

ESTRATEGIA DIDÁCTICA PARA LA CONJUGACIÓN DE VERBOS, EN SUS DISTINTOS TIEMPOS, MODOS, NÚMERO Y PERSONA GRAMATICAL, APLICADA EN ALUMNOS DE LA ASIGNATURA: CASTELLANO INSTRUMENTAL, EN LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD DE CARABOBO

Autores: Saída Cardona
 Freddy Pimentel
 Gustavo Fernández

Resumen

La presente investigación tiene como propósito proponer una estrategia didáctica para la conjugación de verbos, en sus distintos tiempos, modos, número y persona gramatical, aplicada en alumnos de la asignatura Castellano Instrumental, en la Facultad de Educación de la Universidad de Carabobo. Por sus objetivos es una investigación de campo cuasiexperimental, de tipo cuantitativo, que a través del cuestionario elaborado por el grupo investigador, recogió informaciones primarias de la muestra seleccionada, la cual estuvo conformada por sesenta (60) alumnos cursantes de la asignatura Castellano Instrumental. El cuestionario utilizado en la investigación consta de seis (6) preguntas, cuatro (4) cerradas y dos (2) abiertas. Los resultados arrojaron como conclusión que el grupo experimental, al cual se le aplicó el tratamiento o estrategia didáctica, obtuvo una media de 4,6 puntos, en una escala máxima de seis (6) puntos, por encima del grupo control que obtuvo 3,7 puntos; esto representa 1,8 puntos superior a este último grupo. Lo que permite inferir que el contenido y las estrategias desarrolladas por los investigadores fueron asimilados y significativos para el grupo experimental.

Palabras clave: conjugación, verbo, tiempo, modo, número, persona.

El Problema

La educación en Venezuela ha seguido siempre los mismos patrones o métodos de enseñanza desde hace mucho tiempo. Lo cierto es que desde un punto de vista científico, la enseñanza de maestros y profesores a través de los años, ha sido muy débil y poco significativa.

Los procesos educativos en Venezuela en vez de ir en mejora, lamentablemente van en declive; claramente lo evidencia el Filólogo Ángel Rosenblat (1986), en su trabajo sobre la educación en Venezuela, donde plantea que:

La escuela adolece hoy de un gran mal: enseña muchas asignaturas, proporciona mucha ciencia infusa, informa (por lo común bastante mal), pero no forma (más bien deforma). No enseña ni siquiera a leer bien (por eso en gran parte se está perdiendo el hábito de la lectura), y mucho menos a escribir bien. Ahí reside su deficiencia más grave, porque leer y escribir es el único fundamento del saber y del pensar. (p. 119)

De esta manera los procesos educativos en Venezuela hasta los momentos no han logrado sus objetivos; más bien han convertido la enseñanza de la lengua en la más tediosa de las asignaturas, que según Rosenblat (1986), se debe: “a que los maestros y profesores han sustituido el aprendizaje y perfeccionamiento de la lengua por el aprendizaje de la gramática. Digámoslo más crudamente aún: en lugar de la lengua, imponen a los alumnos un manualito de gramática, lleno de definiciones y clasificaciones absurdas, o por lo menos muy discutibles”. (p. 95)

Los maestros en la actualidad se focalizan sólo en la enseñanza de un “manualito” de gramática lleno de definiciones absurdas, que ni el mismo maestro las entiende; sabiendo que todo ese conocimiento profundo de gramática lo debe recibir un futuro licenciado en letras y no un estudiante de primaria, secundaria o bachillerato.

Por otro lado, otro factor que influye en la captación de las asignaturas, son las estrategias didácticas o educativas que el profesor aplique, ya que si es creativo e interesado en que sus alumnos aprendan, se irá renovando en cuanto a las estrategias educativas que le permitan al alumno una mayor y mejor comprensión de los temas de estudio.

Por tal motivo, en la presente investigación se tomarán en cuenta algunos aportes de la teoría sociocultural de Vigotsky (1934), quien considera al individuo como el resultado del proceso histórico y social, donde el lenguaje desempeña un papel esencial.

Ahora bien, debido a lo anteriormente planteado, surgen las siguientes interrogantes por parte del grupo investigador, como futuros licenciados de Lengua y Literatura:

¿Qué conocimiento poseen los alumnos de la asignatura Castellano Instrumental sobre la conjugación de los verbos en sus diferentes tiempos, modos, número y persona gramatical?

¿Qué estrategias metodológicas usan actualmente los profesores de la asignatura para la enseñanza de la conjugación de los verbos en sus diferentes tiempos, modos, número y persona gramatical?

¿Cuál será la estrategia más eficaz y significativa para el aprendizaje de la conjugación de los verbos en sus diferentes tiempos, modos, número y persona gramatical?

Una vez planteadas estas interrogantes que darán a la investigación una razón de ser y un norte, se presentan los objetivos que persigue la misma para dar solución a la problemática planteada.

Objetivos de la investigación

Objetivo General

Proponer una estrategia didáctica para la conjugación de verbos, en sus distintos tiempos, modos, número y persona gramatical, aplicada en alumnos de la asignatura Castellano Instrumental, en la Facultad de Educación, de la Universidad de Carabobo.

Objetivos Específicos

- Diagnosticar el conocimiento que poseen los alumnos sobre la conjugación de los verbos en sus diferentes tiempos, modos, número y persona gramatical.

- Diseñar una estrategia para reforzar los conocimientos que tengan los alumnos de la asignatura Castellano Instrumental, sobre la conjugación de los verbos en sus diferentes tiempos, modos, número y persona gramatical.

- Aplicar la estrategia diseñada para determinar así las posibles debilidades que pueda tener el grupo en cuanto a la conjugación de los verbos en sus diferentes tiempos, modos, número y persona gramatical.

- Evaluar los resultados obtenidos con la aplicación de la estrategia didáctica para tratar de resolver la problemática planteada, en cuanto a la conjugación de los verbos en sus diferentes tiempos, modos, número y persona gramatical.

Didáctica de la lengua

La escuela, históricamente se encuentra claramente asociada a la alfabetización de las masas. El aprendizaje de la lecto-escritura es, sin duda, símbolo unívoco de la escolarización. ¿Pero cómo es realmente que los niños llegan a aprender a leer y a escribir?

Métodos para la enseñanza de la lecto-escritura

El método alfabético: El método de enseñanza más antiguo conocido, promueve la lectura a través del deletreo. Así la palabra “papel” se deletreará “pe-a-pe-e-ele”. Se trata de una práctica compleja porque pareciera distanciarnos del valor significativo de la lengua escrita y más aún, de su significado.

Método silábico: Este método, que se difundió en el siglo XVIII, comprendía varias series de sílabas que podían leerse de derecha a izquierda y de arriba hacia abajo. De esta manera, se repetían las combinaciones de sílabas lo que facilitaba el aprendizaje de los sonidos de vocales y consonantes.

Método fonético: A comienzos del siglo XIX, comienza a considerarse que el “sonido” es un buen punto de partida para la enseñanza de la lectura. De esta manera, diferenciando el fonema de la letra se superaba el deletreo a través del método alfabético. El método fonético comenzaba con el sonido de las vocales y luego, se iban sumando consonantes. Esta ejercitación preparaba al niño para el aprendizaje de la lectura.

Método global: Este método busca introducir una nueva variable en el aprendizaje de la lecto-escritura: la motivación. Internalizar el proceso de decodificación de todas las letras del alfabeto exige un enorme esfuerzo, por lo tanto, se busca facilitar este proceso a través de diferentes

estrategias que van desde colocar ilustraciones como referencias hasta la introducción del juego.

Método de la palabra generadora: Este método presenta una palabra ilustrada que el docente lee en voz alta para que los alumnos puedan repetir su lectura. La palabra, luego se divide en sílabas que a su vez se utilizan para construir nuevas palabras. A medida que se van incorporando nuevas palabras, aparecen nuevas letras y luego se van generando nuevas palabras.

Método psicogenético (o de la psicogénesis): Las investigaciones realizadas por Ferreiro y Teberosky a lo largo de la década del 70, parecen demostrar que los niños arriban a la escolaridad formal con algún grado de conocimiento respecto del funcionamiento de la lengua escrita, de manera tal que hasta podría especularse que, con el estímulo de una sociedad alfabetizada, el niño puede llegar a descubrir por sí mismo, como es que funciona el lenguaje escrito y adquirir así la capacidad para leer y escribir.

Modalidad de la investigación

La presente investigación está enmarcada dentro de una modalidad cuantitativa, que según Sabino (1992), “es aquella que recoge información empírica (de cosas o aspectos que se pueden contar, pesar o medir) objetiva y que por su naturaleza arroja números como resultado. Se caracteriza porque su diseño incluye la formulación de hipótesis que se traducen en variables, las que a su vez se traducen en indicadores cuantificables”. (p. 141)

El estudio es de campo, que según Sabino (1992), “es aquella donde el investigador recoge la información directa de la realidad. Está referida en fuentes primarias, y los datos se obtienen a través de la aplicación de técnicas de recolección de datos como el cuestionario, la entrevista y la observación científica”. (p.142)

El estudio presenta un diseño cuasiexperimental, que según Sabino (1992), plantea que: “éste diseño permite realizar una evaluación antes y después de la intervención del proyecto, comparando los hallazgos además con un grupo control para los resultados “después” de la intervención. La precisión de este diseño es mucho mayor y por su viabilidad técnica es el más recomendado”. (p.90)

En la presente investigación la población está representada por cuatrocientos cincuenta (450) alumnos cursantes de la asignatura Castellano Instrumental de la Universidad de Carabobo.

Para el presente estudio la muestra está representada por sesenta (60) alumnos cursantes de la asignatura Castellano Instrumental de la Universidad de Carabobo, de los cuales treinta (30) representan el grupo experimental, a los cuales se les aplicará las estrategias didácticas diseñadas por el grupo investigador; y los treinta (30) restantes representan el grupo control que sólo fue medido al principio y final del estudio, mediante el pretest y postest.

Es importante resaltar que la muestra, objeto de estudio, fue seleccionada mediante un muestreo no probabilístico intencional, que según Sabino (1992), “es un procedimiento que permite seleccionar los casos característicos de la población limitando la muestra a estos casos. Se utiliza en situaciones en las que la población es muy variable y consecuentemente la muestra es muy pequeña.” (p.66)

En este estudio particular, la técnica utilizada para recoger los datos es la observación directa, que no es más que estar en el campo de estudio y ver el comportamiento de la muestra seleccionada.

El instrumento utilizado para recoger los datos necesarios para el objeto de estudio, es el cuestionario.

Según Sabino (1992), afirma que: “un cuestionario es válido cuando está demostrado que mide aquello que se suponía o se pretendía medirse”. (p.72)

Con el propósito de evaluar la información, se utilizan técnicas estadísticas para determinar la validez de los resultados obtenidos. Para el presente estudio se utilizó la técnica estadística siguiente:

Media aritmética (μ o): Es el valor resultante que se obtiene al dividir la sumatoria de un conjunto de datos sobre el número total de datos. Solo es aplicable para el tratamiento de datos cuantitativos.

En el caso particular del estudio desarrollado, que es de tipo cuantitativo, se calculó la media aritmética para determinar en una escala máxima de seis (6) puntos, el conocimiento o dominio de ambos grupos (experimental y control) en relación al objeto de estudio.

