORDINATION OF
INVESTIGATION IN THE VICERRECTORADO OF

INFRASTUCTURE AND INDUSTRIAL PROCESSES, IN SAN
CARLOS, COJEDES STATES

The actual problem related to the research Function Investigation in the
Vicerrectorado in San Carlos and the importance of it in its development as well as
the region, the role that the Coordination of Investigation plays within it were the
aspects that originated the present investigation; whose main objective is make an
strategic analysis of Coordination of Investigation in the Vicerrectorado of
Infrastucture and Industrial Processes. It was used an instrument to a sample of 15
full-time teachers then the coordinator of the Investigation Department was
interviewed and finally the documents related to the study were revised, all the
collection of data allowed identify weaknesses and strengths, and the opportunities
and menaces through the DOFA matrix which originated the chosen strategies. Of
all the results previously obtained we could conclude the following: the mission and
the vision for Investigation Function and the Coordination of Investigation were not
well defined, retardation and insufficient in the budget, failure in application of the
results of the works, teacher are not motivated, mechanism of control and
evaluation are not established, lack of bibliographic material and technologic
resources for investigation, program of formation and training for teachers are not
developed. Based on these I contribute myself like recommendation: to develop to
a managemental model that allows making opportune decisions and based on the
reality from each Vicerrectorado, dispersing some of the functions that imply
retardations in the processes of each region.

Key words: Investigation, Diagnostic, Strategic Analysis

ABSTRACT

INTRODUCCIÓN

Son innumerables las instituciones dedicadas a realizar investigaciones,
entre ellas las Universidades Nacionales, proceso que se debe cumplir
como función principal. Desde esta perspectiva, es importante destacar que
la función investigación se ha enfrentado a problemas tales como: escaso
presupuesto, falta de programas de formación y de capacitación para los
docentes en el área e infraestructura no acorde, entre otros.

Por otra parte, en el campo de la gerencia se utilizan herramientas
variadas que han contribuido a innovadores éxitos empresariales, siendo
una la planeación estratégica y como parte fundamental de la misma el
Análisis Estratégico. Es por ello, que el interés del presente estudio es realizar
un Análisis Estratégico de la Coordinación de Investigación del
Vicerrectorado de Infraestructura y Procesos Industriales de la Universidad
Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora”, que
funciona en la ciudad de San Carlos, estado Cojedes, ya que es el órgano
donde se planifican y se coordinan las actividades de investigación, esto con
la finalidad de contribuir con el funcionamiento de la Coordinación, y con
el propósito de rescatar el verdadero sentido de la investigación, donde la
misma permita el fortalecimiento de la institución y realmente sea un
instrumento de solución a los problemas reales de la región donde hace
vida, así como en el país.

PLANTEAMIENTO DEL PROBLEMA
La concepción de la investigación como una de las funciones

primordiales en la universidad, está orientada en dos propósitos: el primero
es contribuir con la calidad académica por la vía de la auto-evaluación
institucional y el segundo, apoyar al desarrollo de disciplinas con la creación
de conocimientos que serán divulgados mediante la docencia y la
extensión. Gil (2001, p.14) señala que “la función investigación ha sido una
de las misiones de la Universidad más cuestionadas por la colectividad
nacional”. Cabe considerar que la actividad de investigación en
Latinoamérica y en Venezuela, está circunscrita casi exclusivamente a las
universidades autónomas, institutos cuyas actividades son netamente
investigativas y hacia el área de postgrado.

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

78 79

Al respecto Machado (citado por Ruiz 2001), destaca una problemática
latente en el número de docentes que realizan investigación dentro de las
universidades, ya que aunque en las mismas se concentra el mayor número
de investigadores del país, internamente son una minoría.

Por otro lado una limitante que ha afectado el trabajo investigativo en las
universidades ha sido la insuficiencia del presupuesto asignado, lo cual se
evidencia cuando entre 1986 y 1990 la fracción del presupuesto total de la
Universidades Públicas destinado a la investigación no alcanzó el 6% y la
tendencia fue a la baja, solamente la Universidad Central de Venezuela
(UCV) y la Universidad Simón Bolívar (USB) superaron la cifra anterior y
alcanzaron niveles cercanos al 10% (este porcentaje se refiere básicamente
a sueldos y salarios de los investigadores), entre los años 1990 y 1995 el
presupuesto fue decayendo hasta 1992, cuando comenzó a crecer
levemente (Urbina, citado por Ruiz 2001). Por otra parte, en lo que se
refiere a la infraestructura, Ruiz (2001) señala que existen limitaciones en la
dotación de la misma para la investigación al no contar con bibliotecas
actualizadas, centros de computación y de documentación e información,
laboratorios equipados y talleres que llenen las expectativas tecnológicas
del momento. En atención a la problemática expuesta, la función
investigación como un elemento importante de la misión que deben
cumplir las universidades venezolanas, se ha ido desvirtuando en su
esencia, convirtiéndose en ocasiones en un simple requisito y no en aquello
que justifique la existencia misma de las universidades, ya que ellas son la
fuente del saber y su función no es solo transmitir conocimientos sino
generarlos, de manera que puedan contribuir a perfeccionar el proceso de
enseñanza-aprendizaje en todos los niveles, así como también, en el
desarrollo del país y en la solución de problemas puntuales.

En la Universidad Nacional Experimental de los Llanos Occidentales
“Ezequiel Zamora” (UNELLEZ), las actividades de investigación tienen
como objetivo contribuir con el desarrollo humanístico, científico y
tecnológico de la región donde hace presencia, además de aportar
soluciones a los problemas regionales y nacionales; dichas actividades son
coordinadas en toda la universidad por la Secretaría Ejecutiva de Investi-
gación y en cada Vicerrectorado por la Coordinación de Investigación (CI),
todas ellas se realizan a través de planes, políticas y estrategias aprobadas
por el Consejo Directivo, tomando en cuenta las disposiciones que
establezcan los Consejos Académicos y las Comisiones Asesoras
(Reglamento de Investigación de la UNELLEZ 1994).

Debe señalarse que la universidad en cuanto a la investigación no escapa
de los problemas ya planteados, mas aún por ser una universidad de
carácter experimental, donde se realizan reestructuraciones que de una u
otra forma afectan el cumplimiento de la función de investigación, según lo
indicó en una entrevista con la autora el Coordinador de Investigación.
Cabe destacar que en el trabajo realizado por Loreto (citado por Díaz,
1997), se reseña que los problemas para hacer investigación en la
UNELLEZ se evidencian en: la satisfacción a medias de los docentes en
relación con el ambiente físico que brinda la institución para el desempeño
de la actividad de investigación, en el ambiente académico donde se
destaca la excesiva carga académica como limitante para el ejercicio
investigativo, así como la falta de atención hacia esta tarea y el
planteamiento de demandas concretas de investigación.

En el caso específico del Vicerrectorado de Infraestructura y Procesos
Industriales (VIPI) en San Carlos, de acuerdo a la información señalada en el
trabajo realizado por Villamizar (2001), la labor de investigación responde a
intereses personales, ya que es utilizada como requisito para ascenso y
para la obtención de títulos de cuarto nivel (postgrado y doctorado); aunado
a esto la falta de recursos o el retardo de los mismos lo cual dificulta la
realización o culminación de los trabajos.

Es de hacer notar, que en el Vicerrectorado de Infraestructura y Procesos
Industriales(VIPI) existe una brecha entre lo planificado (deber ser) y la
realidad, siendo ésta la condición que justifica realizar un análisis
estratégico de la Coordinación de Investigación, ya que la misma juega un
papel importante por ser el órgano que coordina y planifica las actividades
de investigación en cada Vicerrectorado; además, dentro de sus atribu-
ciones está la de presentar propuestas e iniciativas que contribuyan al
desarrollo de la investigación. El análisis va a permitir realizar un diagnóstico
de la situación actual y sobre la base de dicha información, proponer
estrategias que favorezcan el trabajo que realiza la Coordinación de
Investigación, con la finalidad de contribuir al cumplimiento de la función
investigación dentro del Vicerrectorado y por ende en la universidad.

OBJETIVOS
Objetivo General
Realizar un Análisis Estratégico de la Coordinación de Investigación del

Vicerrectorado de Infraestructura y Procesos Industriales, en San Carlos -
Estado Cojedes

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

78 79

Al respecto Machado (citado por Ruiz 2001), destaca una problemática
latente en el número de docentes que realizan investigación dentro de las
universidades, ya que aunque en las mismas se concentra el mayor número
de investigadores del país, internamente son una minoría.

Por otro lado una limitante que ha afectado el trabajo investigativo en las
universidades ha sido la insuficiencia del presupuesto asignado, lo cual se
evidencia cuando entre 1986 y 1990 la fracción del presupuesto total de la
Universidades Públicas destinado a la investigación no alcanzó el 6% y la
tendencia fue a la baja, solamente la Universidad Central de Venezuela
(UCV) y la Universidad Simón Bolívar (USB) superaron la cifra anterior y
alcanzaron niveles cercanos al 10% (este porcentaje se refiere básicamente
a sueldos y salarios de los investigadores), entre los años 1990 y 1995 el
presupuesto fue decayendo hasta 1992, cuando comenzó a crecer
levemente (Urbina, citado por Ruiz 2001). Por otra parte, en lo que se
refiere a la infraestructura, Ruiz (2001) señala que existen limitaciones en la
dotación de la misma para la investigación al no contar con bibliotecas
actualizadas, centros de computación y de documentación e información,
laboratorios equipados y talleres que llenen las expectativas tecnológicas
del momento. En atención a la problemática expuesta, la función
investigación como un elemento importante de la misión que deben
cumplir las universidades venezolanas, se ha ido desvirtuando en su
esencia, convirtiéndose en ocasiones en un simple requisito y no en aquello
que justifique la existencia misma de las universidades, ya que ellas son la
fuente del saber y su función no es solo transmitir conocimientos sino
generarlos, de manera que puedan contribuir a perfeccionar el proceso de
enseñanza-aprendizaje en todos los niveles, así como también, en el
desarrollo del país y en la solución de problemas puntuales.

En la Universidad Nacional Experimental de los Llanos Occidentales
“Ezequiel Zamora” (UNELLEZ), las actividades de investigación tienen
como objetivo contribuir con el desarrollo humanístico, científico y
tecnológico de la región donde hace presencia, además de aportar
soluciones a los problemas regionales y nacionales; dichas actividades son
coordinadas en toda la universidad por la Secretaría Ejecutiva de Investi-
gación y en cada Vicerrectorado por la Coordinación de Investigación (CI),
todas ellas se realizan a través de planes, políticas y estrategias aprobadas
por el Consejo Directivo, tomando en cuenta las disposiciones que
establezcan los Consejos Académicos y las Comisiones Asesoras
(Reglamento de Investigación de la UNELLEZ 1994).

Debe señalarse que la universidad en cuanto a la investigación no escapa
de los problemas ya planteados, mas aún por ser una universidad de
carácter experimental, donde se realizan reestructuraciones que de una u
otra forma afectan el cumplimiento de la función de investigación, según lo
indicó en una entrevista con la autora el Coordinador de Investigación.
Cabe destacar que en el trabajo realizado por Loreto (citado por Díaz,
1997), se reseña que los problemas para hacer investigación en la
UNELLEZ se evidencian en: la satisfacción a medias de los docentes en
relación con el ambiente físico que brinda la institución para el desempeño
de la actividad de investigación, en el ambiente académico donde se
destaca la excesiva carga académica como limitante para el ejercicio
investigativo, así como la falta de atención hacia esta tarea y el
planteamiento de demandas concretas de investigación.

En el caso específico del Vicerrectorado de Infraestructura y Procesos
Industriales (VIPI) en San Carlos, de acuerdo a la información señalada en el
trabajo realizado por Villamizar (2001), la labor de investigación responde a
intereses personales, ya que es utilizada como requisito para ascenso y
para la obtención de títulos de cuarto nivel (postgrado y doctorado); aunado
a esto la falta de recursos o el retardo de los mismos lo cual dificulta la
realización o culminación de los trabajos.

Es de hacer notar, que en el Vicerrectorado de Infraestructura y Procesos
Industriales(VIPI) existe una brecha entre lo planificado (deber ser) y la
realidad, siendo ésta la condición que justifica realizar un análisis
estratégico de la Coordinación de Investigación, ya que la misma juega un
papel importante por ser el órgano que coordina y planifica las actividades
de investigación en cada Vicerrectorado; además, dentro de sus atribu-
ciones está la de presentar propuestas e iniciativas que contribuyan al
desarrollo de la investigación. El análisis va a permitir realizar un diagnóstico
de la situación actual y sobre la base de dicha información, proponer
estrategias que favorezcan el trabajo que realiza la Coordinación de
Investigación, con la finalidad de contribuir al cumplimiento de la función
investigación dentro del Vicerrectorado y por ende en la universidad.

OBJETIVOS
Objetivo General
Realizar un Análisis Estratégico de la Coordinación de Investigación del

Vicerrectorado de Infraestructura y Procesos Industriales, en San Carlos -
Estado Cojedes

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

80 81

Objetivos Específicos
1.-Hacer un diagnóstico del funcionamiento de la Coordinación de

Investigación del Vicerrectorado de Infraestructura y Procesos
Industriales, en San Carlos- Estado Cojedes.

2.- Identificar mediante un análisis DOFA las debilidades y fortalezas
internas así como las oportunidades y amenazas externas en la
Coordinación de Investigación del Vicerrectorado de Infraestructura
y Procesos Industriales en San Carlos- Estado Cojedes.

3.-Definir las estrategias a desarrollar en función de los factores claves de
éxito del análisis DOFA, para contribuir en la optimización del
trabajo de la Coordinación de Investigación del Vicerrectorado de
Infraestructura y Procesos Industriales en San Carlos- Estado Cojedes.

BASES TEÓRICAS
La investigación en Venezuela se ha visto obstaculizada por múltiples

inconvenientes, esto no es diferente en los demás países de Latinoamérica
debido al escaso desarrollo científico y tecnológico, razón por la cual, se le
ha dado el calificativo de países subdesarrollados o tercermundistas. De
aquí, radica la importancia de conocer el origen y los factores que lo
promueven y adquirir la mentalidad científica que genera el desarrollo,
comenzando por conocer lo que es investigación y todos los pormenores
que lo rodea.

En este orden de ideas, el CONICIT (1979) señala que la investigación es
el ordenamiento de los procesos mentales y los procedimientos basados en
la observación y la experimentación mediante los cuales el hombre
aumenta el caudal de meros conocimientos y establece los fundamentos
racionales de la tecnología. Investigar quiere decir según Rugarcía (2001),
“buscar para descubrir”. Esta definición adquiere más rigor en el ambiente
universitario, ya que generalmente se entiende como la búsqueda de
conocimientos o de respuestas a través de un método riguroso (método
científico). Por este mecanismo se puede decir que los conocimientos así
adquiridos trascienden al sujeto cognoscente y son aceptados por todos,
independientemente de los gustos, valores e ideología; dado que pueden
ser reproducidos por cualquiera y ser sometidos a la inspección pública.