Resultados relevantes

Cuadro N° 1: Media obtenida por el grupo experimental en el pretest

Items Puntos	TIEMPO		MODO		N°/PERSONA	
	1	2	3	4	5	6
0	1	10	21	11	7	8
1	0	1	2	0	1	3
2	2	1	5	9	3	2
3	2	4	1	1	1	5
4	0	2	1	6	4	8
5	0	1	0	3	8	3
6	25	11	0	0	6	3
\bar{x}	5,3	3,1	0,6	2	3,4	2,9
	4,2		1,3		3,1	
	2,8					

Gráfico N°1: Media obtenida por el grupo experimental en el pretest

Interpretación: En la presente gráfica se puede observar que los alumnos a los cuales se les aplicó el instrumento elaborado por el grupo investigador, poseen un mayor dominio en cuanto a los tiempos verbales (simples y compuestos), como lo evidencia la media global del grupo de 4,21 puntos en una escala máxima de seis (6) puntos; seguido de 3,15 puntos correspondiente al número y persona gramatical y con menor puntaje, 1,31, los modos verbales. Esto nos permitió determinar el indicador, en este particular el modo verbal, donde se hizo mayor énfasis para reforzar los conocimientos y lograr así el aprendizaje significativo en el grupo.

Cuadro N° 2: Media obtenida por el grupo control en el pretest

Items Puntos	TIEMPO		MODO		N°/PERSONA	
	1	2	3	4	5	6
0	2	7	12	12	10	8
1	0	0	1	3	1	8
2	0	1	5	5	0	3
3	0	6	4	0	4	3
4	1	3	5	3	2	3
5	3	0	1	5	5	1
6	24	13	1	2	8	4
\bar{x}	5,3	3,6	1,8	2	3,1	2,1
	4,4		1,9		2,6	
	2,9					

Gráfico N° 2: Media obtenida por el grupo control en el pretest

Interpretación: La gráfica permite determinar que el grupo de alumnos seleccionados presenta mayor dominio en cuanto a los tiempos verbales (simples y compuestos), como lo evidencia la media global del grupo de 4,4 puntos en una escala máxima de seis (6) puntos; seguido de 2,6 puntos correspondiente al número y persona gramatical y con menor puntaje, 1,9 los modos verbales. Guardando así una estrecha similitud con el grupo experimental, en cuanto a dominio del tema se refiere.

Cuadro N° 3: Media obtenida por el grupo experimental en el postest

Items Puntos	TIEMPO		MODO		N°/PERSONA	
	1	2	3	4	5	6
0	0	0	0	2	0	1
1	0	0	2	2	0	0
2	0	0	4	10	1	2
3	0	11	0	1	3	4
4	0	1	6	0	3	6
5	6	7	2	7	11	5
6	24	11	16	8	12	12
\bar{x}	5,8	4,6	4,6	3,6	5	4,5
	5,2		4,1		4,7	
	4,6					

Gráfico N° 3: Media obtenida por el grupo experimental en el postest

Interpretación: En esta gráfica se puede observar la mejora considerable que tuvieron los alumnos después de la aplicación de la estrategia didáctica, lo cual permitió la asimilación de los contenidos, por parte de los estudiantes, especialmente en relación a los modos verbales que anteriormente representaban 1,3 puntos en una escala máxima de seis (6) puntos y al final del proyecto de investigación cerró con un 4,1 puntos, lo cual nos permite asegurar que el desarrollo de la actividad fue significativo para el grupo, a su vez que reforzaron los indicadores que ya dominaban, específicamente los tiempos verbales (simples y compuestos) con 5,2 puntos y el indicador números y personas gramaticales con un 4,7.

Cuadro N° 4: Media obtenida por el grupo control en el postest

Items Puntos	TIEMPO		MODO		N°/PERSONA	
	1	2	3	4	5	6
0	0	0	9	6	5	0
1	0	0	2	4	0	0
2	2	0	10	13	0	8
3	4	0	0	0	9	3
4	4	5	0	7	7	5
5	8	4	5	0	2	10
6	12	21	4	0	7	4
\bar{x}	4,8	5,5	2,3	1,9	3,9	3,9
	5,1		2,1		3,9	
	3,7					

Gráfico N° 4: Media obtenida por el grupo control en el postest

Interpretación: La gráfica permite observar el rendimiento final del grupo control; notándose un incremento de puntos, en relación a los resultados del pretest, dicho puntaje queda representado de la siguiente manera: 5,1 puntos para el indicador relacionado con los tiempos verbales (simples y compuestos), 3,9 puntos para el indicador de números y personas gramaticales y 2,1 puntos correspondiente al indicador de los modos verbales.

Análisis comparativo de la media global obtenida por ambos grupos en el pretest

Interpretación: Esta gráfica permite observar la relación entre el grupo experimental y el grupo control, en relación a la aplicación de la prueba diagnóstica o pretest, donde claramente notamos que el puntaje entre ambos grupos es similar. El grupo experimental obtuvo una media de 2,8 puntos, en una escala máxima de seis (6) puntos, en los resultados de la prueba, y el grupo control 2,9 puntos. Esto permite inferir que ambos grupos, en cuanto a dominio del objeto en estudio, se encuentran en un mismo nivel de conocimiento.

Análisis comparativo de la media global obtenida por ambos grupos en el postest

Interpretación: La gráfica permite observar la relación entre los resultados obtenidos por los grupos experimental y control, en relación con el postest o prueba final. Se aprecia el incremento de puntos por parte del grupo experimental, a quienes se les aplicaron las estrategias didácticas diseñadas por el grupo investigador, y que por los resultados obtenidos se puede determinar que se cumplió el objetivo propuesto, donde el grupo experimental obtuvo una media de 4,6 puntos, en una escala máxima de seis (6) puntos, superior al alcanzado por el grupo control que obtuvo 3,7 puntos.

Referencias

Caldeiro, G (2005). *Breve caracterización de los diferentes métodos para la enseñanza de la lengua. Descripción y reflexiones sobre el método de la psicogénesis.* [Documento en línea]. Disponible: http://educacion.idoneos.com/index.php/Did%C3%A1ctica/Did%C3%A1ctica_de_la_lengua [Consulta: 2009, Marzo 5]

Lomas, M y Osorio, D. (1993). *Estudio sobre la dificultad de los estudiantes de la Tercera Etapa de Educación Básica, de la Unidad Educativa "Gregoria Díaz", ubicada en el Estado Aragua, en el uso adecuado de los tiempos verbales en relación a las diferentes situaciones comunicativas.* Tesis de grado, Universidad de Carabobo, Naganagua.

Rosenblat, A. (1986). *La educación en Venezuela: voz de alerta.* (1ª Ed.). Venezuela: Monte Ávila.

Sabino, C. (1992). *El proceso de investigación.* (1ª ed.). Venezuela: Panapo.

Universidad Pedagógica Experimental Libertador, Vicerectorado de Investigación y Postgrado. (2003). *Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales.* (3ª Ed.). Venezuela: FEDUPEL

Vigotsky, L. S. (1979). *El desarrollo de los procesos psicológicos superiores.* (1ª Ed.). Buenos Aires: Grijalbo.

LAS TAREAS ESCOLARES: UNA EXPERIENCIA ETNOGRÁFICA EN LA ESCUELA BÁSICA NACIONAL “BÁRBULA I”

Autores: Yugleisi, Ecarri
 Jorge Morantes,
 Rosa María Tovar
 Ana Karina Arena

Resumen

En miras de abrir camino a la participación activa de la familia, la escuela y la comunidad, se destaca en esta investigación la pertinencia en relación con la conceptualización de las tareas escolares, como principal herramienta para el refuerzo de los contenidos impartidos en clases y además para el fomento de la responsabilidad en cuanto al cumplimiento, entrega y verificación de las mismas. En tal sentido, el objetivo de esta investigación es describir las experiencias vividas con las tareas escolares en la Escuela Básica Nacional “Bárbula I”, con una orientación cualitativa y etnográfica, dirigido al estudio microetnográfico, de carácter flexible, holístico y global. Siendo la unidad de estudio seleccionada por dos docentes, setenta y cuatro niños y niñas y treinta y cinco padres y/o representantes que participaron en el desarrollo de las experiencias y vivencias sobre las tareas escolares, todo ello enmarcado bajo un diseño cíclico que permitió la visualización de los pasos para llevar a cabo la investigación. En la recolección de la información se utilizaron diferentes técnicas entre las que se pueden mencionar: la observación participativa, entrevistas focalizadas, grupos de enfoque y análisis de documentos y registros. Los cuales permitieron, el análisis descriptivo de los contenidos de cada una de las categorías que emergieron de la información recolectada, las cuales fueron: Concepción de las tareas escolares, características del proceso de las tareas escolares, características del proceso de las tareas escolares en el aula, respuestas de los niños y niñas ante las tareas escolares y motivos que limitan la realización de las tareas escolares en el hogar.

Palabras Claves: Tareas Escolares, Etnográfica, Escuela Básica.

Descripción de la preocupación temática

Es importante destacar que los padres deben acompañar y fortalecer en sus hogares, todas las habilidades y competencias que sus hijos desarrollan en el aula, por medio de la comunicación enmarcada en la confianza entre padres, representantes, docentes y directivos, teniendo un grado de responsabilidad compartida y complementaria en la tarea de educar. Según Jambrina (2006), “La participación de los padres suele tener un impacto positivo, ayudando a acelerar el proceso de aprendizaje del hijo o hija y aumentando el valor que los padres dan a la educación” (s/p).

Así mismo, las tareas son consideradas como una experiencia positiva que alienta a los niños a aprender, aportándoles de esta manera múltiples beneficios. En este sentido, se ha visto que mientras más tiempo dediquen los alumnos a las tareas, más alto será su rendimiento académico en la escuela, y más beneficios académicos obtendrán a medida que avanzan a los cursos superiores. Sin embargo, los beneficios de las tareas se extienden más allá de la escuela.

En este orden de ideas, sin apartarse de la realidad observada, se consideró oportuno el estudio minucioso y a profundidad que nació a través de unas interrogantes planteadas por los investigadores en relación con las experiencias vividas en la E.B.N. “Bárbula I”, específicamente en el tercer grado “A” y “B” de la Primera Etapa de Educación Básica, en relación con las tareas escolares, con la reflexión conjunta entre los actores educativos (docentes, padres y/o representantes, alumnos y alumnas) teniendo una visión cercana sobre la manera y forma en la que se conciben las tareas escolares en el ámbito educativo de la institución, respetando la diversidad cultural dentro de la investigación.

Objetivos de la investigación

Objetivo General

Describir las experiencias vividas con las tareas escolares en el tercer grado “A” y “B” en la Primera Etapa de Educación Básica de la Escuela Básica Nacional “Bárbula I”.

Objetivos Específicos

- Diagnosticar la concepción, y características de las tareas escolares en el tercer grado “A” y “B” en la E.B.N. “Bárbula I”.
- Detallar el proceso de las tareas escolares por parte de los docentes de aula.

- Identificar las características del proceso de las tareas escolares en el hogar.
- Registrar el desempeño y la actitud de los niños y niñas en la elaboración y cumplimiento de las tareas escolares.
- Indagar los motivos que limitan la realización y cumplimiento de las tareas escolares.
- Sistematizar los resultados obtenidos en la investigación.