Así pues, desde el establecimiento de la investigación como una función
primordial que deben cumplir las universidades, comenzó un proceso de
formalización de la normativa que regiría dicha actividad dentro de las
mismas, todo esto implicó la creación y reformulación de planes,

normativas y reglamentos. En el caso de la Universidad Experimental de los
Llanos Occidentales “Ezequiel Zamora”, el Reglamento publicado en
Gaceta Oficial extraordinaria del 24 de mayo de 1977, (UNELLEZ, 1978),
está formado por un compendio de objetivos entre los cuales la investiga-
ción se señala como una de las actividades básicas en la formación del
futuro profesional, estableciéndose como objetivos:

1. La formación de profesionales a nivel técnico y superior suficiente-
mente calificados para emprender las tareas y planificación que
requiere la región y el país.

2. La programación y realización de investigaciones que conduzcan a
un mejor aprovechamiento de los recursos humanos y naturales de la
región (Módulo Experimental UNELLEZ, Un Sistema Universitario
Regional 1978).

Ahora bien, en el Reglamento de 1991 aprobado por el Consejo
Directivo el 11 de Diciembre según Acta Nº 278, punto Nº 67, se crea la
figura de la Coordinación de Investigación de cada Vicerrectorado, la cual
sería ejercida por un profesor que debía reunir los mismos requisitos que un
Jefe de Subprograma Académico, con igual rango y con amplia experiencia
en el área de investigación. El Coordinador de Investigación forma parte de
la Comisión Técnica de Investigación por Programa.

Para el año 1996, la Comisión de Investigación Interprogramas es
sustituida por la Comisión de Investigación Intervicerrectorados, ya no están
en la línea de mando los Jefes de Programa, sino que se incorpora a los
Vicerrectores de Área, los cuatro Coordinadores de Investigación de los
diferentes Vicerrectorados, se incorporan también los Coordinadores de
Extensión y Postgrado y los comisionados del CONICIT y FONAIAP a nivel
del Estado.

Todo lo antes expuesto, es una evidencia del trabajo organizativo que ha
venido realizando la UNELLEZ en el transcurso de los años para cumplir
con una de las funciones primordiales que deben desempeñar las
Universidades como es la investigación.

La Planeación Estratégica es una herramienta utilizada en la gerencia con
la finalidad de manejar las ventajas y desventajas de una empresa, de tal
manera que los objetivos se logren con eficacia y eficiencia, anteponién-
dose a los eventos posibles tanto externos como internos, por esto es
fundamental su definición así como conocer las partes que lo conforman. A
través de la planeación estratégica una organización define su visión a largo
plazo y las estrategias para alcanzarla, todo ello a partir del análisis de sus

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

80 81

Objetivos Específicos
1.-Hacer un diagnóstico del funcionamiento de la Coordinación de

Investigación del Vicerrectorado de Infraestructura y Procesos
Industriales, en San Carlos- Estado Cojedes.

2.- Identificar mediante un análisis DOFA las debilidades y fortalezas
internas así como las oportunidades y amenazas externas en la
Coordinación de Investigación del Vicerrectorado de Infraestructura
y Procesos Industriales en San Carlos- Estado Cojedes.

3.-Definir las estrategias a desarrollar en función de los factores claves de
éxito del análisis DOFA, para contribuir en la optimización del
trabajo de la Coordinación de Investigación del Vicerrectorado de
Infraestructura y Procesos Industriales en San Carlos- Estado Cojedes.

BASES TEÓRICAS
La investigación en Venezuela se ha visto obstaculizada por múltiples

inconvenientes, esto no es diferente en los demás países de Latinoamérica
debido al escaso desarrollo científico y tecnológico, razón por la cual, se le
ha dado el calificativo de países subdesarrollados o tercermundistas. De
aquí, radica la importancia de conocer el origen y los factores que lo
promueven y adquirir la mentalidad científica que genera el desarrollo,
comenzando por conocer lo que es investigación y todos los pormenores
que lo rodea.

En este orden de ideas, el CONICIT (1979) señala que la investigación es
el ordenamiento de los procesos mentales y los procedimientos basados en
la observación y la experimentación mediante los cuales el hombre
aumenta el caudal de meros conocimientos y establece los fundamentos
racionales de la tecnología. Investigar quiere decir según Rugarcía (2001),
“buscar para descubrir”. Esta definición adquiere más rigor en el ambiente
universitario, ya que generalmente se entiende como la búsqueda de
conocimientos o de respuestas a través de un método riguroso (método
científico). Por este mecanismo se puede decir que los conocimientos así
adquiridos trascienden al sujeto cognoscente y son aceptados por todos,
independientemente de los gustos, valores e ideología; dado que pueden
ser reproducidos por cualquiera y ser sometidos a la inspección pública.

Así pues, desde el establecimiento de la investigación como una función
primordial que deben cumplir las universidades, comenzó un proceso de
formalización de la normativa que regiría dicha actividad dentro de las
mismas, todo esto implicó la creación y reformulación de planes,

normativas y reglamentos. En el caso de la Universidad Experimental de los
Llanos Occidentales “Ezequiel Zamora”, el Reglamento publicado en
Gaceta Oficial extraordinaria del 24 de mayo de 1977, (UNELLEZ, 1978),
está formado por un compendio de objetivos entre los cuales la investiga-
ción se señala como una de las actividades básicas en la formación del
futuro profesional, estableciéndose como objetivos:

1. La formación de profesionales a nivel técnico y superior suficiente-
mente calificados para emprender las tareas y planificación que
requiere la región y el país.

2. La programación y realización de investigaciones que conduzcan a
un mejor aprovechamiento de los recursos humanos y naturales de la
región (Módulo Experimental UNELLEZ, Un Sistema Universitario
Regional 1978).

Ahora bien, en el Reglamento de 1991 aprobado por el Consejo
Directivo el 11 de Diciembre según Acta Nº 278, punto Nº 67, se crea la
figura de la Coordinación de Investigación de cada Vicerrectorado, la cual
sería ejercida por un profesor que debía reunir los mismos requisitos que un
Jefe de Subprograma Académico, con igual rango y con amplia experiencia
en el área de investigación. El Coordinador de Investigación forma parte de
la Comisión Técnica de Investigación por Programa.

Para el año 1996, la Comisión de Investigación Interprogramas es
sustituida por la Comisión de Investigación Intervicerrectorados, ya no están
en la línea de mando los Jefes de Programa, sino que se incorpora a los
Vicerrectores de Área, los cuatro Coordinadores de Investigación de los
diferentes Vicerrectorados, se incorporan también los Coordinadores de
Extensión y Postgrado y los comisionados del CONICIT y FONAIAP a nivel
del Estado.

Todo lo antes expuesto, es una evidencia del trabajo organizativo que ha
venido realizando la UNELLEZ en el transcurso de los años para cumplir
con una de las funciones primordiales que deben desempeñar las
Universidades como es la investigación.

La Planeación Estratégica es una herramienta utilizada en la gerencia con
la finalidad de manejar las ventajas y desventajas de una empresa, de tal
manera que los objetivos se logren con eficacia y eficiencia, anteponién-
dose a los eventos posibles tanto externos como internos, por esto es
fundamental su definición así como conocer las partes que lo conforman. A
través de la planeación estratégica una organización define su visión a largo
plazo y las estrategias para alcanzarla, todo ello a partir del análisis de sus

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

82 83

fortalezas, debilidades, oportunidades y amenazas (Serna 1999). La
Planeación Estratégica de esta manera tiene seis componentes
fundamentales:

1. Los estrategas.
2. El Direccionamiento Estratégico.
3. El Diagnóstico Estratégico.
4. Las Opciones Estratégicas.
5. La Formulación Estratégica.
6. La Auditoria Estratégica.
Para la presente investigación se realizó el Diagnóstico Estratégico

presentado por Serna (1999), ya que el procedimiento del mismo está
relacionado con análisis estratégico planteado para esta investigación. Es
por esto, que se siguieron todos los pasos para realizar el Diagnóstico
Estratégico planteado por el autor, los cuales son: a) Cultura Organizacional;
b) Análisis Interno; C) Análisis Externo; d) Análisis Externo; d) Análisis DOFA.

MARCO METODOLÓGICO
La investigación se orienta en un diseño de campo y documental, siendo

de tipo descriptiva y no experimental. Para dicha investigación, la población
estuvo conformada por ochenta y tres (83) docentes a dedicación exclusiva
y tiempo completo del Vicerrectorado de Infraestructura y Procesos
Industriales ubicado en San Carlos, estado Cojedes y la muestra quedó
conformada por quince (15) profesores y fue estratificada debido a la
desigualdad en el número de docentes en los diferentes ̀ programas del VIPI
(Programa de Ingeniería, cuatro docentes; Programa de Ciencias del Agro y
del Mar, siete docentes; Programa de Ciencias Sociales y Educación, cuatro
docentes). Como instrumento se aplicó un cuestionario conformado por
veintiún (21) ítems a los docentes que conformaron la muestra y una
entrevista constituida por veintidós (22) preguntas abiertas al Coordinador
de Investigación, con la finalidad de recabar información para identificar
Fortalezas, Debilidades, Amenazas y Oportunidades relacionadas con la
Función Investigación y la Coordinación de Investigación.

RESULTADOS Y DISCUSIÓN
Considerando toda la información obtenida de los resultados de los

instrumentos aplicados, así como también de la revisión de documentos de
interés para la investigación, se procedió a realizar los pasos concernientes

al Análisis Estratégico.
Hoja de trabajo DOFA.

Oportunidades Amenazas

- Formar parte del Sistema Nacional de
Ciencia y Tecnología.
- Proyectos para asignación de presupuesto.
- Productividad investigativa que contribuya
al desarrollo endógeno.
- Planes que responda a una labor social.
- Participar de los programas ofrecidos por el
MCT.
- Apoyo financiero a través del FONACIT y
de otros entes públicos y privados

- Que las políticas para la Función
estén acorde con las del estado y por consiguiente de la
nación.
- Exclusión del Vicerrectorado de San Carlos como
fuente de desarrollo y de generación de conocimiento.
- Crisis económica.
- No se ejerce la política de autofinanciamiento.
- Desaprovechar aquellos convenios ofrecidos por los
organismos competentes y no estar en la búsqueda de
los mismos

Investigación no

Fortalezas Debilidades

- Los docentes realizan sus trabajos de
investigación en función del logro de los
objetivos propuestos.
- Los objetivos están a la disposición de los
docentes en el Reglamento de Investigación.
- Se proponen planes, políticas y estrategias
para las actividades de investigación en
función de los objetivos.
- La Coordinación de Investigación constata
que los trabajos estén ajustados a las áreas y
líneas de investigación del Plan General de
Investigación.
- Los planes se formulan mediante equipos de
trabajo.
- Posee salas de telemática

-
encuentran definidas.
- La misión y visión para el trabajo de la Coordinación
de Investigación no se hace referencia en ningún
documento.
- La Coordinación no establece sus propios objetivos.
- Las áreas y líneas de investigación del Plan general de
investigación son generales.
- Los docentes no reciben orientación por parte de la
Coordinación en relación a las líneas y áreas de
investigación.
- Los trabajos de investigación que no se ajusten a las
líneas y área de investigación no son aprobados.
- Las funciones de la Coordinación de Investigación no
están definidas.
- El presupuesto para la investigación es insuficiente.
- El presupuesto asignado no está disponible cuando es
requerido.
-No depende de la Coordinación de Investigación
- Falta de programas de divulgación, capacitación y
asesoramiento.
- Carencia de publicaciones periódicas.
- La Coordinación no apoya al docente de nuevo
ingreso.
- No se establecen evaluaciones periódicas.
- Los resultados de los trabajos no contribuyen al
desarrollo del país, región y de la UNELLEZ misma.
-Las infraestructuras existentes no son adecuadas para
investigar y son insuficientes.
- En la aprobación de los proyectos la coordinación no
tiene la decisión definitiva solo le competen
actividades propias de sus atribuciones.
- No cuenta con bases de datos.
-Inexistencia de una red de investigadores.
-No se aplican los resultados de la investigación

 La misión y la visión de la investigación no se

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

82 83

fortalezas, debilidades, oportunidades y amenazas (Serna 1999). La
Planeación Estratégica de esta manera tiene seis componentes
fundamentales:

1. Los estrategas.
2. El Direccionamiento Estratégico.
3. El Diagnóstico Estratégico.
4. Las Opciones Estratégicas.
5. La Formulación Estratégica.
6. La Auditoria Estratégica.
Para la presente investigación se realizó el Diagnóstico Estratégico

presentado por Serna (1999), ya que el procedimiento del mismo está
relacionado con análisis estratégico planteado para esta investigación. Es
por esto, que se siguieron todos los pasos para realizar el Diagnóstico
Estratégico planteado por el autor, los cuales son: a) Cultura Organizacional;
b) Análisis Interno; C) Análisis Externo; d) Análisis Externo; d) Análisis DOFA.

MARCO METODOLÓGICO
La investigación se orienta en un diseño de campo y documental, siendo

de tipo descriptiva y no experimental. Para dicha investigación, la población
estuvo conformada por ochenta y tres (83) docentes a dedicación exclusiva
y tiempo completo del Vicerrectorado de Infraestructura y Procesos
Industriales ubicado en San Carlos, estado Cojedes y la muestra quedó
conformada por quince (15) profesores y fue estratificada debido a la
desigualdad en el número de docentes en los diferentes ̀ programas del VIPI
(Programa de Ingeniería, cuatro docentes; Programa de Ciencias del Agro y
del Mar, siete docentes; Programa de Ciencias Sociales y Educación, cuatro
docentes). Como instrumento se aplicó un cuestionario conformado por
veintiún (21) ítems a los docentes que conformaron la muestra y una
entrevista constituida por veintidós (22) preguntas abiertas al Coordinador
de Investigación, con la finalidad de recabar información para identificar
Fortalezas, Debilidades, Amenazas y Oportunidades relacionadas con la
Función Investigación y la Coordinación de Investigación.

RESULTADOS Y DISCUSIÓN
Considerando toda la información obtenida de los resultados de los

instrumentos aplicados, así como también de la revisión de documentos de
interés para la investigación, se procedió a realizar los pasos concernientes

al Análisis Estratégico.
Hoja de trabajo DOFA.