Bases referenciales

El tema de las tareas escolares es un punto focal que se evidencia en cada institución educativa, ya que las mismas son una herramienta eficaz que les permite a los. No obstante, en relación con las tareas escolares son muy pocas las investigaciones que se han hecho nacionalmente que divulguen una información referente a las mismas y, de igual manera son pocas las referencias niños y niñas fortalecer y afianzar los aprendizajes obtenidos en cada clase que se pueden citar en textos que señalen un estudio sobre las tareas escolares. Sin embargo, existen artículos virtuales y estudios internacionales que de una u otra manera valen como sustento o referencia a la hora de indagar sobre dicho tema, el cual es de gran importancia para la calidad educativa venezolana y es un tema en el cual coinciden muchas opiniones. Así mismo, es importante destacar que los antecedentes parten de la información que se puede obtener en el campo de investigación, por ello Flores y Tobon (citado en Martínez, 2008) plantea que en el marco teórico se busca únicamente información que ayude a comprender los propios datos y no un modelo para esquematizarlos, “ya que la verdadera y única estructura teórica debe emerger de los propios datos. (p. 146).

Por ello, se parte de que las tareas escolares son un punto fundamental en la formación del niño y niña desde el preescolar, en relación con esto, Rojo (2009) expresa que: “Las **tareas o deberes escolares** son una parte importante del **proceso de aprendizaje** de los niños...” (s/p), ya que éstas permiten reforzar, practicar e integrar los contenidos vistos en clases, y desarrollar así las destrezas necesarias para ir consolidando hábitos y actitudes que integran un ser humano. También, Paige et. al. (2002), expresan que las tareas son muy importantes ya que ayudan a mejorar el razonamiento y la memoria de los niños. Igualmente pueden ayudarles a desarrollar destrezas de estudio y hábitos intelectuales útiles para sus vidas. “Hacer la tarea fomenta el buen criterio en el uso de su tiempo, los alienta a independizar su aprendizaje y responsabilizarse por su trabajo” (p. 4).

Cuando se consolidan hábitos para la realización de las tareas en casa, el alcance de esto va a depender totalmente de la ayuda que presten los padres, Zaniuk (2008) expresa, “el acompañamiento de un adulto es importante para algunos niños...en ocasiones nuestros hijos necesitan del apoyo y de ciertas herramientas organizacionales que podemos darles y que, una vez adquiridas por ellos, no necesitarán de nuestra presencia...” (s/p).

Las tareas escolares son un punto que fusiona muchas vertientes, ya que engloba un estudio minucioso acerca de las mismas, en donde tanto los docentes, como padres y/o representantes deben indagar con la finalidad de asegurar una praxis o una enseñanza de calidad, a manera de no interrumpir en el aprendizaje del niño y la niña considerando y respetando su diversidad, asegurando que las tareas sean una herramienta para el fortalecimiento de lo aprendido en clase, para acrecentar la comunicación, la acción comprometida de fomentar valores, hábitos y responsabilidades, y para el vínculo directo entre la familia, la escuela y la comunidad.

El presente estudio se encuentra enmarcado bajo un enfoque cualitativo, el cual va dirigido a la construcción y comprensión de conocimientos precisos sobre cualidades, conductas, valores y costumbres observadas en el ámbito educativo, dando descripciones e interpretaciones de acuerdo con las percepciones que tiene el sujeto inmerso en la investigación. En concordancia con lo señalado, Sandoval (citado en Rojas, 2007) señala que una perspectiva de tipo cualitativo exige un esfuerzo de comprensión

a través de la interpretación y el diálogo del sentido de lo que el otro o los otros quieren expresar con sus palabras, sus acciones.

En este caso, fueron necesarias las descripciones de las apreciaciones de los sujetos y/o actores educativos con una visión integral y holística en relación con los conceptos, características, tipos, actitudes y apoyo de los padres, además del desempeño de los docentes ante las tareas escolares.

En este estudio se unificaron tres tipos de investigación: Investigación descriptiva, de campo y documental. *Describir* la caracterización de un hecho o grupo escolar, a fin de establecer su estructura o comportamiento. *De campo* ya que el investigador se encuentra inmerso en el contexto a estudiar, accediendo así de manera progresiva a la información que se quiere. *Documental* como fuente de sustento y verificación en documentos impresos, electrónicos y manuales, que permita su análisis e interpretación en relación con la información relacionada al tema de estudio.

Diseño de la Investigación

Este estudio se aborda desde la etnografía como método cualitativo que propone interpretar la realidad humana, en aspectos globales o específicos de un tema o hecho. Álvarez-Gayou (citado en Hernández et al. 2008) plantea que:

... el propósito de la investigación etnográfica es describir y analizar lo que las personas de un sitio, estrato o contexto determinado hacen usualmente; así como los significados que le dan a ese comportamiento realizado bajo circunstancias comunes o especiales... (p. 697)

En este sentido, se consideró un diseño holístico, que comprendiera la realidad educativa como un todo, en donde cada conducta, comportamiento o hecho tiene un significado en relación con el contexto general. Como investigadores nos permitimos adaptar el diseño etnográfico planteado por algunos autores a la investigación llevada a cabo en la E.B.N. “Bárbula I”, quedando de este modo una estructuración cíclica, global, continua y flexible, la cual se presenta en síntesis,

1. Descripción del problema
 Delimitación del grupo.
 Inmersión en el campo.
 Verificación del grupo.
 Contactar informantes claves.

2. Recolección de la investigación:
 Recolección de la Información I.
 Sub-categorías de la información.
 Recolección de la información II.
 Sub-categorías de la información.
 Organización de las categorías emergentes.

3. Análisis de la información:
 Ampliar observaciones.
 Sub-categorías de la información.
 Confirmación de las categorías emergentes.
 Contrastación teórica.
 Elaboración de reporte.

4. Verificación del análisis:
 Verificar análisis con los participantes.
 Consenso.
 Realizar reajustes pertinentes.

5. Análisis de resultados obtenidos:
 Divulgación a los entes participantes
 (Salida del Campo)

Para la realización de esta investigación se tomó como **unidad de estudio** a las docentes del tercer grado “A” y “B” de la Primera Etapa de Educación Básica la E.B.N. “Bárbula I”, a un grupo de setenta y cuatro (74) niños y niñas, entre ambas secciones, con edades comprendidas entre los 7 y 11 años de edad. Al igual que la participación constante de 35 padres y/o representantes.

Se utilizaron variadas técnicas de recolección de la información: observación participativa, entrevistas focalizadas, grupos de enfoque, y análisis de documentos. Además, de la utilización de los siguientes **instrumentos**, las fotografías y la grabadora de voz.

Toda la información recolectada a través de estas técnicas e instrumentos fueron analizados mediante la triangulación y la categorización.

La **triangulación** más utilizada fue la de reunir las fuentes de información de distintos medios, momentos y situaciones, además de la triangulación entre investigadores, al igual que con las docentes S. L. y L. R. y los padres y/o representantes, con la finalidad de comprender la información recaudada para darle sentido a la realidad existente. Y con la **categorización** se organizaron las informaciones recopiladas para su posterior análisis, de esta manera, se utilizó la categorización de los sucesos, conductas y pensamientos de los entes participantes.

Análisis y Contratación Teórica

1.- Categoría Emergente: Concepción de las tareas escolares

Sub-categorías	
-Refuerzo de los conocimientos.	-Cantidad de tarea asignada.
-Hábito de estudios diarios.	-Adquisición de conocimientos.
-Incentivo de responsabilidad.	-Bienestar para los niños y niñas.
-Consideraciones de los padres.	-Petición de materiales.

La conceptualización existente sobre las tareas escolares en la E.B.N. “Bárbula I” se enmarca bajo una posición flexible y abierta en donde los entes participantes visualizan las tareas escolares como un refuerzo o adquisición de conocimientos de lo visto en clase, por medio de la asignación o envío de las mismas para el hogar, siendo los padres y/o representantes quienes refuerzan estos conocimientos permitiendo de esta manera una continuidad de estudio entre la escuela y el hogar.

De igual modo, delimitan a las tareas como hábitos de estudiantarios que forman y desarrollan a los alumnos y alumnas por medio de la búsqueda de la información de los temas o contenidos previos a la clase como hábito por los padres en el hogar preparándolos para ser grandes profesionales.

En relación con esto, Paige et. al. (2002) expresan que las tareas escolares: ...Son muy importantes porque pueden mejorar el razonamiento y la memoria de los niños. Pueden también ayudarles a desarrollar destrezas de estudio y hábitos intelectuales que les servirán el resto de sus vidas (p. 4).

2.- Categoría Emergente: Características del proceso de las tareas escolares en el hogar.

Sub-categorías	
-Ayuda y apoyo de los padres.	-Tareas de repaso.
-Rutina diaria.	-Aneédotas de los padres.
-Expresión de sentimientos de los padres.	-Deseo de los padres.

En relación con el apoyo ofrecido por parte de los padres se encontró el apoyo y la ayuda de los padres y/o representantes hacia los niños y niñas, en los trabajos, las tareas difíciles y las tareas de lectura, realizando un acompañamiento en las mismas, de manera tal que éstos aprendan de una mejor forma. Por cuanto consideran la integración y participación de los padres en las actividades, proyectos y tareas escolares, para la cual en su mayoría dedican tiempo en la realización de las mismas, demostrando la importancia que tienen el apoyo hacia los hijos. Paige et. al. (2002) plantean que:

Al ayudarle a su niño con la tarea usted crea una oportunidad para mejorar las posibilidades de que su hijo se destaque en la escuela y en la vida. Al ayudarle con la tarea, usted le enseña lecciones muy importantes sobre la disciplina y la responsabilidad (p. 19).

Se observa una rutina diaria como característica del proceso de las tareas escolares en el hogar, para la realización de las mismas, en donde cabe destacar cinco condiciones que manifiestan algunos de los niños y niñas

para su elaboración, como lo son: Rutina de aseo y alimentación, descanso, realización cuando el niño o niña lo desea, antes o después de las novelas, antes de ir a actividades extras.

Estas condiciones se cumplen previas a la elaboración de las tareas, después de realizar las mismas recurren a jugar, a lo que los padres realizan castigo si no cumplen con las asignaciones. Cabe destacar, que se logró realizar, con gran parte de los padres y/o representantes, una estructura de la rutina diaria realizada en el hogar al momento de elaborar las tareas.

3.- Categoría Emergente: Característica del proceso de las tareas escolares en el aula

Sub-categorías	
-Desempeño del docentes	-Registro de evaluación
-Asignación de las tareas	-Comunicación docente - padres
-Materiales utilizados	-Oportunidad de entrega
-Revisión de las tareas	

Las docentes S. L. Y L. R. en reiteradas ocasiones planifican en conjunto con los practicantes las tareas que se envían a los hogares, en ciertos momentos de manera semanal, y muy pocas veces enviadas para los fines de semana, pero en gran parte las asignan diariamente, ya sea en el cuaderno de comunicación, para las tareas enviadas a los padres o en los cuadernos de los niños y niñas, siendo este último en donde más envían las tareas. Por otro lado, se expresa que las asignaciones de las tareas son en el periodo de desarrollo de las actividades pedagógicas o en el periodo de cierre, siendo este último el periodo en donde, con mayor regularidad, las docentes S. L. y L. R. envían las tareas, considerando los contenidos explicados y dados en clases, correspondiente a cada área académica.

También se observa la utilización de las mismas como revisión previa del tema a impartir en el aula o de repaso de lo explicado, tomando en cuenta el horario escolar, ya que en oportunidades las clases son interrumpidas por factores externos a la voluntad del docente tales como: falla en el suministro de agua, fumigaciones, elecciones electorales y sin fin de factores que irrumpen en la continuidad de las clases y, por ende, en la asignación de las tareas escolares. No obstante, logran enviar tarea para sus hogares de diversos actividades, contenidos o áreas académicas tales como: lenguaje (Copia, Dictado y lectura), matemática (Series numéricas, adición, sustracción y multiplicación) ciencias sociales (Biografías de héroes patrios y fechas patrias) y educación estética (Dibujos y plásticas), además de enviar paseos con los padres con la intención de acercarlos más a sus hijos e hijas para que estos compartan con ellos. Algunos padres y/o representantes manifiestan molestias y desacuerdo con las tareas enviadas, ya que las mismas suelen ser repetitivas y exageradas en la cantidad enviada.

4.- Categoría Emergente: Respuesta de los niños y niñas ante las tareas escolares.

Sub-categoría	
-Muestra de las tareas en el hogar.	-Olvido de las tareas escolares.
-Dependencia de la madre.	-Desinterés.
-Cumplimiento de las tareas.	-Apuro por realizar las tareas.
-Gusto por tareas familiares.	-Participación del niño y la niña en el aula.
-Incumplimiento de las tareas.	

Muchos niños y niñas al llegar a casa informan a sus padres y/o representantes de las tareas que les fueron enviadas, mostrando las mismas para que de este modo estos les den instrucciones sobre cómo deben hacer las tareas. Y luego de realizarlas, en casa, las muestran igualmente para que se las corrijan, mientras que otros recurren a la madre para poder realizar las tareas, dependiendo así de ellas, para la búsqueda de ayuda. Pastor (2003) informa que, “la presencia de uno de los padres junto al menor, en la hora de las tareas, es fundamental para inculcar hábitos de trabajo y estudio, pero como guía y no como hacedor” (s/p), ayudando así a que los niños y niñas cumplan con las mismas, aunque en ciertos casos, los mismo incumplen con estas por no prestar la debida atención en las horas de clases, o por mostrar desinterés en las mismas

5.- Categoría Emergente: Motivos que limitan la realización de las tareas escolares

Sub-categoría	
-Trabajo y enfermedades de los padres.	-Realización de las tareas por parte del padre.
-Problemas familiares.	-Los niños no muestran las tareas.
-Estrés por falta de tiempo.	-Incomprensión de las tareas por parte de los padres.
-Estudios de los padres.	-Inseguridad de los niños y las niñas
-Diligencias de los padres.	para realizar las tareas.
-Ausencia de ayuda por parte de los padres.	-Falta de motivación y compromiso de los padres.
-Desinterés en la realización de las tareas por parte del alumno.	-Cantidad elevada de las tareas por parte del docente.

Muchos padres debido a la ubicación del trabajo, tiempo y enfermedad, limitan su compañía a los niños y niñas en la realización de las tareas, además de llegar a sus hogares agotados, y en muchos casos con un alto nivel de estrés, porque muchos trabajan y estudian a la vez.

Por otra parte, los niños y niñas están desinteresados en la elaboración de las tareas ya que están más pendiente de otras actividades como jugar o ver televisión, lo cual, causa que no realicen las tareas e incumplan con estas, por lo que los padres en el intento de ayudar a sus hijos e hijas a culminar rápidamente con las tareas, recurren a elaborar las tareas ellos mismos, haciendo creer mediante trampa que la tarea la realizó el niño o la niña.

En determinados momentos, la docente envía tareas al hogar que los representantes no conocen, lo que se convierte en un factor que limita la realización de las tareas por parte de los niños y las niñas, considerando que son los padres y/o quienes guían a sus hijos e hijas en la elaboración de las mismas.

Por último, la motivación es un factor importante que parte de los padres, para que los niños y las niñas puedan realizar sus tareas con iniciativa propia y con entusiasmo, no obstante, los niños y niñas del tercer grado en ocasiones presentan falta de motivación al logro por parte de sus padres para realizar las tareas y, en consecuencia, estos no cumplen con las mismas. Para ello Rojo (2009) aconseja: “incentivar a sus hijos a hacer la tarea... bajo estrategias muy sutiles se puede llegar a motivar a los niños para que su interés en los deberes escolares se incremente” (s/p).

A manera de Cierre

Todo lo anteriormente expresado, permitió alcanzar la descripción de las experiencias vividas con las tareas escolares en el tercer grado “A” y “B” en la Primera Etapa de Educación Básica de la Escuela Básica Nacional “Bárbula I”. Permittiéndonos construir la siguiente matriz FODA.

FORTALEZAS	OPORTUNIDADES
<ul style="list-style-type: none"> Incentivo de responsabilidad por parte de los docentes y padres. Consideración de las ideas y acciones de los padres. Adquisición de conocimientos. Bienestar para los niños y niñas. Ayuda y apoyo de los padres. Buen desempeño de las docentes. Asignación de tareas. Diversidad de materiales utilizados. 	<ul style="list-style-type: none"> Refuerzo de los conocimientos. Hábito de estudios diarios. Petición de materiales. Rutina diaria. Expresión de sentimientos de los padres. Tareas de repaso. Anécdotas de los padres. Deseos de los padres. Elaboración de registros de evaluación. Oportunidad de entrega de las tareas. Muestra de las tareas en el hogar. Gusto por tareas

<ul style="list-style-type: none"> Revisión continua de las tareas. Comunicación docente-padre. Cumplimiento de las tareas. Participación de los niños y niñas en el aula. 	familiares.
DEBILIDADES	AMENAZAS
<ul style="list-style-type: none"> Rutina diaria interrumpida en el hogar. Asignación de tareas sólo en las áreas de lenguaje y matemática. Dependencia de la madre para elaborar las tareas. Incumplimiento de las tareas en algunos niños. Muestra de desinterés por los niños y niñas ante las tareas. Olvido de las tareas por parte de los niños. Apuro del niño y la niña por realizar las tareas. Los niños y niñas no demuestran las tareas. Inseguridad en los niños y niñas para realizar las tareas. Falta de motivación y compromiso. 	<ul style="list-style-type: none"> Cantidad de tareas asignadas. Ubicación y horario del trabajo de los padres. Estrés por falta de tiempo. Problemas familiares. Estudios de los padres. Diligencias de los padres. Ausencia de ayuda de los padres. Incomprensión de las tareas por parte de los padres. Falta de motivación y compromiso.

Referencias

Hernández, R.; Fernández, C. y Baptista, P. (2008) **Metodología de la investigación**. Editorial Mc Graw Hill. México. 4^{ta} edición.

Jambrina, R. (2006) **Las Tareas Escolares en el Hogar**. [Página Web en línea] Disponible en: http://www.primaria.profes.net/archivo2.asp?id_contenido=47161 Consultado el 14 de enero 2009.

Martínez, M. (2008) **La investigación cualitativa etnográfica en educación. Manual teórico práctico**. Editorial Trillas. México. 3^{ra} edición.

Paige, R; Rich, L; McGrath, J. y Herman, M. (2002). **No child left Behind (Ningún niño dejado atrás)** [Archivo PDF en línea] Disponible en: google.com.ve. Consultado el 14 de enero 2009.

Pastor, P. (2003). **Responsabilidades escolares: ¿de quién son las tareas?** [Página Web en línea] Disponible en: http://www.padresok.cl/paginas/ver_notas.cfm?TipoVisor=detalle&Objectid=4003B2A3-ECDC-45A8-B3189D13C8F2F6FB. Consultado el 14 de enero 2009.

Rojas, B. (2007). **Investigación Cualitativa**. Fundamentos y praxis. Editorial FEDEUPEL. Caracas.

Rojo, H. (2009). **Cuando tus hijos no quieren realizar los deberes escolares** [Página web en línea] Disponible en: <http://www.eliceo.com/stag/deberes-escolares.html>. Consultado el 20 de marzo 2009.

Zaniuk, B. (2008). **Como ayudar a los niños con los deberes escolares**. [Página Web en línea] Disponible en: <http://www.eliceo.com/opinion/como-ayudar-a-los-ninos-con-sus-deberes-escolares.html>. Consultado el 20 de marzo 2009.

INSERCIÓN DEL ORIENTADOR EN EL EQUIPO MULTIDISCIPLINARIO DE APOYO A LOS PACIENTES CON PATOLOGÍA ONCOLÓGICA DEL HOSPITAL “DR. MIGUEL PÉREZ CARREÑO” NAGUANAGUA

Autores: Iraida Falcón
 Carmen Salas
 Janett Ostos

Resumen

El paciente con patología oncológica a menudo enfrenta una serie de situaciones que van más allá de los síntomas y tratamientos propios de la enfermedad, las cuales están relacionadas con la postura resiliente de los mismos. En este sentido, la mejor manera de atender a estos pacientes es crear un programa multidisciplinario, utilizando sus experiencias combinadas a fin de garantizar una atención de calidad. La presente investigación tuvo como propósito valorar la inserción del orientador como integrante del equipo multidisciplinario de apoyo a los pacientes con patología oncológica del Hospital de Bárbula “Dr. Miguel Pérez Carreño”, en Naguanagua - Estado Carabobo, la cual se fundamentó en las teorías: Humanista, Inteligencia Emocional, la Psiconeuroinmunología, Cerebro Triuno, Enfermedades Terminales y el Cáncer. El estudio se desarrolló bajo el paradigma cualitativo, apoyándose en el diseño metodológico de Investigación-Acción-Participativo, para lo cual tuvo como sujetos participantes a los médicos, y otros profesionales relacionados con los pacientes oncológicos. En cuanto la recolección de la información, se utilizaron las técnicas e instrumentos propios del diseño. El Programa de Atención a los pacientes con patología oncológica se elaboró siguiendo los pasos del diseño y posteriormente los datos aportados se transcribieron, categorizaron y triangulaban llegando a la consideración que el Orientador es importante en el equipo multidisciplinario como profesional de ayuda desempeñando sus diferentes roles.

Palabras clave: paciente oncológico, equipo multidisciplinario, funciones del orientador, inserción

Línea de investigación: El Orientador y la interdisciplinariedad en Educación y Salud.

Introducción

El objetivo fundamental de esta investigación es la inserción del orientador en el equipo multidisciplinario de apoyo a los pacientes con patología oncológica Hospital de Bárbula “Dr. Miguel Pérez Carreño”, el cual se produjo respondiendo a una inquietud de ayudar a estas personas a asimilar el diagnóstico de una enfermedad y a sobrevivir ante la misma.

El estudio tuvo como finalidad evaluar al orientador como profesional capacitado para formar parte del Equipo Multidisciplinario, que se desempeña en el Hospital “Dr. Miguel Pérez Carreño”; por ello se plantea una investigación Acción-Participativa, y conjuntamente con todos los integrantes lograr los objetivos planteados.

En tal sentido, el estudio desarrollado de estructura en cuatro capítulos: En el Capítulo I se describe el Problema, se presentan los objetivos del estudio y su justificación. En tanto que en el Capítulo II, referido al Marco Teórico, se señalan los antecedentes de la investigación, se establecen los referentes teóricos y los referentes conceptuales. Seguidamente, el capítulo III se refiere a la metodología de la investigación. Por último, el capítulo IV Presenta la investigación con su respectivo análisis e interpretación, continuando con las recomendaciones, consideraciones finales, bibliografías y anexos.