Oportunidades Amenazas

- Formar parte del Sistema Nacional de
Ciencia y Tecnología.
- Proyectos para asignación de presupuesto.
- Productividad investigativa que contribuya
al desarrollo endógeno.
- Planes que responda a una labor social.
- Participar de los programas ofrecidos por el
MCT.
- Apoyo financiero a través del FONACIT y
de otros entes públicos y privados

- Que las políticas para la Función
estén acorde con las del estado y por consiguiente de la
nación.
- Exclusión del Vicerrectorado de San Carlos como
fuente de desarrollo y de generación de conocimiento.
- Crisis económica.
- No se ejerce la política de autofinanciamiento.
- Desaprovechar aquellos convenios ofrecidos por los
organismos competentes y no estar en la búsqueda de
los mismos

Investigación no

Fortalezas Debilidades

- Los docentes realizan sus trabajos de
investigación en función del logro de los
objetivos propuestos.
- Los objetivos están a la disposición de los
docentes en el Reglamento de Investigación.
- Se proponen planes, políticas y estrategias
para las actividades de investigación en
función de los objetivos.
- La Coordinación de Investigación constata
que los trabajos estén ajustados a las áreas y
líneas de investigación del Plan General de
Investigación.
- Los planes se formulan mediante equipos de
trabajo.
- Posee salas de telemática

-
encuentran definidas.
- La misión y visión para el trabajo de la Coordinación
de Investigación no se hace referencia en ningún
documento.
- La Coordinación no establece sus propios objetivos.
- Las áreas y líneas de investigación del Plan general de
investigación son generales.
- Los docentes no reciben orientación por parte de la
Coordinación en relación a las líneas y áreas de
investigación.
- Los trabajos de investigación que no se ajusten a las
líneas y área de investigación no son aprobados.
- Las funciones de la Coordinación de Investigación no
están definidas.
- El presupuesto para la investigación es insuficiente.
- El presupuesto asignado no está disponible cuando es
requerido.
-No depende de la Coordinación de Investigación
- Falta de programas de divulgación, capacitación y
asesoramiento.
- Carencia de publicaciones periódicas.
- La Coordinación no apoya al docente de nuevo
ingreso.
- No se establecen evaluaciones periódicas.
- Los resultados de los trabajos no contribuyen al
desarrollo del país, región y de la UNELLEZ misma.
-Las infraestructuras existentes no son adecuadas para
investigar y son insuficientes.
- En la aprobación de los proyectos la coordinación no
tiene la decisión definitiva solo le competen
actividades propias de sus atribuciones.
- No cuenta con bases de datos.
-Inexistencia de una red de investigadores.
-No se aplican los resultados de la investigación

 La misión y la visión de la investigación no se

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

84 85

Fortaleza Impacto
A M B

Oportunidades Impacto
A M B

-Se propone n planes, políticas y estrategias para las
actividades de investigación en función de los objetivos.

-Los planes se formulan mediante equipos de trabajo.

-Posee salas de telemática.

-La Coordinación de Investigación constata que los trabajos
estén ajustados a las áreas y líneas de investigación del Plan
General de Investigación.

X

X

X

X

-Proyectos para asignación de
presupuesto.

-Productividad investigativa que
contribuya al desarrollo endógeno.

- Planes que responda a una
labor social.

- Apoyo financiero a través
del FONACIT y de otros entes
públicos y privados.

X

X

X

X

- No se define la misión y visión tanto para la investigación
como para la Coordinación de Investigación.

-La asignación de presupuesto no está disponible cuando es
requerido.

-Presupuesto insuficiente para la investigación.

X

X

X

- Crisis económica.

- No se ejer ce la política de
autofinanciamiento.

- Desaprovechar aquellos
convenios ofrecidos por los
organismos competentes y no
estar en la búsqueda de los

X

X

X

Debilidades Impacto
A M B

Amenazas Impacto
A M B

Matriz de Análisis DOFA

Oportunidades Amenazas

1.-Planes que respondan a una labor social.
2.-Productividad Investigativa que contribuya al
desarrollo endógeno.
3.- Proyectos para asignación de presupuesto.
4.-Apoyo financiero a través del FONACIT y de
otros entes públicos y privados.

1.-Crisis Económica.
2.-No se ejerce la política de autofinanciamiento
3.-Desaprovechar aquellos convenios ofrecidos por los
organismos competentes y no estar en la búsqueda de los
mismos.
4.-Que las políticas para la Función Investigación no
estén acordes con las del Estado y por consiguiente de la
Nación.

Fortalezas Estrategias

1.-Se proponen planes,
políticas y estrategias para
las actividades de
investigación en función de
los objetivos.
2.-Los planes se formulan
mediante equipos de trabajo.
3.-La Coordinación de
Investigación constata que
los trabajos estén ajustados a
las áreas y líneas de
investigación del Plan
General de Investigación.
4.-Posee salas de telemática.

1.-Proponer objetivos que respondan a
necesidades reales, partiendo de un
diagnóstico para planificar las
actividades de investigación en función
de los mismos.
2.-Formar equipos Interdisciplinarios y
Transdisciplinarios, además de integrar
representantes de las comunidades para
formular áreas y líneas de investigación
de acuerdo a sus propios recursos.
3.-La Coordinación de Investigación
impulse proyectos enmarcados en el área
y línea de investigación requerida,
dirigidos a solventar los problemas que
aquejan la labor investigativa.
4.-Establecer convenios para conformar
una base de datos, así como también una
red de investigadores que permita el
acceso a publicaciones nacionales e
internacionales en el área de
investigación

1.-Los planes contemplen políticas y
estrategias, así como alternativas de
solución que permitan solventar los
posibles problemas de índole económico.
2.-Los equipos de trabajo para la
formulación de los planes estén
conformados por representantes de
diferentes sectores del país y de la región
de manera que se pueda dar a conocer y
establecer las áreas de acción
investigativa del Vicerrectorado de San
Carlos y ofrecer los resultados como
productos provechosos, los cuales se
conviertan en beneficios económicos
para el mismo.
3.-La Coordinación de Investigación al
constatar el área y línea de investigación
de los proyectos entregados, estudie la
posibilidad de realizar proyectos en
conjunto con otros entes públicos o
privados.
4.-Formar parte del foro de discusión
sobre la versión resumida del Plan
Nacional de Ciencia Tecnología e
Innovación mediante el portal disponible
en la página del MCT.

Estrategias

Debilidades Estrategias

1.-No se define la misión y
visión tanto para la
investigación como para la
Coordinación de
Investigación.
2.-Presupuesto insuficiente
para la investigación.
3.-La asignación de
presupuesto no está
disponible cuando es
requerido debido a la
lentitud del proceso
administrativo.
4.-Falta de programas de
divulgación, capacitación y
asesoramiento

1.-Definir la misión con compromiso
social y la visión de la función
investigación de la UNELLEZ, así como
también de la Coordinación de
Investigación con la finalidad de
planificar las actividades de investigación
en función de necesidades apremiantes.
2.-El cumplimiento de la Función
Investigación dentro del Vicerrectorado
de San Carlos, se realice mediante la
utilización de los recursos materiales y
humanos de los diferentes municipios
que conforman el estado y de esta manera
estar a la par de las nuevas políticas en
cuanto a la asignación de
presupuesto.
3.-Presentar proyectos para la concesión
de presupuesto a los organismos
competentes, permitiendo resolver
aquellos problemas que entorpecen el
desarrollo de la investigación.
4.-Utilizar los recursos financieros
disponibles para la realización de
programas de divulgación del trabajo
investigativo, capacitación y
asesoramiento del personal docente en
cuanto al cumplimiento de la Función
Investigación.

1.-La investigación utilizada como una
estrategia que permita conocer y estudiar
los diferentes factores de índole
económico que puedan afectarla para así
anteponerse a sus efectos.
2.-Ejercer la política de
autofinanciamiento en aquellos productos
que deriven de los resultados de las
investigaciones de tal manera que el
presupuesto para la investigación se
incremente.
3.-Solventar los problemas
presupuestarios con el financiamiento
externo mediante convenios.
4.-Establecer las políticas de
investigación para el Vicerrectorado de
San Carlos, las cuales deben estar
conectadas con la de la UNELLEZ, el
Estado y la Nación, además de ser
promovidas mediante los programas de
divulgación, capacitación y
asesoramiento que se realicen para la
investigación.

Estrategias

CONCLUSIONES Y RECOMENDACIONES
Entre las conclusiones más resaltantes se tiene que la Función

Investigativa y la Coordinación de Investigación no tienen su misión y visión
claramente definida, siendo importante que toda empresa, inclusive la
educativa para su funcionamiento, formule una misión que cumplir la cual
oriente el trabajo a realizar y permita visualizar lo que será en un futuro
(visión) En lo que respecta al presupuesto los resultados de la encuesta
permiten señalar que éste es insuficiente y extemporáneo, en este sentido
las políticas de apoyo a la investigación en el VIPI de la UNELLEZ San Carlos
no han sido muy eficientes, trayendo como consecuencia el retardo en la
ejecución de los trabajos de investigación y actividades relacionadas con la
misma.

De acuerdo a lo manifestado por los encuestados existe poca motivación
por parte de los docentes hacia la función investigación, lo cual podría
asociarse a diversas variables: la falta de infraestructuras adecuadas para
investigar, material impreso actualizado, recursos tecnológicos, así como
también programas de formación, capacitación y de apoyo al docente de
nuevo ingreso. En lo que se refiere al trabajo de la Coordinación de
Investigación solo le compete las atribuciones establecidas en el

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

84 85

Fortaleza Impacto
A M B

Oportunidades Impacto
A M B

-Se propone n planes, políticas y estrategias para las
actividades de investigación en función de los objetivos.

-Los planes se formulan mediante equipos de trabajo.

-Posee salas de telemática.

-La Coordinación de Investigación constata que los trabajos
estén ajustados a las áreas y líneas de investigación del Plan
General de Investigación.

X

X

X

X

-Proyectos para asignación de
presupuesto.

-Productividad investigativa que
contribuya al desarrollo endógeno.

- Planes que responda a una
labor social.

- Apoyo financiero a través
del FONACIT y de otros entes
públicos y privados.

X

X

X

X

- No se define la misión y visión tanto para la investigación
como para la Coordinación de Investigación.

-La asignación de presupuesto no está disponible cuando es
requerido.

-Presupuesto insuficiente para la investigación.

X

X

X

- Crisis económica.

- No se ejer ce la política de
autofinanciamiento.

- Desaprovechar aquellos
convenios ofrecidos por los
organismos competentes y no
estar en la búsqueda de los

X

X

X

Debilidades Impacto
A M B

Amenazas Impacto
A M B

Matriz de Análisis DOFA

Oportunidades Amenazas

1.-Planes que respondan a una labor social.
2.-Productividad Investigativa que contribuya al
desarrollo endógeno.
3.- Proyectos para asignación de presupuesto.
4.-Apoyo financiero a través del FONACIT y de
otros entes públicos y privados.

1.-Crisis Económica.
2.-No se ejerce la política de autofinanciamiento
3.-Desaprovechar aquellos convenios ofrecidos por los
organismos competentes y no estar en la búsqueda de los
mismos.
4.-Que las políticas para la Función Investigación no
estén acordes con las del Estado y por consiguiente de la
Nación.

Fortalezas Estrategias

1.-Se proponen planes,
políticas y estrategias para
las actividades de
investigación en función de
los objetivos.
2.-Los planes se formulan
mediante equipos de trabajo.
3.-La Coordinación de
Investigación constata que
los trabajos estén ajustados a
las áreas y líneas de
investigación del Plan
General de Investigación.
4.-Posee salas de telemática.

1.-Proponer objetivos que respondan a
necesidades reales, partiendo de un
diagnóstico para planificar las
actividades de investigación en función
de los mismos.
2.-Formar equipos Interdisciplinarios y
Transdisciplinarios, además de integrar
representantes de las comunidades para
formular áreas y líneas de investigación
de acuerdo a sus propios recursos.
3.-La Coordinación de Investigación
impulse proyectos enmarcados en el área
y línea de investigación requerida,
dirigidos a solventar los problemas que
aquejan la labor investigativa.
4.-Establecer convenios para conformar
una base de datos, así como también una
red de investigadores que permita el
acceso a publicaciones nacionales e
internacionales en el área de
investigación

1.-Los planes contemplen políticas y
estrategias, así como alternativas de
solución que permitan solventar los
posibles problemas de índole económico.
2.-Los equipos de trabajo para la
formulación de los planes estén
conformados por representantes de
diferentes sectores del país y de la región
de manera que se pueda dar a conocer y
establecer las áreas de acción
investigativa del Vicerrectorado de San
Carlos y ofrecer los resultados como
productos provechosos, los cuales se
conviertan en beneficios económicos
para el mismo.
3.-La Coordinación de Investigación al
constatar el área y línea de investigación
de los proyectos entregados, estudie la
posibilidad de realizar proyectos en
conjunto con otros entes públicos o
privados.
4.-Formar parte del foro de discusión
sobre la versión resumida del Plan
Nacional de Ciencia Tecnología e
Innovación mediante el portal disponible
en la página del MCT.

Estrategias

Debilidades Estrategias

1.-No se define la misión y
visión tanto para la
investigación como para la
Coordinación de
Investigación.
2.-Presupuesto insuficiente
para la investigación.
3.-La asignación de
presupuesto no está
disponible cuando es
requerido debido a la
lentitud del proceso
administrativo.
4.-Falta de programas de
divulgación, capacitación y
asesoramiento

1.-Definir la misión con compromiso
social y la visión de la función
investigación de la UNELLEZ, así como
también de la Coordinación de
Investigación con la finalidad de
planificar las actividades de investigación
en función de necesidades apremiantes.
2.-El cumplimiento de la Función
Investigación dentro del Vicerrectorado
de San Carlos, se realice mediante la
utilización de los recursos materiales y
humanos de los diferentes municipios
que conforman el estado y de esta manera
estar a la par de las nuevas políticas en
cuanto a la asignación de
presupuesto.
3.-Presentar proyectos para la concesión
de presupuesto a los organismos
competentes, permitiendo resolver
aquellos problemas que entorpecen el
desarrollo de la investigación.
4.-Utilizar los recursos financieros
disponibles para la realización de
programas de divulgación del trabajo
investigativo, capacitación y
asesoramiento del personal docente en
cuanto al cumplimiento de la Función
Investigación.

1.-La investigación utilizada como una
estrategia que permita conocer y estudiar
los diferentes factores de índole
económico que puedan afectarla para así
anteponerse a sus efectos.
2.-Ejercer la política de
autofinanciamiento en aquellos productos
que deriven de los resultados de las
investigaciones de tal manera que el
presupuesto para la investigación se
incremente.
3.-Solventar los problemas
presupuestarios con el financiamiento
externo mediante convenios.
4.-Establecer las políticas de
investigación para el Vicerrectorado de
San Carlos, las cuales deben estar
conectadas con la de la UNELLEZ, el
Estado y la Nación, además de ser
promovidas mediante los programas de
divulgación, capacitación y
asesoramiento que se realicen para la
investigación.

Estrategias

CONCLUSIONES Y RECOMENDACIONES
Entre las conclusiones más resaltantes se tiene que la Función

Investigativa y la Coordinación de Investigación no tienen su misión y visión
claramente definida, siendo importante que toda empresa, inclusive la
educativa para su funcionamiento, formule una misión que cumplir la cual
oriente el trabajo a realizar y permita visualizar lo que será en un futuro
(visión) En lo que respecta al presupuesto los resultados de la encuesta
permiten señalar que éste es insuficiente y extemporáneo, en este sentido
las políticas de apoyo a la investigación en el VIPI de la UNELLEZ San Carlos
no han sido muy eficientes, trayendo como consecuencia el retardo en la
ejecución de los trabajos de investigación y actividades relacionadas con la
misma.

De acuerdo a lo manifestado por los encuestados existe poca motivación
por parte de los docentes hacia la función investigación, lo cual podría
asociarse a diversas variables: la falta de infraestructuras adecuadas para
investigar, material impreso actualizado, recursos tecnológicos, así como
también programas de formación, capacitación y de apoyo al docente de
nuevo ingreso. En lo que se refiere al trabajo de la Coordinación de
Investigación solo le compete las atribuciones establecidas en el

Haylin Delpino G. Análisis estratégico de la coordinación de... Revista Memoralia. (4) 75-86San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

86 87

reglamento, presentando dos debilidades: a) las decisiones en cuanto a los
trabajos y actividades de investigación no depende directamente de ella; b)
la asignación de presupuesto para la investigación y su funcionamiento
están en manos de la UNELLEZ en Barinas.

El aporte del presente trabajo esta en los resultados obtenidos y en
establecimiento de las estrategias, que al ser implementada contribuirá en la
calidad del trabajo investigativo y de la Coordinación de Investigación del
VIPI, en virtud de lo cual se plantean las siguientes recomendaciones:

1.-Definir la misión y visión tanto para la investigación como para la
Coordinación de investigación del VIPI.

2.-Desarrollar un modelo gerencial que permita tomar decisiones
oportunas y en función de la realidad de cada Vicerrectorado, desconcen-
trando algunas de las funciones que implican retardos en los procesos de
cada región.

3.-Revisar el Reglamento de Investigación con la finalidad de constatar si
la estructura organizativa, así como sus funciones son pertinentes para las
Demandas Actuales.

REFERENCIAS BIBLIOGRÁFICAS

Acta del Consejo Directivo Nº 378. (1991). Reglamento de Investigación de la UNELLEZ
Acta del Consejo Directivo Nº 349. (1994). Reglamento de Investigación de la UNELLEZ
CONICIT. (1979). Sistema de Promoción de Investigación. Reglamento del Programa de

Promoción de Investigación.
Díaz, A .(1997). La función de investigación desarrollada por los docentes de los centros

locales de la región los Andes de la Universidad Nacional Abierta, Facultad de Ciencias
de la Educación. Caracas.

Gil Otaiza, R .(2001). La Universidad Como Proyecto de Estado Misión y Visión de la
Universidad Autónoma Venezolana. Vicerrectorado Académico. Universidad de los
Andes

Rugarcía, A .(2001). Hacia el mejoramiento de la educación universitaria. Primera
reimpresión. México. Trillas.

Ruiz, C. (2002). Instrumento de investigación educativa: Procedimiento para su diseño y
validación. 2d Edición Barquisimeto: CIDEG.

Serna, H. (1999). Planificación y gestión estratégica-teórica y metodología. Sexta
edición.3raedición. Bogotá - Colombia LTDA

UNELLEZ . (1978). Reglamento de investigación. Gaceta Oficial Extraordinaria.
Villamizar, L . (2001). Análisis de los factores asociados a la productividad de la investigación

en la UNELLEZ Caso: Vice-Rectorado de Infraestructura y Procesos Industriales. San
Carlos.

DISEÑO DE UN MODELO DE PLANEACIÓN ESTRATÉGICA
PARA FORTALECER EL PROCESO GERENCIAL DE LAS PYME EN

TINAQUILLO MUNICIPIO FALCÓN, ESTADO COJEDES

La presente investigación tuvo como finalidad diseñar un modelo de planeación
estratégica para fortalecer el proceso gerencial de las Pequeñas y Medianas
Empresas en Tinaquillo, Municipio Falcón Estado Cojedes. En este sentido se hizo
un diagnóstico de la situación actual de las PYME de Tinaquillo, se determinaron las
necesidades de planeación estratégica que existen en las mismas, se estableció la
factibilidad de aplicar un modelo de planeación estratégica para fortalecer el
gerencial de las empresas, para luego elaborar el proceso propiamente dicho. El
trabajo corresponde a un proyecto factible, apoyado en una investigación de
campo-descriptiva, mediante un diseño no experimental. La población estuvo
conformada por 46 gerentes de las PYME activas localizadas en la zona industrial
textil, Corpoindustria y Municipal. La muestra la conformaron el 50% de la
población, es decir, 23 gerentes de las empresas descritas, la cual se seleccionó
mediante el muestreo probabilística sistemático. Para recolectar la información se
empleó la técnica de la encuesta y como Instrumento un cuestionario integrado por
34 ítemes con alternativas de respuestas dicotómicas (Si-No), debidamente
justificadas. El mismo se validó a través de un juicio de expertos, para la
confiabilidad se realizó una prueba piloto a una parte de la muestra y a los
resultados se les aplicó la metodología estadística: Análisis de Confiabilidad y de
ítemes, dando como resultado 0,99. (Para analizar los datos se empleó la estadística
descriptiva, para la distribución de frecuencia y porcentaje de los ítemes de cada
varianza, además se realizó un análisis DOFA, del factor externo e interno de la
empresa). Las conclusiones del estudio estuvieron referidas a la necesidad que
existe en las PYME de llevar a cabo el proceso de planeación estratégica que les
permita fortalecer la gestión empresarial, por lo que se diseñó un modelo que
podría generar resultados positivos a las empresas.

Palabras clave: Planeación estratégica, fortalecimiento gerencial, PYME.

Recibido: 10-04-2007 / Aceptado:29-06-2007

RESUMEN

Autor: María del Valle Bolívar
Tutor: MSC. Javier López Robles

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

86 87

reglamento, presentando dos debilidades: a) las decisiones en cuanto a los
trabajos y actividades de investigación no depende directamente de ella; b)
la asignación de presupuesto para la investigación y su funcionamiento
están en manos de la UNELLEZ en Barinas.

El aporte del presente trabajo esta en los resultados obtenidos y en
establecimiento de las estrategias, que al ser implementada contribuirá en la
calidad del trabajo investigativo y de la Coordinación de Investigación del
VIPI, en virtud de lo cual se plantean las siguientes recomendaciones:

1.-Definir la misión y visión tanto para la investigación como para la
Coordinación de investigación del VIPI.

2.-Desarrollar un modelo gerencial que permita tomar decisiones
oportunas y en función de la realidad de cada Vicerrectorado, desconcen-
trando algunas de las funciones que implican retardos en los procesos de
cada región.

3.-Revisar el Reglamento de Investigación con la finalidad de constatar si
la estructura organizativa, así como sus funciones son pertinentes para las
Demandas Actuales.

REFERENCIAS BIBLIOGRÁFICAS

Acta del Consejo Directivo Nº 378. (1991). Reglamento de Investigación de la UNELLEZ
Acta del Consejo Directivo Nº 349. (1994). Reglamento de Investigación de la UNELLEZ
CONICIT. (1979). Sistema de Promoción de Investigación. Reglamento del Programa de

Promoción de Investigación.
Díaz, A .(1997). La función de investigación desarrollada por los docentes de los centros

locales de la región los Andes de la Universidad Nacional Abierta, Facultad de Ciencias
de la Educación. Caracas.

Gil Otaiza, R .(2001). La Universidad Como Proyecto de Estado Misión y Visión de la
Universidad Autónoma Venezolana. Vicerrectorado Académico. Universidad de los
Andes

Rugarcía, A .(2001). Hacia el mejoramiento de la educación universitaria. Primera
reimpresión. México. Trillas.

Ruiz, C. (2002). Instrumento de investigación educativa: Procedimiento para su diseño y
validación. 2d Edición Barquisimeto: CIDEG.

Serna, H. (1999). Planificación y gestión estratégica-teórica y metodología. Sexta
edición.3raedición. Bogotá - Colombia LTDA

UNELLEZ . (1978). Reglamento de investigación. Gaceta Oficial Extraordinaria.
Villamizar, L . (2001). Análisis de los factores asociados a la productividad de la investigación

en la UNELLEZ Caso: Vice-Rectorado de Infraestructura y Procesos Industriales. San
Carlos.

DISEÑO DE UN MODELO DE PLANEACIÓN ESTRATÉGICA
PARA FORTALECER EL PROCESO GERENCIAL DE LAS PYME EN

TINAQUILLO MUNICIPIO FALCÓN, ESTADO COJEDES

La presente investigación tuvo como finalidad diseñar un modelo de planeación
estratégica para fortalecer el proceso gerencial de las Pequeñas y Medianas
Empresas en Tinaquillo, Municipio Falcón Estado Cojedes. En este sentido se hizo
un diagnóstico de la situación actual de las PYME de Tinaquillo, se determinaron las
necesidades de planeación estratégica que existen en las mismas, se estableció la
factibilidad de aplicar un modelo de planeación estratégica para fortalecer el
gerencial de las empresas, para luego elaborar el proceso propiamente dicho. El
trabajo corresponde a un proyecto factible, apoyado en una investigación de
campo-descriptiva, mediante un diseño no experimental. La población estuvo
conformada por 46 gerentes de las PYME activas localizadas en la zona industrial
textil, Corpoindustria y Municipal. La muestra la conformaron el 50% de la
población, es decir, 23 gerentes de las empresas descritas, la cual se seleccionó
mediante el muestreo probabilística sistemático. Para recolectar la información se
empleó la técnica de la encuesta y como Instrumento un cuestionario integrado por
34 ítemes con alternativas de respuestas dicotómicas (Si-No), debidamente
justificadas. El mismo se validó a través de un juicio de expertos, para la
confiabilidad se realizó una prueba piloto a una parte de la muestra y a los
resultados se les aplicó la metodología estadística: Análisis de Confiabilidad y de
ítemes, dando como resultado 0,99. (Para analizar los datos se empleó la estadística
descriptiva, para la distribución de frecuencia y porcentaje de los ítemes de cada
varianza, además se realizó un análisis DOFA, del factor externo e interno de la
empresa). Las conclusiones del estudio estuvieron referidas a la necesidad que
existe en las PYME de llevar a cabo el proceso de planeación estratégica que les
permita fortalecer la gestión empresarial, por lo que se diseñó un modelo que
podría generar resultados positivos a las empresas.

Palabras clave: Planeación estratégica, fortalecimiento gerencial, PYME.

Recibido: 10-04-2007 / Aceptado:29-06-2007

RESUMEN

Autor: María del Valle Bolívar
Tutor: MSC. Javier López Robles

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

88 89

INTRODUCCIÓN

La Pequeña y Mediana Empresa (PYME) constituye el sector de mayor
representatividad en cuanto al número de establecimientos en Venezuela,
de aquí la importancia que tiene como dimensión socioeconómica, es
decir, como productora de bienes y servicios, como espacio de relaciones
sociales, generación de empleo y aporte al desarrollo económico y social
del país.

Es por ello, que se hace necesario que las PYME transformen y tengan
una visión más articulada en su conjunto, abriendo espacio para la
concertación, como instrumento básico para impulsar y articular el
desarrollo de la industria, principalmente en los actuales momentos,
cuando la situación de crisis política, económica y social por la que atraviesa
el país incide negativamente en las PYME.

En este contexto se requiere de la participación activa de los empresarios
en la búsqueda de resultados concretos y positivos mediante el estable-
cimiento de lineamientos estratégicos, que determinen las acciones para
promover la modernización y la productividad de las PYME, incorporando
esquemas de calidad en el proceso administrativo y las funciones
gerenciales.

Dentro de esta realidad están inmersas las PYME de Tinaquillo según
estudio realizado por CENDECO (2000), las cuales requieren de una nueva
visión del conglomerado industrial, en cuanto a sus procesos adminis-
trativos de tal manera que, aseguren el dinamismo de sus operaciones para
la transformación productiva mediante estrategias, políticas y acciones
prioritarias que promuevan activamente la competitividad del emplaza-
miento industrial.

En efecto, en las PYME de Tinaquillo es importante considerar la
formulación y evaluación de estrategias y planes, como oportunidad para
aprender en equipo y mejorar la gerencia de la empresa, con la finalidad de
estructurar su trabajo productivo para la elaboración de productos o prestar
servicios que se correspondan según su misión, objetivos y planes.

En este orden de ideas, la aplicación de la planeación estratégica a la
Pequeña y Mediana Empresa, representa una herramienta para definir y
alcanzar objetivos empresariales respondiendo positivamente a los cambios

del entorno.
En consecuencia, se plantea la siguiente investigación con el objetivo de

proponer un modelo de planeación estratégica, a fin de fortalecer el
proceso gerencial de las PYME en Tinaquillo, Municipio Falcón del estado
Cojedes, con la finalidad de ayudar a sus administradores comprender y
analizar el medio ambiente externo: económico, social, tecnológico,
cultural y de la competencia; y la manera como estos factores afectan la
planeación, también a expresar la posición de la empresa, evaluar sus
recursos, identificar sus objetivos y seleccionar las estrategias pertinentes
para la consecución de los mismos.

Objetivos de la Investigación
Objetivo General
- Diseñar un modelo de planeación estratégica para fortalecer el

proceso gerencial de las PYME de Tinaquillo – estado Cojedes.

Objetivos Específicos
- Diagnosticar la situación actual de las PYME de Tinaquillo-estado

Cojedes.
- Determinar las necesidades de planeación estratégica que existen en

las PYME de Tinaquillo-estado Cojedes.
- Establecer la factibilidad de aplicar un modelo de planeación

estratégica para fortalecer el proceso gerencial de las PYME de
Tinaquillo-estado Cojedes.

- Elaborar el modelo de planeación estratégica.

MARCO TEÓRICO
Antecedentes
Greco (2002) realizó una propuesta sobre un modelo gerencial para la

administración efectiva de las microempresas fabricantes de muebles
rústicos ubicadas en Magdalena-estado Aragua. La investigación tuvo como
objetivo principal desarrollar un modelo gerencial para lograr la adminis-
tración efectiva de las microempresas. El desarrollo del trabajo se basó en la
situación de desempleo del país que ha ocasionado que la población de
menores recursos desarrollen negocios propios sin orientación adminis-
trativa, siendo esto consecuencia para que los negocios no perduren en el
tiempo.

Entre las conclusiones, se indica la carencia de criterios de los microem-

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

88 89

INTRODUCCIÓN

La Pequeña y Mediana Empresa (PYME) constituye el sector de mayor
representatividad en cuanto al número de establecimientos en Venezuela,
de aquí la importancia que tiene como dimensión socioeconómica, es
decir, como productora de bienes y servicios, como espacio de relaciones
sociales, generación de empleo y aporte al desarrollo económico y social
del país.

Es por ello, que se hace necesario que las PYME transformen y tengan
una visión más articulada en su conjunto, abriendo espacio para la
concertación, como instrumento básico para impulsar y articular el
desarrollo de la industria, principalmente en los actuales momentos,
cuando la situación de crisis política, económica y social por la que atraviesa
el país incide negativamente en las PYME.