El problema

La humanidad, desde el más íntimo rincón de su historia, ha sido marcada por numerosas enfermedades con diversidad de síntomas, subsistiendo la dolencia, el sufrimiento o el padecimiento y la incapacidad que han limitado la evolución estable de la vida de las personas. En este sentido, cuando el individuo es sometido a situaciones de estrés por enfermedades terminales, sufre cambios emocionales que pudieran repercutir en su organismo afectando de esta manera las áreas personal, familiar y social. Es por ello que una persona al ser diagnosticada con alguna enfermedad, su estado emocional juega un papel importante tanto para desafiar la situación, como el curso de su recuperación. Sin embargo en muchos casos para los pacientes con enfermedades terminales, el uso de técnicas dirigidas a activar el enlace

mente, cuerpo y espíritu, como son: la relajación, la visualización, la meditación, ayudan a el mejoramiento del auto conocimiento y el auto cuidado del individuo, observando la enfermedad como una oportunidad para el crecimiento personal y los riesgos físicos y emocionales son mínimas.

Cabe mencionar, que en un programa de apoyo dirigido a pacientes, no sólo se aborda la enfermedad, sino a la persona que convive con ella. Aportándole herramientas necesarias que desarrollan en los pacientes la capacidad de sobrellevar la enfermedad y canalizar el estrés causado por la misma; a fin de que puedan salir adelante y continuar una vida proactiva. En el Hospital Oncológico de Bárbula “Dr. Miguel Pérez Carreño”, la Lic. Elaynes Márquez, quien es Trabajadora Social informó que: “Actualmente no existe un programa de apoyo al paciente y familiares. Atendiendo a esta necesidad y conociendo las informaciones señaladas por el personal que labora en el hospital en el área de servicio social, se justifica la figura del orientador en el equipo multidisciplinario de apoyo psicosocial dirigido a los pacientes y familiares del Hospital Oncológico de Bárbula.

Objetivo de la investigación

Objetivo General:

Evaluar la inserción del Orientador en el Equipo Multidisciplinario de Apoyo a los Pacientes con Patología Oncológica del Hospital de Bárbula “Dr. Miguel Pérez Carreño”, en Naguanagua - Estado Carabobo.

Objetivos Específicos:

- Diagnosticar las condiciones del contexto, donde se desarrollan las actividades realizadas por el Equipo Multidisciplinario.
- Identificar las Funciones de los Integrantes del Equipo Multidisciplinario de Apoyo.
- Aplicar un Plan de Acción contentivo de Charlas, Talleres y Video Foro de diferentes tópicos a los pacientes con patología Oncológica del Hospital de Bárbula “Dr. Miguel Pérez Carreño”
- Valorar las funciones del orientador en el equipo multidisciplinario de apoyo a los pacientes con Patología Oncológica.

Marco teórico

Antecedentes de la Investigación

Ostos (1999), La investigación la pertinencia del Orientador en los Programas de Ayuda al Niño y al Adolescente implementados en la Ciudad Hospitalaria “Dr. Enrique Tejera” de Valencia. Estado Carabobo. Según, Morales y Liccione, (2008), en su investigación el perfil del orientador basado en competencias socio-emocionales dentro de los servicios hospitalarios.

Referentes Teóricos

Teoría Humanista de Carl Rogers: El principal autor que representa esta postura es Rogers (1902-1987). El asesoramiento, centrado en el cliente, también recibe el nombre de asesoramiento basado en la teoría del sí mismo (self), y asesoramiento no directivo. En esta relación, cuando el facilitador se involucra en el proceso de ayuda brinda especial importancia a la comprensión y busca que el cliente haga uso de sus propios recursos intelectuales y emocionales para que tome conciencia de ciertos sentimientos, relaciones o actitudes.

La Inteligencia Emocional: desde la década de los 90 fue utilizada por primera vez por los psicólogos Salovey y Mayer, citados por Goleman (2000), quienes la definieron como la comprensión de las propias emociones, la capacidad de saber ponerse en el lugar de otras personas y de conducir las emociones de forma que mejore la calidad de vida.

Cerebro triuno: El maravilloso órgano que es el cerebro, ha sido y es considerado como la cúspide de la creación, como resultado de la sigma evolutiva del desarrollo cerebral a lo largo de ciertas especies animales. Según Bandler (1998), sostiene que: La mayoría de la gente no utiliza su propio cerebro en forma activa y deliberada. Su mente es como una máquina carente de un interruptor que la pueda desconectar. Si usted no le da alguna tarea, gira y gira hasta que se aburre..., si no da a su cerebro un poco de dirección, andará por su cuenta, u otra gente encontrará

maneras de manejarlo por usted, y quizás ellos no tengan en cuenta su mejor interés, incluso si lo hacen, ¡quizás se equivoque! (p. 33).

La psiconeuroinmunología (PNI): En virtud del gran aporte que genera esta corriente en el proceso de ayuda debido a que lleva al individuo a descubrir otros paradigmas, y además es utilizada como tema central de las charlas. A continuación Navas (2005), la define de la siguiente manera: Es una disciplina que estudia la relación entre la mente y el cuerpo para demostrar la influencia del psiquismo sobre las enfermedades físicas, proponiendo simultáneamente sobre dicha base un plan preventivo fundado en el enfoque multidimensional del hombre.

Enfermedades Terminales: Según Murray (2002), Las enfermedades terminales es una materia de vital importancia ya que a diario nos encontramos con ellos y no solo eso, sino que tenemos que ministrar tanto a los enfermos como a los familiares y con el estudio de esta ya sabemos como actuar con ellos para un buen desenvolvimiento en nuestro ministerio de conserjería y ser mas efectivos en esos momentos difíciles de las personas.

En virtud que, la patología que padecen los pacientes en la investigación es el cáncer. Es relevante mencionar la definición de Murray (2002). “El Cáncer es un crecimiento tisular patológico originado por una proliferación continúa de células anormales que producen una enfermedad por su capacidad para elaborar sustancias con actividad biológica nociva., por su capacidad de expansión local, o por su potencial de invasión y destrucción de los tejidos adyacentes o a distancia.

La orientación: es una profesión que persigue constantemente el bienestar integral en el individuo...”Se define la orientación como el conjunto de funciones y tareas cuyo propósito es generar el desarrollo de las potencialidades de las personas en cualquier campo de acción y guiarlo en su proceso de adaptación psicosocial ante los cambios evolutivos y eventos imprevistos.” (Diseño Curricular, 1995, pág. 23).

Marco metodológico

Modalidad de la Investigación

En esta investigación el enfoque metodológico que más se ajusta es una metodología cualitativa. Se puede señalar que se seleccionó la metodología cualitativa, en virtud de ser la que se encarga de estudiar al individuo o grupos en su naturaleza y así comprender su comportamiento y el porqué del mismo, con un diseño de investigación de Investigación-Acción-participativa, que según Martínez, (2002), dice: Realiza simultáneamente la expansión del conocimiento científico y la solución de un problema, mientras aumenta, igualmente, la competencia de sus respectivos participantes (sujetos coinvestigadores) al ser llevado en colaboración en una situación concreta y usado la realimentación de la información del proceso cíclico.

Etapas de la Investigación acción participativa

Según Martínez (2002), las etapas son aquellas que, sustancialmente, ya señaló Lewin desde 1948 y que también se han demostrado más efectivas, normales y corrientes de acuerdo a las experiencias; es decir, aquellas que ha producido la dinámica investigadores/grupos en esos estudios. A continuación renombran a cada una: Diseño General del Proyecto, Identificación y Análisis del Problema, Formulación de Hipótesis Provisionales, Recolección de la Información necesaria, Estructuración Teórica de la Información, Diseño e Implementación de un Plan de Acción.

Contexto donde se Desarrolla la Investigación

La investigación se llevó a cabo en el Hospital Oncológico “Dr. Miguel Pérez Carreño”, el cual se encuentra ubicado en la Colonia Psiquiátrica de Bárbula, Pabellón 15, Estado Carabobo.

Sujetos participantes:

- Un médico Oncólogo adscrito al Hospital Oncológico “Dr. Miguel Pérez Carreño” y Profesor jubilado de la Facultad de Ciencias de la Salud de la Universidad de Carabobo.
- Un médico neumólogo cardiovascular adscrito al Hospital “González Plaza” y Profesor Jubilado de la Facultad de Ciencias de la Salud de la Universidad de Carabobo.
- Dos Trabajadoras Social del Instituto Carabobeño para la salud (INSALUD).
- Los pacientes y familiares que asisten a las charlas.

Métodos y técnicas para la recolección de información

Las técnicas e instrumentos utilizados para la recolección de datos fueron: La observación participante, La entrevista semi-estructurada, La triangulación.

Validez y Confiabilidad

En los estudios cualitativos, la validez y confiabilidad son los criterios que permiten evaluar la investigación.

Presentación de análisis de los resultados

Inserción a la comunidad

Para dar inicio a la investigación sobre la inserción del Orientador en el Equipo Multidisciplinario de Apoyo al Paciente Oncológico del Hospital “Miguel Pérez Carreño” de Naguanagua – Estado Carabobo. Ubicamos a los informantes claves y constatamos personalmente, a través de la observación participante en el área destinada a la consulta, el proceso y desarrollo del mismo.

Identificación y Análisis del Problema.

En conversación con la Lic. Elaynes Márquez, nos refirió en relación a las charlas que se dan en la Unidad de Psiconeuroinmunología, que el Doctor Aguilar, le había comentado: “Necesito apoyo de otro especialista, porque no logro dar el impacto que quiero dar en el grupo”. Entre las funciones ejercidas en la Unidad, tanto por los médicos como por las trabajadoras sociales, es la de captación y orientación a estos pacientes que acuden a la Unidad en busca de asesoramiento.

Al analizar las funciones desempeñadas por estos profesionales, refuerza nuestra expectativa al considerar la inserción de la labor del orientador en los centros asistenciales de salud, ya que ellos actualmente manejan técnicas y estrategias propias del proceso de orientación, sin la debida preparación ni conocimiento.

Formulación de hipótesis provisionales: En la medida en que se profundizaba la investigación, con la utilización de las técnicas e instrumentos propuestos para la misma, se hacía más evidentes las necesidades primordiales que limitaban el buen funcionamiento del equipo, al mismo tiempo urgían estrategias que permitieran darle solución. Una de las proposiciones fue, elevar a la Dirección del hospital una carta informándole las funciones llevadas a cabo en la Unidad de Psiconeuroinmunología, a manera de dar a conocer la labor que desempeña el equipo igualmente solicitar se extendiera esa información al personal médico y enfermera del hospital.

Recolección de la información necesaria: Observación participante, entrevistas y diálogos fueron las técnicas utilizadas para recabar la información necesaria durante esta fase del desarrollo de la investigación. En el transcurrir de esta fase obtuvimos importantes informaciones que considero fundamentales para el proceso de categorización. Al agrupar estas categorizaciones, tomamos como base la similitud entre sus contenidos, resultando cuatro áreas temáticas constituidas por quince categorizaciones. Este proceso se efectuó con la finalidad de realizar un análisis posterior que condujera a los resultados de la investigación. Tales áreas quedaron conformadas así: Condiciones del Contexto, Charlas, Equipo Multidisciplinario, El Orientador en la Relación de Ayuda.