En este contexto se requiere de la participación activa de los empresarios
en la búsqueda de resultados concretos y positivos mediante el estable-
cimiento de lineamientos estratégicos, que determinen las acciones para
promover la modernización y la productividad de las PYME, incorporando
esquemas de calidad en el proceso administrativo y las funciones
gerenciales.

Dentro de esta realidad están inmersas las PYME de Tinaquillo según
estudio realizado por CENDECO (2000), las cuales requieren de una nueva
visión del conglomerado industrial, en cuanto a sus procesos adminis-
trativos de tal manera que, aseguren el dinamismo de sus operaciones para
la transformación productiva mediante estrategias, políticas y acciones
prioritarias que promuevan activamente la competitividad del emplaza-
miento industrial.

En efecto, en las PYME de Tinaquillo es importante considerar la
formulación y evaluación de estrategias y planes, como oportunidad para
aprender en equipo y mejorar la gerencia de la empresa, con la finalidad de
estructurar su trabajo productivo para la elaboración de productos o prestar
servicios que se correspondan según su misión, objetivos y planes.

En este orden de ideas, la aplicación de la planeación estratégica a la
Pequeña y Mediana Empresa, representa una herramienta para definir y
alcanzar objetivos empresariales respondiendo positivamente a los cambios

del entorno.
En consecuencia, se plantea la siguiente investigación con el objetivo de

proponer un modelo de planeación estratégica, a fin de fortalecer el
proceso gerencial de las PYME en Tinaquillo, Municipio Falcón del estado
Cojedes, con la finalidad de ayudar a sus administradores comprender y
analizar el medio ambiente externo: económico, social, tecnológico,
cultural y de la competencia; y la manera como estos factores afectan la
planeación, también a expresar la posición de la empresa, evaluar sus
recursos, identificar sus objetivos y seleccionar las estrategias pertinentes
para la consecución de los mismos.

Objetivos de la Investigación
Objetivo General
- Diseñar un modelo de planeación estratégica para fortalecer el

proceso gerencial de las PYME de Tinaquillo – estado Cojedes.

Objetivos Específicos
- Diagnosticar la situación actual de las PYME de Tinaquillo-estado

Cojedes.
- Determinar las necesidades de planeación estratégica que existen en

las PYME de Tinaquillo-estado Cojedes.
- Establecer la factibilidad de aplicar un modelo de planeación

estratégica para fortalecer el proceso gerencial de las PYME de
Tinaquillo-estado Cojedes.

- Elaborar el modelo de planeación estratégica.

MARCO TEÓRICO
Antecedentes
Greco (2002) realizó una propuesta sobre un modelo gerencial para la

administración efectiva de las microempresas fabricantes de muebles
rústicos ubicadas en Magdalena-estado Aragua. La investigación tuvo como
objetivo principal desarrollar un modelo gerencial para lograr la adminis-
tración efectiva de las microempresas. El desarrollo del trabajo se basó en la
situación de desempleo del país que ha ocasionado que la población de
menores recursos desarrollen negocios propios sin orientación adminis-
trativa, siendo esto consecuencia para que los negocios no perduren en el
tiempo.

Entre las conclusiones, se indica la carencia de criterios de los microem-

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

90 91

presarios para aplicar técnicas administrativas y mejorar la gestión de un
negocio.

Salcedo (2002) elaboró una propuesta de políticas financieras como
instrumento para incrementar la rentabilidad en la PYME ubicadas en el
Municipio Libertador del estado Mérida. El propósito del trabajo fue
formular políticas financieras como instrumento para incrementar la
rentabilidad de las PYME en estudio. Para ello se diagnosticó la situación
financiera de las PYME, se identificaron los elementos básicos que inciden
para mejorar la rentabilidad de ellas, se determinó el contenido teórico de
las políticas financieras para el incremento de la rentabilidad, así como las
condiciones necesarias para implementar estas políticas financieras y luego
se diseñaron las mismas.

Entre las principales conclusiones se pueden mencionar que las PYME no
poseen instrumentos para incrementar su rentabilidad, existe
desconocimiento del uso de eficientes políticas financieras, además de las
tradicionales, razón por la cual se consideró que las políticas financieras que
se proponen le servirán de provecho.

Por su parte, Arismendi (2003) realizó una investigación sobre
lineamientos estratégicos de planificación para el mejoramiento de la
gestión de la PYME Maderera del Municipio Autónomo Antonio José de
Sucre estado Barinas. El trabajo tuvo como propósito proponer tales
lineamientos para fortalecer el proceso de planificación a fin de mejorar la
gestión general y de esta manera potenciar este sector de la PYME.

El diagnóstico del trabajo permitió detectar que en dichas empresas
existe la necesidad de lineamientos estratégicos de planificación, las PYME
en estudio presentan deficiencias relacionadas con el aspecto financiero, el
manejo de recursos técnicos y humanos, ello motivado a la deficiente
gestión gerencial. Por lo que esto justificó la elaboración de la propuesta a
fin de que sea considerada por los gerentes y se mejore la situación
detectada.

formulación de políticas programas, tecnologías, métodos o procesos” (p.7).
En este caso la investigación estuvo referida a diseñar un modelo de

planeación estratégica para fortalecer la gerencia general de las PYME del
Municipio Falcón - Estado Cojedes.

Además, el trabajo se apoyó en una investigación de campo, tal como lo
plantea la UPEL (1998) consiste en el “análisis sistemático de problemas en
la realidad, con el propósito bien sea de describirlos, interpretarlos,
entender su naturaleza y factores constituyentes, explicar sus causas y
efectos o predecir su ocurrencia” (p.5).

En este sentido, la información requerida para desarrollar el trabajo se
tomó directamente en las empresas involucradas en el estudio; es decir, los
datos de interés fueron recogidos, tal cual como se presentan en la realidad
para su posterior procesamiento, interpretación y análisis.

El diseño que se utilizó fue el no experimental transaccional-descriptivo,
definido por la Universidad Santa María (2000) como aquel que es
“aplicado en investigaciones de campo en las que no hay manipulación de
variables, la acción de las variables ya se dio en la realidad, el investigador no
intervino en ello” (p.25). Se trata entonces de observar variables y relaciones
entre éstas en un contexto natural; es decir, el investigador tomará los datos
de la realidad.

Población y Muestra
Población
Se entiende por población según Balestrini (1997) “un conjunto finito o

infinito de personas, casos o elementos que presentan características
comunes” (p. 123).

En la presente investigación las unidades de análisis objeto de
observación o de estudio la conformaron los 46 Gerentes de las empresas
activas, localizadas en las zonas industriales.

Muestra
La muestra representa un subgrupo de la población (Balestrini, 1997). En

este caso la muestra estuvo integrada por 23 Gerentes de las empresas
descritas anteriormente, lo que representa un 50% de la población.

Para seleccionar la muestra se utilizó el muestreo probabilístico
sistemático el cual se define como aquel en el que cada uno de los
elementos de la población tiene la misma probabilidad de ser seleccio-
nados. Para ello, se requiere de un orden, determinación del número de

MARCO METODOLÓGICO
Tipo y Diseño de la Investigación
La investigación estuvo enmarcada en la modalidad de Proyecto

Factible. Este se define por la Universidad Pedagógica Experimental
Libertador (1998) “como la elaboración y desarrollo de una propuesta de un
modelo operativo viable para solucionar problemas, requerimientos o
necesidades de organizaciones o grupos sociales; puede referirse a la

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

90 91

presarios para aplicar técnicas administrativas y mejorar la gestión de un
negocio.

Salcedo (2002) elaboró una propuesta de políticas financieras como
instrumento para incrementar la rentabilidad en la PYME ubicadas en el
Municipio Libertador del estado Mérida. El propósito del trabajo fue
formular políticas financieras como instrumento para incrementar la
rentabilidad de las PYME en estudio. Para ello se diagnosticó la situación
financiera de las PYME, se identificaron los elementos básicos que inciden
para mejorar la rentabilidad de ellas, se determinó el contenido teórico de
las políticas financieras para el incremento de la rentabilidad, así como las
condiciones necesarias para implementar estas políticas financieras y luego
se diseñaron las mismas.

Entre las principales conclusiones se pueden mencionar que las PYME no
poseen instrumentos para incrementar su rentabilidad, existe
desconocimiento del uso de eficientes políticas financieras, además de las
tradicionales, razón por la cual se consideró que las políticas financieras que
se proponen le servirán de provecho.

Por su parte, Arismendi (2003) realizó una investigación sobre
lineamientos estratégicos de planificación para el mejoramiento de la
gestión de la PYME Maderera del Municipio Autónomo Antonio José de
Sucre estado Barinas. El trabajo tuvo como propósito proponer tales
lineamientos para fortalecer el proceso de planificación a fin de mejorar la
gestión general y de esta manera potenciar este sector de la PYME.

El diagnóstico del trabajo permitió detectar que en dichas empresas
existe la necesidad de lineamientos estratégicos de planificación, las PYME
en estudio presentan deficiencias relacionadas con el aspecto financiero, el
manejo de recursos técnicos y humanos, ello motivado a la deficiente
gestión gerencial. Por lo que esto justificó la elaboración de la propuesta a
fin de que sea considerada por los gerentes y se mejore la situación
detectada.

formulación de políticas programas, tecnologías, métodos o procesos” (p.7).
En este caso la investigación estuvo referida a diseñar un modelo de

planeación estratégica para fortalecer la gerencia general de las PYME del
Municipio Falcón - Estado Cojedes.

Además, el trabajo se apoyó en una investigación de campo, tal como lo
plantea la UPEL (1998) consiste en el “análisis sistemático de problemas en
la realidad, con el propósito bien sea de describirlos, interpretarlos,
entender su naturaleza y factores constituyentes, explicar sus causas y
efectos o predecir su ocurrencia” (p.5).

En este sentido, la información requerida para desarrollar el trabajo se
tomó directamente en las empresas involucradas en el estudio; es decir, los
datos de interés fueron recogidos, tal cual como se presentan en la realidad
para su posterior procesamiento, interpretación y análisis.

El diseño que se utilizó fue el no experimental transaccional-descriptivo,
definido por la Universidad Santa María (2000) como aquel que es
“aplicado en investigaciones de campo en las que no hay manipulación de
variables, la acción de las variables ya se dio en la realidad, el investigador no
intervino en ello” (p.25). Se trata entonces de observar variables y relaciones
entre éstas en un contexto natural; es decir, el investigador tomará los datos
de la realidad.

Población y Muestra
Población
Se entiende por población según Balestrini (1997) “un conjunto finito o

infinito de personas, casos o elementos que presentan características
comunes” (p. 123).

En la presente investigación las unidades de análisis objeto de
observación o de estudio la conformaron los 46 Gerentes de las empresas
activas, localizadas en las zonas industriales.

Muestra
La muestra representa un subgrupo de la población (Balestrini, 1997). En

este caso la muestra estuvo integrada por 23 Gerentes de las empresas
descritas anteriormente, lo que representa un 50% de la población.

Para seleccionar la muestra se utilizó el muestreo probabilístico
sistemático el cual se define como aquel en el que cada uno de los
elementos de la población tiene la misma probabilidad de ser seleccio-
nados. Para ello, se requiere de un orden, determinación del número de

MARCO METODOLÓGICO
Tipo y Diseño de la Investigación
La investigación estuvo enmarcada en la modalidad de Proyecto

Factible. Este se define por la Universidad Pedagógica Experimental
Libertador (1998) “como la elaboración y desarrollo de una propuesta de un
modelo operativo viable para solucionar problemas, requerimientos o
necesidades de organizaciones o grupos sociales; puede referirse a la

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

92 93

unidades de una lista o nómina y la selección del intervalo que indica la
unidad seleccionada hasta completar el total de sujetos.

CONCLUSIONES
Una vez realizado el diagnóstico de las Pequeñas y Medianas Empresas

de Tinaquillo se pudo determinar, con respecto al entorno, que presentan
algunos problemas referidos a la carencia de servicios públicos, principal-
mente en la vigilancia, vías de acceso, transporte, aseo urbano y aguas
servidas. Igualmente existen factores externos que afectan a las PYME,
siendo los más significativos la baja competitividad de los productos en el
mercado, excesivo control por parte del Estado, elevados precios de los
productos, así como pagos de impuestos, política de devaluación y la
excesiva inflación.

En cuanto al análisis interno de las PYME, se pudo detectar que los
empresarios conocen bien su mercado, considerando que los productos
actuales de la empresa satisfacen las necesidades de los clientes. Sin
embargo, no tienen un plan de ventas por territorio o por productos, no
llevan un sistema de control de sus ventas ni un programa de control de
inventario, se observa que llevan registros contables: libro diario, mayor,
contabilidad de costos y estados financieros, además utilizan la información
contable para la toma de decisiones, llevan un control de costos y financiero
de la empresa, conocen los indicadores financieros y consideran que la
capacidad de endeudamiento puede sostener la estructura operativa y los
proyectos de inversión de la empresa. Es necesario señalar que en las
empresas no se toman decisiones a menudo sobre la marcha en cuanto a la
proyección de ventas, gastos, resúmenes de presupuesto y nuevos planes
estratégicos. Las empresas cuentan con un organigrama y algún registro de
descripción de cargos, las líneas de comunicación están claramente
definidas, cuentan con un recurso humano capacitado y de calidad.

Lo señalado anteriormente evidencia que en la situación actual de las
PYME de Tinaquillo hay elementos del entorno que influyen de manera
negativa en el desarrollo empresarial, obstaculizando su crecimiento y las
nuevas inversiones privadas, principalmente los servicios públicos y las
políticas implementadas por el gobierno que afectan a los factores de
supervivencia de las PYME. Asimismo, presenta deficiencias en los sistemas
y programas de control de ventas y financieros lo cual limita los procedi-
mientos pertinentes para la determinación de la tasa de crecimiento de las
empresas. También existen fortalezas en las PYME en cuanto al cono-

cimiento del mercado, el registro de información contable, la estructura
organizativa, flujo de información y los recursos humanos.

LA PROPUESTA

Modelo de Planeación Estratégica para fortalecer el proceso
gerencial de las PYME en Tinaquillo Municipio Falcón del Estado
Cojedes

Objetivos de la Propuesta
Objetivo General

Proponer un modelo de planeación estratégica para fortalecer el
proceso gerencial de las PYME en Tinaquillo, Municipio Falcón,
Estado Cojedes.

Objetivos Específicos
- Motivar a los miembros de la Cámara de Industriales para la

disertación y apoyo al modelo de planeación estratégica.
- Incorporar activamente a los Gerentes de las PYME a la reflexión y

análisis del modelo de planeación.
- Orientar a los Gerentes de las PYME sobre el proceso de planeación

estratégica.
- Señalar la importancia del modelo de planeación estratégica como

una herramienta que proporciona la guía adecuada para el
funcionamiento en la práctica de las PYME.

- Promover el mejoramiento de la estructura organizativa de las PYME.
- Mejorar los sistemas gerenciales de las PYME, para que sean eficientes,

de calidad y flexibles.
- Desarrollar valores compartidos en las PYME.
- Asegurar la participación y la responsabilidad de todos los

involucrados en las PYME.

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

92 93

unidades de una lista o nómina y la selección del intervalo que indica la
unidad seleccionada hasta completar el total de sujetos.

CONCLUSIONES
Una vez realizado el diagnóstico de las Pequeñas y Medianas Empresas

de Tinaquillo se pudo determinar, con respecto al entorno, que presentan
algunos problemas referidos a la carencia de servicios públicos, principal-
mente en la vigilancia, vías de acceso, transporte, aseo urbano y aguas
servidas. Igualmente existen factores externos que afectan a las PYME,
siendo los más significativos la baja competitividad de los productos en el
mercado, excesivo control por parte del Estado, elevados precios de los
productos, así como pagos de impuestos, política de devaluación y la
excesiva inflación.

En cuanto al análisis interno de las PYME, se pudo detectar que los
empresarios conocen bien su mercado, considerando que los productos
actuales de la empresa satisfacen las necesidades de los clientes. Sin
embargo, no tienen un plan de ventas por territorio o por productos, no
llevan un sistema de control de sus ventas ni un programa de control de
inventario, se observa que llevan registros contables: libro diario, mayor,
contabilidad de costos y estados financieros, además utilizan la información
contable para la toma de decisiones, llevan un control de costos y financiero
de la empresa, conocen los indicadores financieros y consideran que la
capacidad de endeudamiento puede sostener la estructura operativa y los
proyectos de inversión de la empresa. Es necesario señalar que en las
empresas no se toman decisiones a menudo sobre la marcha en cuanto a la
proyección de ventas, gastos, resúmenes de presupuesto y nuevos planes
estratégicos. Las empresas cuentan con un organigrama y algún registro de
descripción de cargos, las líneas de comunicación están claramente
definidas, cuentan con un recurso humano capacitado y de calidad.

Lo señalado anteriormente evidencia que en la situación actual de las
PYME de Tinaquillo hay elementos del entorno que influyen de manera
negativa en el desarrollo empresarial, obstaculizando su crecimiento y las
nuevas inversiones privadas, principalmente los servicios públicos y las
políticas implementadas por el gobierno que afectan a los factores de
supervivencia de las PYME. Asimismo, presenta deficiencias en los sistemas
y programas de control de ventas y financieros lo cual limita los procedi-
mientos pertinentes para la determinación de la tasa de crecimiento de las
empresas. También existen fortalezas en las PYME en cuanto al cono-

cimiento del mercado, el registro de información contable, la estructura
organizativa, flujo de información y los recursos humanos.

LA PROPUESTA

Modelo de Planeación Estratégica para fortalecer el proceso
gerencial de las PYME en Tinaquillo Municipio Falcón del Estado
Cojedes

Objetivos de la Propuesta
Objetivo General

Proponer un modelo de planeación estratégica para fortalecer el
proceso gerencial de las PYME en Tinaquillo, Municipio Falcón,
Estado Cojedes.

Objetivos Específicos
- Motivar a los miembros de la Cámara de Industriales para la

disertación y apoyo al modelo de planeación estratégica.
- Incorporar activamente a los Gerentes de las PYME a la reflexión y

análisis del modelo de planeación.
- Orientar a los Gerentes de las PYME sobre el proceso de planeación

estratégica.
- Señalar la importancia del modelo de planeación estratégica como

una herramienta que proporciona la guía adecuada para el
funcionamiento en la práctica de las PYME.

- Promover el mejoramiento de la estructura organizativa de las PYME.
- Mejorar los sistemas gerenciales de las PYME, para que sean eficientes,

de calidad y flexibles.
- Desarrollar valores compartidos en las PYME.
- Asegurar la participación y la responsabilidad de todos los

involucrados en las PYME.

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

94 95

Modelo de Planeación Estratégica para las PYME de Tinaquillo
Municipio Falcón-Cojedes

Planeación Estratégica

Identificar
Visión

Perfil
Empresarial

Estructura
Organizativa

 Planeación Planeación Operativa

Retroalimentación

Retroalimentación

expresa la razón de ser la misma, es el punto de partida del sistema de
planeación estratégica. Por lo general, la misión de una empresa es la
producción o comercialización de bienes y servicios.

- Análisis Empresarial: Comprende el análisis externo (entorno) y la
situación interna de la empresa, para determinar los factores que
pueden favorecer y obstaculizar el logro de los objetivos. De aquí la
importancia de elaborar la Matriz FODA (Fortalezas, Oportunidades,
Debilidades y Amenazas).
Fortalezas: son aquellas características propias de la empresa, que le
facilitan o favorecen el logro de los objetivos. Son las actividades y
atribuciones internas positivas de la empresa.
Oportunidades: son aquellas situaciones que se presentan en el
entorno de la empresa, es decir, los eventos hechos y tendencias del
ambiente externo que podrían facultar o beneficiar el desarrollo de la
misma.
Debilidades: son las actividades o atributos internos que inhiben o
dificultan el éxito de una empresa.
Amenazas: son aquellas situaciones que se presentan en el medio
ambiente de las empresas y que podrían afectar negativamente, las
posibilidades de logro de los objetivos.

La recopilación de datos relativos a los ambientes externo e interno
proporciona la materia prima que permite razonar un cuadro del ambiente
general de la empresa, con este análisis se pretende aislar los problemas
principales de la empresa.

De aquí, la necesidad de analizar los factores económicos: flujo de
dinero, bienes y servicios. Factores políticos: políticas, normas, leyes,
reglamentos, sistema de gobierno. Sociales: seguridad, empleo. Tecnoló-
gicos: desarrollo de equipos, herramientas, procesos, los materiales etc.
Competitivos: productos, mercado, competencia, calidad y el servicio.
Geográficos: ubicación, cercanía a mercados, recursos naturales, entre
otros.

Descripción del Modelo
- Estructura Organizativa: Es indispensable que los gerentes para llevar

a cabo el proceso de planeación estratégica, realicen un análisis
exhaustivo de la organización de la empresa con respecto a los
recursos con que cuenta, que servirá de marco de referencia para el
análisis de la situación actual de la empresa. De igual manera, analizar
los sistemas de apoyo a la infraestructura que dispone la empresa en el
manejo y distribución de la información entre los diferentes niveles de
la empresa.

- Perfil Empresarial: En toda empresa se requiere definir el perfil
empresarial de la misma; es decir, los gerentes determinan el
propósito básico de la empresa, procesan su orientación, creando un
ambiente y una cultura organizacional que por medio de la visión y
misión direccionan la empresa.
Visión: es la declaración amplia y suficiente, para establecer donde
quiere llegar la empresa, una proyección a largo plazo que orienta y da
sentido estratégico a las decisiones, planes, programas, proyectos y
acciones.
Misión: es la formulación explícita de los propósitos de la empresa,

REFERENCIAS BIBLIOGRÁFICAS

Arismendi P., (2003). Lineamientos estratégicos de planificación para el mejoramiento de la
gestión de la PYME maderera del municipio autónomo Antonio José de Sucre estado
Barinas. Trabajo de Grado. Universidad Bicentenaria de Aragua.

Balestrini M., (1997). Cómo se elabora un proyecto de investigación. Caracas. BL Consultores

Recursos:
Humanos

Materiales:
Financieros

Institucionales

Identificar
Misión

Sistema de
Información

Consumidores
Proveedores

Competidores
Gobierno

Comunidad

Entorno
Amenazas

Oportunidades

Análisis
Empresarial

Metas:
Comercialización

Producción
Finanzas
Personal

Objetivos y
Estrategias

Planes a:
Mediano

Corto Plazo

Planes
de

Acción

Control y
evaluación

de
resultados

Instrumentación

Tareas

Recursos

Evaluación
Decisión

Estratégica

Identificar
Alternativas

Situación Interna
Debilidades
Fortalezas

Fuente: Datos propios (2005)

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

94 95

Modelo de Planeación Estratégica para las PYME de Tinaquillo
Municipio Falcón-Cojedes

Planeación Estratégica

Identificar
Visión

Perfil
Empresarial

Estructura
Organizativa

 Planeación Planeación Operativa

Retroalimentación

Retroalimentación

expresa la razón de ser la misma, es el punto de partida del sistema de
planeación estratégica. Por lo general, la misión de una empresa es la
producción o comercialización de bienes y servicios.

- Análisis Empresarial: Comprende el análisis externo (entorno) y la
situación interna de la empresa, para determinar los factores que
pueden favorecer y obstaculizar el logro de los objetivos. De aquí la
importancia de elaborar la Matriz FODA (Fortalezas, Oportunidades,
Debilidades y Amenazas).
Fortalezas: son aquellas características propias de la empresa, que le
facilitan o favorecen el logro de los objetivos. Son las actividades y
atribuciones internas positivas de la empresa.
Oportunidades: son aquellas situaciones que se presentan en el
entorno de la empresa, es decir, los eventos hechos y tendencias del
ambiente externo que podrían facultar o beneficiar el desarrollo de la
misma.
Debilidades: son las actividades o atributos internos que inhiben o
dificultan el éxito de una empresa.
Amenazas: son aquellas situaciones que se presentan en el medio
ambiente de las empresas y que podrían afectar negativamente, las
posibilidades de logro de los objetivos.

La recopilación de datos relativos a los ambientes externo e interno
proporciona la materia prima que permite razonar un cuadro del ambiente
general de la empresa, con este análisis se pretende aislar los problemas
principales de la empresa.

De aquí, la necesidad de analizar los factores económicos: flujo de
dinero, bienes y servicios. Factores políticos: políticas, normas, leyes,
reglamentos, sistema de gobierno. Sociales: seguridad, empleo. Tecnoló-
gicos: desarrollo de equipos, herramientas, procesos, los materiales etc.
Competitivos: productos, mercado, competencia, calidad y el servicio.
Geográficos: ubicación, cercanía a mercados, recursos naturales, entre
otros.

Descripción del Modelo
- Estructura Organizativa: Es indispensable que los gerentes para llevar

a cabo el proceso de planeación estratégica, realicen un análisis
exhaustivo de la organización de la empresa con respecto a los
recursos con que cuenta, que servirá de marco de referencia para el
análisis de la situación actual de la empresa. De igual manera, analizar
los sistemas de apoyo a la infraestructura que dispone la empresa en el
manejo y distribución de la información entre los diferentes niveles de
la empresa.

- Perfil Empresarial: En toda empresa se requiere definir el perfil
empresarial de la misma; es decir, los gerentes determinan el
propósito básico de la empresa, procesan su orientación, creando un
ambiente y una cultura organizacional que por medio de la visión y
misión direccionan la empresa.
Visión: es la declaración amplia y suficiente, para establecer donde
quiere llegar la empresa, una proyección a largo plazo que orienta y da
sentido estratégico a las decisiones, planes, programas, proyectos y
acciones.
Misión: es la formulación explícita de los propósitos de la empresa,

REFERENCIAS BIBLIOGRÁFICAS

Arismendi P., (2003). Lineamientos estratégicos de planificación para el mejoramiento de la
gestión de la PYME maderera del municipio autónomo Antonio José de Sucre estado
Barinas. Trabajo de Grado. Universidad Bicentenaria de Aragua.

Balestrini M., (1997). Cómo se elabora un proyecto de investigación. Caracas. BL Consultores

Recursos:
Humanos

Materiales:
Financieros

Institucionales

Identificar
Misión

Sistema de
Información

Consumidores
Proveedores

Competidores
Gobierno

Comunidad

Entorno
Amenazas

Oportunidades

Análisis
Empresarial

Metas:
Comercialización

Producción
Finanzas
Personal

Objetivos y
Estrategias

Planes a:
Mediano

Corto Plazo

Planes
de

Acción

Control y
evaluación

de
resultados

Instrumentación

Tareas

Recursos

Evaluación
Decisión

Estratégica

Identificar
Alternativas

Situación Interna
Debilidades
Fortalezas

Fuente: Datos propios (2005)

María del Valle Bolívar. Diseño de un modelo de planeación... Revista Memoralia. (4) 87-96San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

96 97

y Asociados.
Centro de Extensión, Desarrollo Ejecutivo y Consultoría Organizacional CENDECO, (2000).

Plan de acción para el desarrollo competitivo del conglomerado industrial de
Tinaquillo.

Greco R., (2002). Propuesta de un Modelo Gerencial para la Administración Efectiva de los
Microempresarios Fabricantes de Muebles Rústicos, ubicados en Magdaleno-Estado
Aragua. Trabajo de Grado. Universidad Bicentenaria de Aragua.

Salcedo L. (2002). Propuesta de Políticas Financieras como Instrumento para incrementar la
Rentabilidad en la Pequeñas y Medianas Empresas ubicadas en el Municipio Libertador
del Estado Mérida. Trabajo de Grado. Universidad Bicentenaria de Aragua.

Universidad Pedagógica Experimental “Libertador” UPEL (1998). Manual de Trabajo de
Grado, Especialización y Maestría y Tesis Doctorales. Vicerrectorado de Investigación
y Postgrado.

Universidad Santa María (2001). Normas para la elaboración, presentación de trabajos de
grado. Decanato de Extensión e Investigación, Caracas.

LA OTRA PARED / PENSAMIENTO UNIVERSITARIO

PARADIGMA: LA CONSTRUCCIÓN DEL PENSAMIENTO
COMPLEJO EN LA EDUCACIÓN BOLIVARIANA

Es indudable que el concepto de paradigma ha llegado a ser muy utilizado
en las ciencias físico-naturales, pero también ha tenido atractivo particular
para algunos pensadores de las ciencias humanas; aunque debemos aclarar
que la asimilación de este término en las ciencias de la educación no ha sido
homogénea. Para algunos, el término paradigma ha querido designar tipos
específicos de práctica de investigación; otros lo aceptan en sustitución de
“esquemas teóricos”, “cuadros teóricos”, “marcos teóricos”, “estructuras
organizadas de supuestos”, “contexto de conocimiento científico”. Sin
embargo, como se verá más adelante, el concepto de paradigma adquiere
una dimensión mucho más compleja que los términos mencionados cuando
se le asocia a lo que Kuhn llama “ciencia normal”.

La noción de paradigma hace su aparición en el campo de la sociología
antes que Kuhn la utilizara en 1962. Merton da una definición implícita de
paradigma en 1957, pero fue a través de la teoría kuhniana de las
revoluciones científicas que éste se popularizó tanto en las ciencias naturales,
como sociales. Es Kuhn, pues, quien se dio a la tarea de elaborar
teóricamente la idea de paradigma para examinar críticamente el cambio de
las prácticas científicas, a través del rol de las funciones cognitivas y de las
influencias sociales e históricas. El término paradigma ha servido en las
ciencias de la educación para describir los intercambios, convergencias,
oposiciones y contradicciones entre las diversas corrientes teóricas. Sin
embargo, como se verá a continuación, el mayor problema con que se
encontraron las teorías educativas en el uso de esta categoría, fue: ¿cómo
hacer compatible el aspecto “monolítico” del paradigma en una ciencia
donde existen tendencias epistemo-lógicas tan diferentes como es el caso de
las ciencias de la educación?