Estructuración Teórica de la Información: Luego de analizado los puntos anteriores, procedimos a estructurar la información, lo cual se realizó de acuerdo a las ideas producidas por el grupo para tal fin, se interpretaron las cuatro (4) áreas temáticas con sus quince (15) categorizaciones. Analizando cada una de las áreas temáticas, encontramos: que las condiciones del contexto, no son las más apropiadas, ya que la capacidad del espacio donde dictan las charlas no es suficiente para la cantidad de personas que asisten. Así como también existe un déficit de mobiliario y escasez de Recursos Audiovisuales; igualmente no posee una ambientación apropiada para la actividad que allí se realiza. En cuanto a los pacientes que a diario asisten a las consultas y a las charlas, presentan diferentes necesidades desde un tratamiento médico, hasta asesorías y apoyo emocional ante los conflictos propios de la enfermedad, lo que impulsa al equipo hacia la relación de ayuda, desempeñando así una función propia del orientador.

En referencia a las funciones desempeñadas por el personal que conforma el Equipo Multidisciplinario, tanto de los médicos como de la trabajadora social, están dirigidas hacia una atención bio-psico-social de la persona con un claro rol del orientador por cuanto utilizan técnicas propias de éste, terapias grupales, asesoramiento, talleres de desarrollo personal, visualización y relajación. Pudimos constatar, tanto en las observaciones como en las entrevistas, que la necesidad de la presencia del Orientador como integrante del Equipo Multidisciplinario, es inaplazable. La inserción de este profesional de ayuda en el Equipo quedó demostrada en las múltiples ocasiones en que los informantes hicieron referencias a la

falta de un especialista que indujera y apoyara, en una forma más individualizada, una relación de ayuda a los pacientes y familiares que acuden atentos al equipo.

Implementación del Plan de Acción: Obtenidas y analizadas las informaciones necesarias, el paso a seguir fue diseñar un plan de acción que permitiera dar a conocer los resultados alcanzados hasta esta fase de la investigación y promover los cambios requeridos. Para tal fin elaboramos nuestros objetivos al mismo tiempo que las estrategias a seguir, las cuales permitieran alcanzar las metas trazadas para luego proceder a su evaluación y determinar así el nivel del logro. Tales objetivos fueron:

- Transmitir conocimiento y habilidades para sentir y analizar las necesidades, mejorar la comunicación y facilitar el cambio.
- Brindar al paciente las herramientas necesarias a fin de que este pueda evaluarse con respecto al origen de su enfermedad y las posibles consecuencias de la misma.
- Incentivar a los asistentes en identificar sus emociones y como manejar las mismas a través de estrategias.

Consideraciones Finales

Las condiciones del contexto donde se desarrollaron las actividades, nos dimos cuenta que el mismo no contaba con comodidades necesarias para atender a las personas que asistían. Con respecto al mobiliario era escaso e incomodo lo poco que había, en cuanto a recursos audiovisuales y conociendo la gran tecnología que existe no es la más acorde, además el espacio es muy reducido para albergar la cantidad de personas que acuden. En conversaciones con los integrantes del equipo, se planteó la idea de realizar las actividades en la salas de espera de la Quimioterapia; pero por motivo de la presencia de elementos distractores no se logró lo planteado.

A lo largo de la investigación y en cada una de las actividades se evidenciaban las funciones de cada uno de los integrantes del equipo las cuales demuestran que los mismos, no están capacitados en cuanto a relación de ayuda se refiere, sin embargo podemos resaltar la labor que realizan en pro del beneficio del paciente y sus familiares.

En virtud de las necesidades detectadas, se procedió a la elaboración y aplicación de un plan de acción, contentivo de talleres y estrategias enfocadas a las situaciones reflejadas por parte de los asistentes. Las temáticas fueron asignadas de acuerdo a la especialidad de cada integrante llevando una secuencia de acuerdo a las necesidades detectadas.

Y por último se pudo evidenciar bien específicas las funciones del Orientador como integrante del equipo multidisciplinario, se puede afirmar que es un integrante que no puede faltar en un equipo de apoyo, ya que el funge como: Facilitador, Promotor Social, Asesor, Investigador, Planificador.

Recomendaciones

- El orientador debe abrirse campo en otras áreas, en virtud que dentro de sus funciones además del contexto educativo muy bien puede desempeñarse en el área asistencia, como se demostró en esta investigación.
- Incentivar al personal directivo de la Institución a valorar la participación activa del Orientador como integrante del Equipo Multidisciplinario de Apoyo a Pacientes con Patología Oncológica.
- Dar a conocer a todo el personal que labora en el Hospital y que este a su vez se encargue de difundir la información.
- Se requiere que el personal se identifique con las necesidades de los pacientes.
- Realizar programas de promoción dentro de la Institución para la divulgación de la existencia del Equipo Multidisciplinario y de las actividades que este realiza.
- Tener presente que las personas que integren el equipo sean conscientes del compromiso, profesionalismo, ética y valores, que deben de tener hacia el paciente y familiares.
- Realizar reuniones trimestrales a fin de generar sugerencias constructivas enfocadas a organizar las actividades del equipo.

- Dar a conocer el programa a otras instituciones para la multiplicación de conformación de Equipo Multidisciplinario de Apoyo al Paciente con enfermedades terminales.
- Proponer un proyecto para desarrollarlo como extensión del servicio comunitario a fin de lograr una mayor cobertura a todos los necesitados.
- Realizar un plan de acción (talleres), para sensibilizar a todo el personal que hace vida en el Hospital Oncológico para mejoras del trato a los pacientes y familiares.

Referencias

- Bandler, E. (1998). Use su cabeza para variar. Buenos Aires: Editorial Cuatro Vientos.
- Diseño Curricular Propuesta en la Universidad del Zulia – 1995.
- Goleman, D (1999). La inteligencia emocional. Colombia: Javier Vergara Editorial.
- Goleman, Daniel, (2000). “Inteligencia Emocional”. Ediciones B México, S.A. de C.V.
- Martínez M. (2002); “La investigación cualitativa (Síntesis conceptual)
- Morales y Liccione, (2008), El perfil del Orientador basado en competencias socio-emocionales en el área hospitalaria; una investigación descriptiva, basada en un estudio de orden de campo no experimental transaccional realizado en la ciudad hospitalaria “Enrique Tejera”. Tesis de maestría. Universidad de Carabobo. Valencia-Estado Carabobo.
- Murray, Altagracia. (2002). “El Tabaco” El cumplimiento del curso de abuso de sustancias para máster en conserjería.
- Navas, Carmen y otros. (2005). “Programa de intervención psicoeducativo para el apoyo del paciente con cáncer”. Universidad de Carabobo, Valencia, Venezuela.
- Ostos, Janet (1999).”Pertinencia del Orientador en los Programas de Ayuda al niño y al adolescente implementado en la Ciudad Hospitalaria “Dr. Enrique Tejera” de Valencia Estado Carabobo”. Un estudio cualitativo realizado en las instalaciones del hospital. Tesis de maestría, Universidad de Carabobo. Valencia – Estado. Carabobo
- Rogers, Carl R. (1997). Psicoterapia centrada en el cliente”. Barcelona: Ediciones Paidós Ibérica.

PRESBITERO SANTIAGO MACHADO; UNA VIDA QUE SE HACE CARIDAD, NO POR PAGO SINO POR CORAZÓN

Autores: Miralyeth Chirino
 José Sánchez
 Maria Ester de Esté

Resumen

El siguiente estudio tuvo como objetivo general conocer el legado de la vida y obra apostólica del Presbítero Santiago Machado en el contexto religioso-cultural y social de la Venezuela contemporánea. Se hizo con el propósito de difundir e interpretar sus acciones, aportando una comprensión de la intencionalidad de dichas obras, producto de una fe cristiana puesta al servicio de los más pobres y desvalidos. Además se buscó determinar la influencia e importancia que tuvo el Padre Machado y sus obras en la restauración de la vida religiosa del país luego del decreto de abolición de conventos, llevado a cabo por el gobierno del General Antonio Guzmán Blanco en 1874. El método utilizado fue el de historias de vida, a través de los documentos de vida y de los relatos multifónicos de las personas que lo conocieron relacionadas con sus obras. El tipo de investigación es documental. Las entrevistas fueron protocolizadas mediante el método de Martínez (1989) de categorización y análisis de contenido, para de esta manera, poder establecer una interpretación de las mismas. La conclusión obtenida, es que el Padre Machado con su esfuerzo ayudó a vigorizar a la Iglesia Católica en Venezuela llenándola de un carácter social por medio de sus obras, además de revivir el culto en las comunidades; aunque para ello, tuvo que sufrir mucho en el nombre de Cristo y, por esto, es considerado el apóstol de los pobres.

Palabras Clave: Historia de Vida, Contexto Social- Religioso Venezolano, Personajes Históricos.

Contextualización del problema

La sociedad venezolana de fines del siglo XIX y comienzos del XX, se encontraba llena de conflictos, desigualdades sociales y económicas, producto de las consecuencias de la guerra Federal y del caudillismo; la estructura económica del país era agro-exportadora, insertada dentro del mercado capitalista mundial, se exportaban materias primas a bajo costo a las metrópolis internacionales, lo cual establecía una dependencia económica con respecto a ellas.

A pesar de que a principios del siglo XX la estructura económica del país cambia con el surgimiento del petróleo, se sigue manteniendo la desigualdad en las clases sociales, por un lado, una clase dominante minoritaria que estaba ligada al gobierno, se apropia de la mayor parte de la riqueza proveniente del petróleo, a partir del porcentaje de ganancia que sacan de la repartición de concesiones sin ningún tipo de control a empresas como la Standard Oil y la Royal-Dutch, mientras coexistía, por otra parte; una gran pobreza, analfabetismo y exclusión social en la mayoría de la población, debido a que no habían derechos laborales ni partidos políticos y toda oposición era reprimida por el gobierno, sin mencionar que la producción petrolera era controlada y organizada por dichas empresas que invertían sus excedentes de capital en el país; a través de la política abierta de concesiones llevada a cabo por el gobierno de Juan Vicente Gómez.

Se puede afirmar por tanto, que Venezuela continúa siendo un país de tipo capitalista-periférico que pasa a depender de las exportaciones de materia prima (especialmente el petróleo) controlado por los intereses de las grandes empresas que invierten su capital sobrante en la explotación de recursos mineros, compañías de navegación y en el cubrimiento de las necesidades presupuestarias del nuevo Estado.

De esta manera, Venezuela se estructura en el sistema de economía mundial, como productor de crudo que abastecía a las Metrópolis capitalistas; y va a entrar con esta práctica, en una dinámica conocida como capitalismo periférico de acumulación extrovertida de capitales (Salazar, 1992) donde la mayor parte de las economías pasarían a engrosar las arcas de las casas comerciales y compañías petroleras de capital internacional.

Es en este contexto histórico-social descrito anteriormente, en donde se desarrolla la vida y obra del prebistero Santiago Florencio Machado Oyarzábal, un venezolano que con su singular personalidad, su dinamismo, carácter emprendedor y hondo sentido de solidaridad ayudó a restaurar la vida religiosa del país, seriamente afectada por el decreto de abolición de conventos y expulsión de clérigos y sacerdotes, llevado a

cabo por el General Antonio Guzmán Blanco en el año 1874, que trajo como consecuencia la inmediata expulsión del Monseñor Guevara y Lira Arzobispo de Caracas hacia Trinidad y Tobago, el cierre de seminarios y conventos; y la correspondiente obligación de que personas como el Prebistero Santiago Machado tuviesen que viajar a Puerto España, para poder ser investido como sacerdote en 1876.