Las anotaciones que hace Thomas Kuhn sobre la enseñanza de las ciencias
son de gran significación, ya que expone cómo las realizaciones científicas
reconocidas por alguna comunidad científica particular se hallan cifradas en
los libros de texto científicos, tanto elementales como avanzados. Los libros

Ángel Antúnez Pérez

Ángel Antúnez Pérez. Paradigma: la construcción del pensamiento... Revista Memoralia. (4) 97-102San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

96 97

y Asociados.
Centro de Extensión, Desarrollo Ejecutivo y Consultoría Organizacional CENDECO, (2000).

Plan de acción para el desarrollo competitivo del conglomerado industrial de
Tinaquillo.

Greco R., (2002). Propuesta de un Modelo Gerencial para la Administración Efectiva de los
Microempresarios Fabricantes de Muebles Rústicos, ubicados en Magdaleno-Estado
Aragua. Trabajo de Grado. Universidad Bicentenaria de Aragua.

Salcedo L. (2002). Propuesta de Políticas Financieras como Instrumento para incrementar la
Rentabilidad en la Pequeñas y Medianas Empresas ubicadas en el Municipio Libertador
del Estado Mérida. Trabajo de Grado. Universidad Bicentenaria de Aragua.

Universidad Pedagógica Experimental “Libertador” UPEL (1998). Manual de Trabajo de
Grado, Especialización y Maestría y Tesis Doctorales. Vicerrectorado de Investigación
y Postgrado.

Universidad Santa María (2001). Normas para la elaboración, presentación de trabajos de
grado. Decanato de Extensión e Investigación, Caracas.

LA OTRA PARED / PENSAMIENTO UNIVERSITARIO

PARADIGMA: LA CONSTRUCCIÓN DEL PENSAMIENTO
COMPLEJO EN LA EDUCACIÓN BOLIVARIANA

Es indudable que el concepto de paradigma ha llegado a ser muy utilizado
en las ciencias físico-naturales, pero también ha tenido atractivo particular
para algunos pensadores de las ciencias humanas; aunque debemos aclarar
que la asimilación de este término en las ciencias de la educación no ha sido
homogénea. Para algunos, el término paradigma ha querido designar tipos
específicos de práctica de investigación; otros lo aceptan en sustitución de
“esquemas teóricos”, “cuadros teóricos”, “marcos teóricos”, “estructuras
organizadas de supuestos”, “contexto de conocimiento científico”. Sin
embargo, como se verá más adelante, el concepto de paradigma adquiere
una dimensión mucho más compleja que los términos mencionados cuando
se le asocia a lo que Kuhn llama “ciencia normal”.

La noción de paradigma hace su aparición en el campo de la sociología
antes que Kuhn la utilizara en 1962. Merton da una definición implícita de
paradigma en 1957, pero fue a través de la teoría kuhniana de las
revoluciones científicas que éste se popularizó tanto en las ciencias naturales,
como sociales. Es Kuhn, pues, quien se dio a la tarea de elaborar
teóricamente la idea de paradigma para examinar críticamente el cambio de
las prácticas científicas, a través del rol de las funciones cognitivas y de las
influencias sociales e históricas. El término paradigma ha servido en las
ciencias de la educación para describir los intercambios, convergencias,
oposiciones y contradicciones entre las diversas corrientes teóricas. Sin
embargo, como se verá a continuación, el mayor problema con que se
encontraron las teorías educativas en el uso de esta categoría, fue: ¿cómo
hacer compatible el aspecto “monolítico” del paradigma en una ciencia
donde existen tendencias epistemo-lógicas tan diferentes como es el caso de
las ciencias de la educación?

Las anotaciones que hace Thomas Kuhn sobre la enseñanza de las ciencias
son de gran significación, ya que expone cómo las realizaciones científicas
reconocidas por alguna comunidad científica particular se hallan cifradas en
los libros de texto científicos, tanto elementales como avanzados. Los libros

Ángel Antúnez Pérez

Ángel Antúnez Pérez. Paradigma: la construcción del pensamiento... Revista Memoralia. (4) 97-102San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

98 99

de texto presentan el cuerpo de la teoría aceptada, ilustran, comunican el
vocabulario, y la sintaxis del lenguaje científico y son considerados vehículos
pedagógicos para la perpetuación de la ciencia, es decir, la formación está
cifrada en la autoridad. Pero, cuando la educación se concentra en la
transmisión de los conocimientos existentes, es dogmática y autoritaria y se
potencia la capacidad memorística en lugar de la creativa. A la pregunta
acerca de cómo se afirma el conocimiento científico problematizado,
contrario al conocimiento repetitivo, Kuhn (1980, p. 269) anota que los
alumnos para asimilar una ciencia particular estudian paradigmas, minuciosa
y pormenorizadamente, ya sea con lápiz y papel o en el laboratorio;
resuelven los ejercicios de los libros de texto, los cuales poseen una estructura
conceptual y procedimental semejante, logrando de esa manera interiorizar
los paradigmas, dominándolos y convirtiendo en rutina los procedimientos
relacio-nados con la solución del problema […] las capacidades cognoscitivas
del científico, convertidas en rutinas, son explotadas en la actividad de
solución de enigma en la ciencia.

El paradigma es lo que los miembros de una comunidad científica -y sólo
ellos- aceptan y comparten. El colectivo de la comunidad científica integrado
por profesionales de las diferentes disciplinas, se encuentra identificado por
orienta-ciones comunes y por la educación obtenida en la especialidad
científica. El saber que aporta esa comunidad garantiza la continuidad del
conocimiento constituido, y la práctica del proceso enseñanza-aprendizaje,
depende de la autoridad del profesor y del aparato institucional que lo apoya.
La educación, en este sentido es transmisión de saber acumulado, es decir, es
dogmática y autoritaria y, no podría ser de otra manera, pues la ciencia
normal se concentra en la transmisión de los conocimientos existentes que
otros investigan y legitiman socialmente a través de las instituciones. Según
Kuhn, una pedagogía científica, explicativa de las ideas científicas, es aquella
que logra mostrar el sentido que tuvieron esas ideas en la época en las cuales
fueron pensadas y desarrolladas por los científicos de ese entonces, por lo
que representa una historia estructurada, coherente y fidedigna con los
documentos históricos que le sirven de soporte.

Podemos hablar aquí, según Thomas Kuhn, de un período de “ciencia
normal” dominado por el positivismo, en las ciencias de la educación. En las
etapas de ciencia normal los sabios trabajan, no para hacer descubrimientos
extraordinarios, sino, sobre todo, para avanzar en las teorías existentes. La
ciencia normal no está encaminada a provocar nuevos tipos de fenómenos,
en realidad, a los fenómenos que no encajan dentro de los límites
mencionados ni siquiera se les ve. Tampoco se pretende descubrir nuevas

teorías y a menudo (los científicos) se muestran intolerantes con las
formuladas por otros. En la ciencia normal lo que hace posible conocer y
pensar se encuentra hasta cierto punto estructurado hasta que irrumpen
nuevos descubrimientos o nuevas teorías que la sustituyen en un cambio de
paradigma (ciencia extraordinaria).

Las consecuencias generales del paradigma positivista, en la formación
didáctica y científica del docente y del alumno, conducen a conformar un
pensamiento empírico que apela al dato como materia argumentativa del
conocimiento, planteando la propuesta de tratar los hechos históricos, por
ejemplo, con criterio de validez absoluta, evadiendo la posibilidad de indagar
el concepto de ser de ellos; en el porqué y, el para qué de su existencia, es
decir, en la construcción de una visión que permita entenderlos dentro de un
proceso histórico-social. Es frecuente, entonces, en la práctica docente,
percibir las consecuencias de las orientaciones positivistas que legitiman la
simple asimilación de la información histórica -y no conocimiento histórico-
más allá de un conocimiento memorístico. Esta modalidad de enseñanza y
aprendizaje sustentada en el paradigma mencio-nado, constituye la antítesis
del pensamiento científico que alienta la reflexión analítica de la materia de
estudio en el universo del saber educativo.

Por lo tanto, en ese marco, el saber científico se halla en estado de
estancamiento, para garantizar su reproducción, independiente de las teorías
dentro de las cuales opera y en virtud de las cuales se genera una
interpretación empírica del objeto de estudio. La expansión del paradigma
positivista desemboca en múltiples anomalías, así como en modelos teóricos
(conductismo, procesamiento de información, constructivismo), dentro de
su mismo núcleo paradigmático; esto sin duda hará que el paradigma
positivista entre en crisis. Se presupone entonces, la búsqueda de un nuevo
paradigma en las ciencias de la educación en el sentido kuhniano, que
admita los procesos del desarrollo científico-social en un marco distinto al de
la racionalidad lógico-empírica. Esta concepción constituye un reto a todo lo
que hasta ahora hemos dado por sentado, en nuestras escuelas, viejas formas
de pensar, fórmulas estereotipadas, dogmas e ideologías pedagógicas que,
aunque estimadas o útiles en el pasado, no son adecuadas a las necesidades y
avances de la sociedad contemporánea.

En la actualidad, vemos cómo el núcleo central del paradigma
positivista -atenuado por distintos modelos pedagógicos- se presenta en
franca retirada y los signos de un paradigma emergente filosófico-pedagógico
comienzan a hacerse evidentes y se presenta como una ciencia
extraordinaria ante el paradigma dominante, en el ámbito didáctico-

Ángel Antúnez Pérez. Paradigma: la construcción del pensamiento... Revista Memoralia. (4) 97-102San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

98 99

de texto presentan el cuerpo de la teoría aceptada, ilustran, comunican el
vocabulario, y la sintaxis del lenguaje científico y son considerados vehículos
pedagógicos para la perpetuación de la ciencia, es decir, la formación está
cifrada en la autoridad. Pero, cuando la educación se concentra en la
transmisión de los conocimientos existentes, es dogmática y autoritaria y se
potencia la capacidad memorística en lugar de la creativa. A la pregunta
acerca de cómo se afirma el conocimiento científico problematizado,
contrario al conocimiento repetitivo, Kuhn (1980, p. 269) anota que los
alumnos para asimilar una ciencia particular estudian paradigmas, minuciosa
y pormenorizadamente, ya sea con lápiz y papel o en el laboratorio;
resuelven los ejercicios de los libros de texto, los cuales poseen una estructura
conceptual y procedimental semejante, logrando de esa manera interiorizar
los paradigmas, dominándolos y convirtiendo en rutina los procedimientos
relacio-nados con la solución del problema […] las capacidades cognoscitivas
del científico, convertidas en rutinas, son explotadas en la actividad de
solución de enigma en la ciencia.

El paradigma es lo que los miembros de una comunidad científica -y sólo
ellos- aceptan y comparten. El colectivo de la comunidad científica integrado
por profesionales de las diferentes disciplinas, se encuentra identificado por
orienta-ciones comunes y por la educación obtenida en la especialidad
científica. El saber que aporta esa comunidad garantiza la continuidad del
conocimiento constituido, y la práctica del proceso enseñanza-aprendizaje,
depende de la autoridad del profesor y del aparato institucional que lo apoya.
La educación, en este sentido es transmisión de saber acumulado, es decir, es
dogmática y autoritaria y, no podría ser de otra manera, pues la ciencia
normal se concentra en la transmisión de los conocimientos existentes que
otros investigan y legitiman socialmente a través de las instituciones. Según
Kuhn, una pedagogía científica, explicativa de las ideas científicas, es aquella
que logra mostrar el sentido que tuvieron esas ideas en la época en las cuales
fueron pensadas y desarrolladas por los científicos de ese entonces, por lo
que representa una historia estructurada, coherente y fidedigna con los
documentos históricos que le sirven de soporte.

Podemos hablar aquí, según Thomas Kuhn, de un período de “ciencia
normal” dominado por el positivismo, en las ciencias de la educación. En las
etapas de ciencia normal los sabios trabajan, no para hacer descubrimientos
extraordinarios, sino, sobre todo, para avanzar en las teorías existentes. La
ciencia normal no está encaminada a provocar nuevos tipos de fenómenos,
en realidad, a los fenómenos que no encajan dentro de los límites
mencionados ni siquiera se les ve. Tampoco se pretende descubrir nuevas

teorías y a menudo (los científicos) se muestran intolerantes con las
formuladas por otros. En la ciencia normal lo que hace posible conocer y
pensar se encuentra hasta cierto punto estructurado hasta que irrumpen
nuevos descubrimientos o nuevas teorías que la sustituyen en un cambio de
paradigma (ciencia extraordinaria).

Las consecuencias generales del paradigma positivista, en la formación
didáctica y científica del docente y del alumno, conducen a conformar un
pensamiento empírico que apela al dato como materia argumentativa del
conocimiento, planteando la propuesta de tratar los hechos históricos, por
ejemplo, con criterio de validez absoluta, evadiendo la posibilidad de indagar
el concepto de ser de ellos; en el porqué y, el para qué de su existencia, es
decir, en la construcción de una visión que permita entenderlos dentro de un
proceso histórico-social. Es frecuente, entonces, en la práctica docente,
percibir las consecuencias de las orientaciones positivistas que legitiman la
simple asimilación de la información histórica -y no conocimiento histórico-
más allá de un conocimiento memorístico. Esta modalidad de enseñanza y
aprendizaje sustentada en el paradigma mencio-nado, constituye la antítesis
del pensamiento científico que alienta la reflexión analítica de la materia de
estudio en el universo del saber educativo.

Por lo tanto, en ese marco, el saber científico se halla en estado de
estancamiento, para garantizar su reproducción, independiente de las teorías
dentro de las cuales opera y en virtud de las cuales se genera una
interpretación empírica del objeto de estudio. La expansión del paradigma
positivista desemboca en múltiples anomalías, así como en modelos teóricos
(conductismo, procesamiento de información, constructivismo), dentro de
su mismo núcleo paradigmático; esto sin duda hará que el paradigma
positivista entre en crisis. Se presupone entonces, la búsqueda de un nuevo
paradigma en las ciencias de la educación en el sentido kuhniano, que
admita los procesos del desarrollo científico-social en un marco distinto al de
la racionalidad lógico-empírica. Esta concepción constituye un reto a todo lo
que hasta ahora hemos dado por sentado, en nuestras escuelas, viejas formas
de pensar, fórmulas estereotipadas, dogmas e ideologías pedagógicas que,
aunque estimadas o útiles en el pasado, no son adecuadas a las necesidades y
avances de la sociedad contemporánea.

En la actualidad, vemos cómo el núcleo central del paradigma
positivista -atenuado por distintos modelos pedagógicos- se presenta en
franca retirada y los signos de un paradigma emergente filosófico-pedagógico
comienzan a hacerse evidentes y se presenta como una ciencia
extraordinaria ante el paradigma dominante, en el ámbito didáctico-

Ángel Antúnez Pérez. Paradigma: la construcción del pensamiento... Revista Memoralia. (4) 97-102San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

100 101

educativo, buscando averiguar las regularidades de los fenómenos a través
del conocimiento general sobre la educación, con vistas al descubrimiento de
la verdad, cónsono con los avances epistemológicos de las últimas décadas,
consciente de que no se puede proceder con la ilusión de un realismo
ingenuo o un prejuicio ontológico.

FUNDAMENTACIÓN DE LA PROPUESTA DE LA EDUCACIÓN
BOLIVARIANA

La educación se considera un continuo humano localizado,
territorializado que atiende los procesos de enseñanza y aprendizaje como
unidad compleja de naturaleza humana total e integral, correspondiendo sus
niveles y modalidades a los momentos del desarrollo propio de cada edad en
su estado físico, biológico, psíquico, cultural, social e histórico, creando las
condiciones de aptitud, vocación y aspiración a ser atendidas por el sistema
educativo. La integralidad y la progresividad articulan de manera coherente y
continua los ejes del aprender a ser de todo ciudadano con el aprender a
convivir, saber y hacer que se da a través de los niveles educativos
correspondientes a cada período de vida. Por ello, la educación inicial del
período maternal y niñez, centrada en la afectividad, inteligencia y juego
derivan en identidad, cognición básica y educación, por y para el trabajo
liberador, característicos de la educación básica; éstos a su vez, derivan en la
formación para el desarrollo endógeno por convivencia, investigación,
manejo del pensamiento complejo y mención para el trabajo que le da
esencia al currículo de la educación para el (la) adolescente y joven durante
los aprendizajes en los dos niveles del Liceo Bolivariano.

Es necesario destacar que este plan es producto de un proceso, aún en
construcción colectiva, tanto de reflexión y discusión en talleres, jornadas,
simposios y otras actividades, como de las experiencias y ensayos que se
vienen ejecutando en el territorio nacional (séptimo bolivariano y seminarios
para el desarrollo endógeno). En tal sentido, hacemos extensiva la invitación y
el compromiso a todos los (las) docentes involucrados (as) directa e
indirectamente con este plan a imaginar, crear, buscar y ensayar las
alternativas que viabilicen y concreten los cambios que la educación de
adolescentes y jóvenes necesita para la formación del nuevo (a)
republicano(a) bolivariano (a) para el desarrollo endógeno y soberano.

Desde este postulado se plantea un discurso para formar a un sujeto para
una nueva práctica pedagógica-filosófica, donde el acto de educar-enseñar
conduzca a un saber social comprometido que reivindique el proceso de la
interdependencia, de lo interactivo y lo ínter-retroactivo en la relación

hombre-contexto. Esto implica repensar la educación como un proceso de
intercambio de saberes, donde el conocimiento no se imparte sino se
descubre y se construye a partir de la praxis colectiva, de la fusión del estudio
con el trabajo, implica además abrir el necesario debate sobre el socialismo
en todos los rincones del país, donde la posibilidad de ser otros mediante la
pedagogía y la filosofía no debería significar dejar de ser lo que ya somos y lo
que ya estamos siendo. Lo que ya somos, lo que ya estamos siendo, supone
justamente el lugar específico desde el cual poder mirar otras experiencias,
poder saber otras experiencias, poder sentir otras experiencias y poder
pensar otras experiencias.

Afirma Pérez Luna (2003, p. 197) que el aprendizaje hará énfasis en la
forma-ción del docente de los nuevos tiempos, en la formación del
pensamiento complejo en tanto éste al rechazar al reduccionismo no se erige
en definitivo, el conocimiento siempre será inclusivo y por tanto cada vez
más complejo. La enseñanza-aprendizaje, desde la mirada del pensamiento
complejo, se dirige a formas de razonar y esto descarta las posibilidades de
reproducción de un conocimiento que a su vez reproduce formas de
legitimación. En todo caso, lo que importa es pensar desde teorías y no
escindirse frente a éstas, así la aprehensión, como forma de posesionarse de
la realidad, tiene sentido en tanto el alumno pueda buscar, a través de la
explicación, la lógica para comprender los problemas y los procesos. El
docente del futuro deberá ser formado superando la fragmentación de los
saberes, entendiendo al conocimiento como la relación interdisciplinaria de
diferentes saberes y analizando la realidad como una complejidad donde se
encuentran y transitan diferentes posiciones y puntos de referencia.

El pensamiento complejo, es entonces un pensamiento al mismo tiempo
crítico y creativo, que tiene en cuenta la dimensión cognitiva y afectiva de
nuestros procesos, permitiendo al ser humano una visión global e integradora
de su inteligencia. Esta realidad, es la realidad de una nueva propuesta
filosófica pedagógica, de su naturaleza y verdad, de su discurso emergente,
de su saber, nexos y relaciones y de su devenir científico e histórico. Este
corpus teórico del problema, nos permite indagar acerca del logos de una
postura que pretende reivindicar el ser y la función de la educación en este
paradigma, desde el cual es posible preguntar por el origen y la verdad del
conocimiento en relación con la sociedad, con los problemas del ser
humano, con la esfera de los valores morales y éticos; postura de reflexión
que opone al derecho de lo establecido el derecho de la subjetividad crítica
como manifestación de libertad humana, fuerza opuesta a la inanición del
pensamiento que conduce a aceptar y cumplir las normas sin hacer juicios

Ángel Antúnez Pérez. Paradigma: la construcción del pensamiento... Revista Memoralia. (4) 97-102San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

100 101

educativo, buscando averiguar las regularidades de los fenómenos a través
del conocimiento general sobre la educación, con vistas al descubrimiento de
la verdad, cónsono con los avances epistemológicos de las últimas décadas,
consciente de que no se puede proceder con la ilusión de un realismo
ingenuo o un prejuicio ontológico.

FUNDAMENTACIÓN DE LA PROPUESTA DE LA EDUCACIÓN
BOLIVARIANA

La educación se considera un continuo humano localizado,
territorializado que atiende los procesos de enseñanza y aprendizaje como
unidad compleja de naturaleza humana total e integral, correspondiendo sus
niveles y modalidades a los momentos del desarrollo propio de cada edad en
su estado físico, biológico, psíquico, cultural, social e histórico, creando las
condiciones de aptitud, vocación y aspiración a ser atendidas por el sistema
educativo. La integralidad y la progresividad articulan de manera coherente y
continua los ejes del aprender a ser de todo ciudadano con el aprender a
convivir, saber y hacer que se da a través de los niveles educativos
correspondientes a cada período de vida. Por ello, la educación inicial del
período maternal y niñez, centrada en la afectividad, inteligencia y juego
derivan en identidad, cognición básica y educación, por y para el trabajo
liberador, característicos de la educación básica; éstos a su vez, derivan en la
formación para el desarrollo endógeno por convivencia, investigación,
manejo del pensamiento complejo y mención para el trabajo que le da
esencia al currículo de la educación para el (la) adolescente y joven durante
los aprendizajes en los dos niveles del Liceo Bolivariano.

Es necesario destacar que este plan es producto de un proceso, aún en
construcción colectiva, tanto de reflexión y discusión en talleres, jornadas,
simposios y otras actividades, como de las experiencias y ensayos que se
vienen ejecutando en el territorio nacional (séptimo bolivariano y seminarios
para el desarrollo endógeno). En tal sentido, hacemos extensiva la invitación y
el compromiso a todos los (las) docentes involucrados (as) directa e
indirectamente con este plan a imaginar, crear, buscar y ensayar las
alternativas que viabilicen y concreten los cambios que la educación de
adolescentes y jóvenes necesita para la formación del nuevo (a)
republicano(a) bolivariano (a) para el desarrollo endógeno y soberano.

Desde este postulado se plantea un discurso para formar a un sujeto para
una nueva práctica pedagógica-filosófica, donde el acto de educar-enseñar
conduzca a un saber social comprometido que reivindique el proceso de la
interdependencia, de lo interactivo y lo ínter-retroactivo en la relación

hombre-contexto. Esto implica repensar la educación como un proceso de
intercambio de saberes, donde el conocimiento no se imparte sino se
descubre y se construye a partir de la praxis colectiva, de la fusión del estudio
con el trabajo, implica además abrir el necesario debate sobre el socialismo
en todos los rincones del país, donde la posibilidad de ser otros mediante la
pedagogía y la filosofía no debería significar dejar de ser lo que ya somos y lo
que ya estamos siendo. Lo que ya somos, lo que ya estamos siendo, supone
justamente el lugar específico desde el cual poder mirar otras experiencias,
poder saber otras experiencias, poder sentir otras experiencias y poder
pensar otras experiencias.

Afirma Pérez Luna (2003, p. 197) que el aprendizaje hará énfasis en la
forma-ción del docente de los nuevos tiempos, en la formación del
pensamiento complejo en tanto éste al rechazar al reduccionismo no se erige
en definitivo, el conocimiento siempre será inclusivo y por tanto cada vez
más complejo. La enseñanza-aprendizaje, desde la mirada del pensamiento
complejo, se dirige a formas de razonar y esto descarta las posibilidades de
reproducción de un conocimiento que a su vez reproduce formas de
legitimación. En todo caso, lo que importa es pensar desde teorías y no
escindirse frente a éstas, así la aprehensión, como forma de posesionarse de
la realidad, tiene sentido en tanto el alumno pueda buscar, a través de la
explicación, la lógica para comprender los problemas y los procesos. El
docente del futuro deberá ser formado superando la fragmentación de los
saberes, entendiendo al conocimiento como la relación interdisciplinaria de
diferentes saberes y analizando la realidad como una complejidad donde se
encuentran y transitan diferentes posiciones y puntos de referencia.

El pensamiento complejo, es entonces un pensamiento al mismo tiempo
crítico y creativo, que tiene en cuenta la dimensión cognitiva y afectiva de
nuestros procesos, permitiendo al ser humano una visión global e integradora
de su inteligencia. Esta realidad, es la realidad de una nueva propuesta
filosófica pedagógica, de su naturaleza y verdad, de su discurso emergente,
de su saber, nexos y relaciones y de su devenir científico e histórico. Este
corpus teórico del problema, nos permite indagar acerca del logos de una
postura que pretende reivindicar el ser y la función de la educación en este
paradigma, desde el cual es posible preguntar por el origen y la verdad del
conocimiento en relación con la sociedad, con los problemas del ser
humano, con la esfera de los valores morales y éticos; postura de reflexión
que opone al derecho de lo establecido el derecho de la subjetividad crítica
como manifestación de libertad humana, fuerza opuesta a la inanición del
pensamiento que conduce a aceptar y cumplir las normas sin hacer juicios

Ángel Antúnez Pérez. Paradigma: la construcción del pensamiento... Revista Memoralia. (4) 97-102San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

102

REFERENCIAS BIBLIOGRÁFICAS

Antúnez, A; y León A., (2005). Modelos de diseños curriculares. (Mimeografiado). Mérida.
Universidad de los Andes.

Ausubel, Novak y Hanesian, (1983.) Psicología Educativa: Un punto de vista cognoscitivo .2°
Ed. México. Trillas.

Arendt, H., (1968). Between past and future. Eight exercises in political thought. New York:
The Viking Press.

Coll, C., (1989). Diseño curricular base y proyectos curriculares. En Cuadernos de pedagogía,
N 168, marzo.

______,(1998). El constructivismo en el aula. Sao Pablo. Brasil: Grao.
Hegel, Georg W.F., (1985). Fenomenología del espíritu. México, DF: Fondo de Cultura

Económica.
Kuhn, Thomas, (1962). La tensión esencial. México. F.C.E.
______. (1971). La estructura de las revoluciones científicas. México. F.C.E.
______. (1980). Qué son las revoluciones científicas y otros ensayos. Barcelona. Paidós
Lakatos, I. (1983). La metodología de los programas de Investigación científica. Madrid,

Alianza Editorial.
Martínez Delgado, A. (1998). No todos somos constructivistas. En: Revista de Educación.

Madrid. Ministerio de Educación y Cultura. Enero-abril. pp.
Martínez Chávez, Víctor M. (2000). Fundamentos teóricos para el proceso del diseño de un

protocolo en investigación. México. P y V. Editores.
Martínez, Miguel. (1999). Comportamiento humano. Nuevos métodos de investigación.

México. Trillas.
______. (1997). El paradigma emergente: hacia una nueva teoría de la racionalidad científica.

Barcelona. Gedisa.
Ministerio de Educación. (1997). Currículo Básico Nacional. Caracas.
Pérez, Luna Enrique. (1992). Pedagogía, dominación e insurgencia. Caracas. Los Heraldos

Negros.
______. (2003). Epistemología, currículo y formación docente. Cumaná. Venezuela.

Coordinación de población del Rectorado de la Universidad de Oriente.
Vásquez, E. (1993). Para leer y entender a Hegel. Mérida-Venezuela.
______ (1994). Filosofía y educación. Mérida-Venezuela. Universidad de Los Andes. Consejo

de Publicaciones.

sobre el valor contenido en ellas. Ahora bien, para que esa actitud reflexiva
sea práctica consciente es necesario un proceso pedagógico donde se enseñe
al niño a confrontar su condición de ser sujeto con el hecho instituido, a
concebir el conocimiento en un espacio de categorías matrices. Esta fuerza
crítica, que es a la vez condición autocrítica, valora todo el Proceso Unitario
de Enseñanza-Educación.

San Carlos, Cojedes-Venezuela. ISSN 1690-8074 - Enero-Diciembre 2007

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10
	Página 11
	Página 12
	Página 13
	Página 14
	Página 15
	Página 16
	Página 17
	Página 18
	Página 19
	Página 20
	Página 21
	Página 22
	Página 23
	Página 24
	Página 25
	Página 26
	Página 27
	Página 28
	Página 29
	Página 30
	Página 31
	Página 32
	Página 33
	Página 34
	Página 35
	Página 36
	Página 37
	Página 38
	Página 39
	Página 40
	Página 41
	Página 42
	Página 43
	Página 44
	Página 45
	Página 46
	Página 47
	Página 48
	Página 49
	Página 50
	Página 51
	Página 52
	Página 53
	Página 54
	Página 55
	Página 56
	Página 57
	Página 58
	Página 59
	Página 60
	Página 61
	Página 62
	Página 63
	Página 64
	Página 65
	Página 66
	Página 67
	Página 68
	Página 69
	Página 70
	Página 71
	Página 72
	Página 73
	Página 74
	Página 75
	Página 76
	Página 77
	Página 78
	Página 79
	Página 80
	Página 81
	Página 82
	Página 83
	Página 84
	Página 85
	Página 86
	Página 87
	Página 88
	Página 89
	Página 90
	Página 91
	Página 92
	Página 93
	Página 94
	Página 95
	Página 96
	Página 97
	Página 98
	Página 99
	Página 100