Así mismo, impulsado por la frase pronunciada por el presbítero Doctor Nicanor Rivero al final de sus predicas "ve a luchar, la patria te espera" regresa antes de la derogación de dicho decreto y obtiene en 1887 por medio de una donación hecha por el jefe del Distrito civil (General J.M. Mejías, quién apoyaba este tipo de obras), las ruinas de una cárcel que son transformadas en el primer hospital construido en Venezuela destinado para atender a los pobres, enfermos y abandonados; este hospital llamado "San José" ubicado en la parroquia de Maiquetía se convertiría en la casa cuna de la congregación religiosa de las "hermanitas de los pobres de Maiquetía" que el padre Machado funda junto a la Madre Emilia Chapellin en septiembre de 1889.

Entre otras actividades, el padre Machado realiza una serie de obras sociales en la parroquia de Maiquetía, entre las que se encuentra la remodelación de una villa que para la época estaba carente de servicios básicos y que gracias a su iniciativa, termina contando con un acueducto, servicio de luz eléctrica, servicio de correo postal y con el apoyo de la comunidad construye una replica exacta de la gruta de Lourdes de Massabielle con su correspondiente plaza de Lourdes, esto tuvo lugar; luego de un viaje hecho a Europa en 1883 para dotar a la parroquia de lo que necesitaba, en donde asistió al sitio de peregrinación de Lourdes y maravillado por los hechos milagrosos acaecidos en la gruta, decide traer a la parroquia el culto de Lourdes.

Con esto se inicia al año siguiente, la peregrinación de Lourdes atrayendo una serie de beneficios económicos para la comunidad. Solamente en ese año; la visitaron cerca de 26 mil personas, llenándose los comercios, restaurantes y casas de alquiler, reuniendo además, a casi todos los Obispos del país.

Además con motivo de la semana santa, el padre Machado junto con la comunidad crean un vía crucis con 15 estaciones, de las cuales, una fue donada por el Presidente Juan Vicente Gómez; esto es importante mencionarlo, ya que demuestra la relación cordial que tuvo el padre Machado con el Benemérito.

Es importante destacar que durante su estadía en la comunidad de Maiquetía el padre Machado compuso un texto de catequismo en un estilo de fácil comprensión para los niños y adultos, además, creó un periódico llamado "Eco de Lourdes" y fundo asilos para ancianos e indigentes en varios Estados del país con la ayuda de la congregación religiosa de "las hermanitas de los pobres". Durante el periodo (1902-1903) correspondiente al de la Revolución Libertadora (un levantamiento armado en contra del gobierno de Castro); tanto el padre Machado como la congregación realizaron una serie de obras sociales cuidando de los heridos de uno y otro bando.

Sin darse cuenta fue el iniciador de los "Comedores Escolares" en Venezuela por medio de la fundación de la escuela "Niño Jesús" en el año 1911 que fue creciendo progresivamente y luego se llamó internado "San José del Ávila" la cual estuvo bajo la responsabilidad del padre durante mucho tiempo, es importante hacer notar que el prebistero Machado fue el responsable de traer a los monjes Benedictinos en 1923, quienes se hicieron cargo del internado. Sin embargo, la orden decidió mudarse entre los años 1979-1982 al Municipio Guigue en el Estado Carabobo y fundar la Abadía de "San José" debido a que el Ávila no era adecuado por el crecimiento urbano que contradice el ambiente de recogimiento, oración y silencio, propio del carisma monasterial. Desde entonces, la orden de los Benedictinos se mantiene en nuestro país.

Por otro lado, el padre Machado moderniza la comunidad de "Prado de María" ubicada en Caracas en la década de los veinte, específicamente en el año, 1924 la cual llevaba por nombre "El Rincón del Valle" facilitando la realización de las obras de pavimentado de las calles, alumbrado eléctrico, creación de una línea de autobuses y la restauración de la

capilla existente en la parroquia que no se encontraba en buenas condiciones y preocupado como siempre de la educación de los niños, fundo dos escuelas, una de hembras y una de varones la cual sostuvo por muchos años, hasta que gracias a sus gestiones el gobierno nacional se hizo cargo de ellas.

Hay que tomar en cuenta que la vida del Presbítero Santiago Machado no puede concretarse solamente con la obra exterior, sino a la acción interior impulsada por la fe que tuvo en Cristo y el amor que siempre profesó por el prójimo, como lo demuestran sus obras de caridad que lo llevo a transformar dicho concepto, entendido no sólo como las insignificancias y sobras que se le dan a los desposeídos o indigentes, sino que fue más allá, ya que para este hombre; la caridad se volvía superior a cualquier sacrificio y con su vida, la define como el servir y luchar por el bienestar de las personas más necesitadas.

A pesar de las acciones que el padre Machado ejecutó en beneficio del prójimo; su vida y obras son desconocidas en la sociedad venezolana, debido en parte, al hermetismo de la Iglesia Católica (hermetismo que surge a raíz de la oposición que en el último periodo de vida, tuvo el Arzobispo Juan Bautista Castro a las obras emprendidas por dicho clérigo) a la hora de difundir información acerca de este clérigo y a la falta de material biográfico disponible.

Es por esto que uno de los propósitos de la investigación es difundir sus acciones que sirven de ejemplo y modelo para otras personas dentro de la sociedad venezolana. Las teorías a emplear serán referidas a los estudios históricos de las regiones y la investigación será cualitativa de tipo biográfica; ya que a partir de esto, se puede reconstruir el contexto histórico-social de la vida del prebistero Machado, su proyección social y actividad trascendente en las comunidades; para ello se usó la entrevista.

De persistir el desconocimiento de la vida y obras del Prebistero Santiago Machado, no sólo se generaría una falta de elementos para comprender la realidad histórica de Venezuela, ya que éste; realizó grandes cambios al ayudar a restituir la vida religiosa en el país y a reconciliar al poder civil representado en el Estado y el Eclesiástico representado en la Iglesia Católica, sino que además, se estaría privando a la sociedad de un modelo educativo a seguir en una sociedad, pluralista, democrática y en su mayoría católica.

En atención a lo expresado en los párrafos precedentes, esta investigación se circunscribe a responder la siguiente interrogante: ¿Cuál es la importancia de la vida y obra apostólica del presbítero Santiago Machado en la construcción de la Venezuela Contemporánea en el contexto religioso-cultural, la cual constituye un elemento esencial de la formación de Venezuela como nación?

Objetivos de la investigación

Objetivo General

Conocer el legado de la vida y obra apostólica del Presbítero Santiago Machado en el contexto religioso-cultural y social de la Venezuela contemporánea

Objetivos Específicos

- Describir la vida y obra del Prebistero Santiago Machado en el contexto histórico-social de Venezuela, entre el periodo 1850-1939
- Determinar la influencia que tuvo el presbítero Santiago Machado en la reconciliación entre el poder civil representado por el Estado y el Eclesiástico representado en la iglesia Católica de Venezuela a fines del siglo XIX y comienzos del XX.
- Identificar el papel desempeño el Presbítero Santiago Machado en la restauración de la vida religiosa del país a partir de la fundación de la congregación de las "Hermanitas de los Pobres" en el año 1889.
- Analizar la importancia de la vida, obra apostólica y social del Presbítero Santiago Machado en la construcción de la Venezuela Contemporánea en el contexto religioso-cultural.

Estado del Arte

En el desarrollo del Estado del Arte, se presentan los antecedentes de otras investigaciones, tanto religiosas como laicas realizadas sobre la vida del Padre Machado y los historiadores que con sus teorías explican el contexto histórico-social que le tocó vivir. Los Historiadores en los que se basa esta investigación, son: Rómulo Betancourt, Manuel Caballero y Brito Figueroa. Sus teorías son empleadas para explicar el contexto histórico-social en donde se desarrolla la vida del Presbítero Santiago Machado, desde el punto de vista político, social y económico.

Luego se presentan los cronistas e historiadores, tanto laicos como religiosos que explican e interpretan la vida del Presbítero Santiago

Machado y sus obras: Villalba, Weidner y Martínez, Castillo Lara, González, Schmid. Además se presentan los referentes teóricos, basadas en la perspectiva de historias de vida y en las distintas interpretaciones de la vida del Padre Machado sacados de los documentos de vida.

Es por esto, que en los referentes teóricos, se desarrolla la biografía del Padre Machado, usando las teorías de Franco Ferrarotti, Víctor Córdoba, Ken Plummer y Bertaux, basadas en el enfoque de las historias de vida, estos hacen énfasis en como el contexto histórico modifica al individuo y como el individuo es capaz de generar cambios en dicho contexto, además, estos autores establecen el llamado "tiempo de ruptura" que son aquellos eventos que vivió la persona y que generaron cambios trascendentales en dicha persona.

A partir de esto, se contrasta las experiencias vividas por el Padre Machado y el contexto histórico-social en donde ocurrieron, generándose una interpretación que hace posible comprender la intencionalidad de sus obras y acciones. Así mismo, se utiliza como herramientas los documentos de vida (cartas, diarios, entrevistas) las biografías escritas sobre él y la opinión de las personas que lo conocieron, relacionando e interpretando sus obras y acciones conjuntamente con el contexto histórico-social que le tocó vivir, obteniéndose una comprensión, tanto de la historia de la iglesia y de la vida política venezolana como de la vida del Padre Machado.

Marco metodológico

En cuanto a la metodología se trabajó, con el enfoque de historias de vida, utilizando los llamados documentos de vida, que son las cartas, diarios, entrevistas, entre otros documentos pertenecientes al Padre Machado además de los relatos multivocal; que consisten en entrevistar a todos aquellas personas que hayan conocido al Padre Machado o que tengan relación con sus obras.

Todo esto, con el propósito de hacer su biografía y validar la investigación. Se realizó un total de cuatro entrevistas, dos personas relacionadas a sus obras, que fueron la hermana Felicidad, perteneciente a la congregación de las hermanitas de los pobres de San Pedro Claver y la Madre Teresa perteneciente a la congregación de las hermanitas de los pobres de Maiquetía y dos personas que lo conocieron, él Sacristán Oscar Valladares de la Iglesia de San Esteban de Maiquetía y el Padre Alfonso, que se encuentra en el asilo de Sacerdotes en Caracas.

Así mismo, el tipo de investigación es analítica-documental, ya que está basada principalmente en la interpretación de los documentos de vida y de las biografías escritas sobre él. Las entrevistas solo generaron datos secundarios que complementan y validan la investigación. El método empleado para protocolizar las entrevistas fue el propuesto por Martínez (1989) que consiste en transcribir las entrevistas tal cual se dieron, teniendo la aprobación de los entrevistados, luego se enumeran las líneas de cada entrevista y se procede a generalizar la temática de las entrevistas, extrayendo categorías que representan los datos cualitativos, organizándolas en cuadros para de esta manera, interpretar las entrevistas y contrastarlas con las biografías escritas del Padre Machado, sus cartas y fotos, generándose la validación de la investigación, que pueden o bien contradecir las biografías escritas del Padre Machado o confirmarlas.

Resultados

A partir de la interpretación de las cuatro entrevistas realizadas, surgieron cuatro categorías o datos cualitativos, la primera categoría son las experiencias que los entrevistados tuvieron a la hora de conocer al Padre Machado, la segunda categoría son las obras realizadas por el Padre Machado, la tercera representa el contexto histórico-social y la cuarta categoría, representa la visualización que tienen los entrevistados acerca de la vida del Padre Machado y dentro de esas categorías de dieron un total de 23 sub-categorías.

Todo esto arrojó como resultados, que el Padre Machado sea considerado un apóstol de los pobres, el restaurador de la vida religiosa de Venezuela luego del decreto de abolición de conventos y expulsión de clérigos. Además se considera al Padre Machado como el fundador de la primera congregación religiosa de vida activa en el país.

El Padre Machado, fue una persona muy sufrida, muy perseguida, calumniada, una persona legión porque era capaz de emprender una serie de actividades al mismo tiempo, sin mostrar dificultad, era una persona que dio su vida en pro de los más pobres, enfermos y desvalidos que se encontraban en las comunidades y fue el primero en instaurar en Venezuela la doctrina social de la iglesia. Su labor abarcó el campo

educativo, religioso y social, con una serie de obras que perduran hasta la actualidad.

Sin embargo, a pesar de que la investigación arrojará esos resultados, también se debe decir que la vida del Padre Machado está envuelta en una tradición cultural de las comunidades en donde él estuvo, debido a los cultos que trajo, a las obras realizadas y a los milagros que se le atribuyen.

En el seno de la Iglesia Católica Venezolana existen sectores que aprueban la vida y obra del Padre Machado y otros sectores que la desaprobaban, debido a los problemas surgidos en la congregación de las hermanitas de los pobres de Maiquetía, ese problema lo hizo enfrentarse a los tribunales de la inquisición, donde fue absuelto, sin embargo esto lo hicieron ver como un rebelde que no se sometió a la Iglesia. La gran mayoría considera al Padre Machado un santo y es por esto, que sectores de la Iglesia Venezolana, las comunidades y las congregaciones fundadas por él, hacen un esfuerzo por elevar al Padre Machado a los altares.

Conclusiones

La vida de una persona siempre está sujeta a adversidades, sufrimientos, alegrías, deseos, anhelos que siempre están allí, en íntima interrelación con el contexto histórico en el que la persona se desenvuelve. La vida del Presbítero Santiago Machado fue dramática, ya que vivió en una época de persecución en contra de la iglesia, los conventos fueron cerrados, los Obispos expulsados, el culto fue prohibido y en las comunidades solo se respiraba un aire de guerra y de conflictos, los pobres, los enfermos y los ancianos abandonados estaban a la orden del día y la iglesia no podía hacer nada porque tenía las manos atadas.

Es en este contexto de desolación, cuando el Padre Machado se da cuenta de las necesidades de la comunidad y se plantea la idea de ayudar a estas personas, al principio lo hace de su propio peculio, pero luego se da cuenta de que por sí sólo no iba a resolver nada, entonces se plantea organizar a la comunidad en la llamada asociación de San José y luego transforma las ruinas de una cárcel vieja en el primer hospital al servicio de los pobres y enfermos que vagaban en las calles.

Este no solo fue el comienzo de una obra social sino que fue el comienzo de la restauración de la vida consagrada en Venezuela con la fundación de la congregación de las hermanitas de los pobres de Maiquetía y es que el Padre Machado con su humildad, con su amor, con su perseverancia, con su fe en Dios, logró lo que parecía para ese entonces imposible, sin embargo no se detiene allí sino que, realiza una serie de obras que abarcan muchos aspectos, el educativo, el caritativo, el religioso, entre otros. El Padre Machado es una persona que vivenció cada una de sus experiencias y es por esto que en la actualidad, la vida de éste clérigo se ha vuelto tan controvertida, para unos un santo, para otros un rebelde que desobedeció a la iglesia, siendo llevado al tribunal.

Referencias

- Brito Figueroa (2005) **Historia Económica y Social de Venezuela, Tomo I** Ediciones de la Biblioteca, Venezuela: Caracas
 Betancourt Rómulo (1967) **Venezuela Política y Petróleo** Editorial senderos. Venezuela: Caracas
 Caballero Manuel (2003) **Gómez, el Tirano Liberal (Anatomía del Poder)** Ediciones ALFADIL. Venezuela: Caracas
 Córdova Víctor (1987) **Historias de Vida, una metodología Alternativa para Ciencias sociales.** Venezuela: Caracas
 Castillo Lara (1998) **Apuntes para una historia documental de la iglesia venezolana en el archivo secreto del Vaticano (1900-1922, Castro y Gómez) Tomo I** Biblioteca de la academia nacional de la historia. Venezuela: Caracas
 Castillo Lara (1998) **Apuntes para una historia documental de la iglesia venezolana en el archivo secreto del Vaticano (1900-1922, Castro y Gómez) Tomo II** Biblioteca de la academia nacional de la historia. Venezuela: Caracas
 Castillo Lara (1998) **Apuntes para una historia documental de la iglesia venezolana en el archivo secreto del Vaticano (1900-1922, Castro y Gómez) Tomo III** Biblioteca de la academia nacional de la historia. Venezuela: Caracas **Documentos relativos a la historia de la separación de la Hermanitas de los Pobres de Maiquetía** (2005) Archivo de la congregación, Summarium III Febres-

González (1987) **Vida y Obras del Padre Machado.** Venezuela: Maiquetía.

Hernández, T (2006) **Manual de Trabajos de Grado de Especialización y Maestría y Tesis doctorales.** FEDUPEL. Venezuela: Caracas

Martínez, Miguel (1989) **La investigación Cualitativa Etnográfica en Educación.** Venezuela: Caracas.

Schmid, Teobaldo (1965) **El mensajero de San José del Ávila.** Venezuela: Caracas.

ESTRATEGIAS DE PREPARACIÓN FÍSICA PARA EL BALONCESTO FUNDAMENTADOS EN EL PRINCIPIO DE INDIVIDUALIDAD DEL EQUIPO MASCULINO DE LA UNIVERSIDAD DE CARABOBO.

Autores: Danilo Del Campo
 José Jiménez
 Nereyda Hernández

Resumen

El siguiente estudio tiene como objetivo general desarrollar estrategias de preparación física para el baloncesto fundamentado en el principio de la individualidad, diseñado con la finalidad de mejorar las capacidades físicas necesarias en cada puesto de especialización del equipo de baloncesto masculino de la Universidad de Carabobo. La investigación se apoyó en el modelo de aprendizaje significativo de la Teoría de David Ausubel (2006), la Teoría del Entrenamiento (2005), los Principios Generales del Entrenamiento (2005), con un modelo de planificación de los entrenos de ATR (2005), el diseño del plan de acción se fundamentó en el modelo de Peter Senger (1990). Enmarcándose en la modalidad de Investigación – Acción (IA), la cual tiene una fase diagnóstica donde se observó la problemática de estudio y se realizaron los pretest de aptitud física, mientras que en la fase del plan de acción, se contempló la aplicación de las estrategias metodológicas de preparación física, organizadas en doce sesiones de dos horas cada una, en cuatro semanas. El análisis estadístico de los datos se representó a través de tablas o cuadros y gráficos de dispersión. Como conclusión se obtuvo que el entrenamiento diseñado con la finalidad de desarrollar la preparación física para el baloncesto, fundamentados en el principio de la individualidad del equipo masculino de la Universidad de Carabobo, influyó positivamente en el progreso y mejoramiento de las capacidades físicas requeridas por cada puesto de especialización, de los atletas que conformaban la muestra.

Palabras Clave: Estrategias del baloncesto, Preparación física, Principio del entrenamiento.

Línea de investigación: Deportes Individuales y Colectivos: Principios y Sistemas de Entrenamiento.

El problema

La Preparación Física del deportista, en todas las direcciones que abarca su preparación en la actualidad contemporánea, ha adquirido nuevos matices con la experiencia del siglo anterior. Dado que, esta significa el basamento científico más importante para el Entrenamiento Deportivo que tiene su máxima expresión en la forma deportiva del atleta para dar cumplimiento al objetivo final, la competencia en sus diferentes periodos competitivos.

Así mismo, en el desarrollo de las estrategias de la preparación física fundamentados en el principio de la individualidad para el equipo de baloncesto masculino de la Universidad de Carabobo (UC), están presentes diversos elementos que estructuran el entrenamiento deportivo en cualquier disciplina.

De esta manera, se encuentra en primera instancia el propósito y la base fundamental de esta investigación, la cual son, Las Estrategias de Preparación Física para el Baloncesto Fundamentados en el Principio de Individualidad del Equipo Masculino de la Universidad de Carabobo” en el entrenamiento deportivo, en qué consiste y de que manera influye significativamente para el desarrollo competitivo del equipo.

Para ello se plantean los siguientes hechos problemáticos: Actualmente, el entrenamiento deportivo del baloncesto a nivel profesional en los países como Argentina y España, naciones con gran potencial en este deporte colectivo, se aplica partiendo de uno de los principios generales del entrenamiento deportivo como lo es el principio de individualidad, preparando a cada uno de los atletas según las cualidades físicas necesarias y requeridas en su puesto de especialización.

Particularmente, este estudio aborda el desarrollo de estrategias de preparación física para mejorar las capacidades físicas en cada puesto de especialización del equipo de baloncesto masculino de la Universidad de Carabobo, porque en los últimos juveniles no obtuvieron su mejor desempeño dentro de la cancha, debido a ciertas fallas detectadas a través de un diagnóstico empírico, con la técnica de observación y la entrevista conversacional, entre ellos están: a) Falta de preparación física, ya que no cuentan con un preparador físico especialista en baloncesto; b) Desconocimiento de parte del entrenador y de los atletas, en cuanto a los factores de la preparación física, evidenciado en la planificación

deportiva; c) Falta del principio de individualidad en la preparación física, por el hecho de entrenar todos los atletas de la misma manera, sin desarrollar las cualidades físicas específicas según el puesto de especialización.

De acuerdo a la problemática anteriormente expuesta surge la siguiente interrogante: ¿Es necesario el desarrollo de estrategias de individualización en la preparación física para el desarrollo competitivo de los atletas de la selección masculina de baloncesto de la Universidad de Carabobo?

Objetivos de la investigación

Objetivo General

Desarrollar estrategias de preparación física para el baloncesto, a través del principio de individualización, en el equipo masculino de la Universidad de Carabobo.

Objetivos Específicos

- Diagnosticar las condiciones físicas de los atletas de la selección de baloncesto masculino de la Universidad de Carabobo (UC).
- Determinar las capacidades físicas requeridas en los atletas según su puesto por especialización, mediante el análisis de contenido.
- Diseñar el plan de acción fundamentado en las estrategias de individualización en la preparación física de los atletas del equipo de baloncesto masculino de la UC.
- Evaluar el plan de acción de las estrategias de individualización en la preparación física de los atletas del equipo de baloncesto masculino de la UC.

Justificación

La necesidad de realizar este trabajo es debido a su relevancia sobre los aspectos de las estrategias de preparación física fundamentadas en el principio de individualización, en la fuerza, velocidad y resistencia como capacidades físicas que permitirán un mejor rendimiento de los atletas del equipo de baloncesto masculino de la Universidad de Carabobo.

De este modo, los aportes que proporciona esta investigación, son productivos para los entrenadores, personas y entidades, beneficiándose de las estrategias de la preparación física que se llevarán a cabo, con el fin de progresar en los entrenamientos de sus atletas, sin olvidar que ellos deberán realizarles ajustes a este contenido si manejan otro tipo de disciplina deportiva.

Dicho estudio, servirá de referencia para futuros Trabajos de Grado que vayan a desarrollar los estudiantes de cualquier instituto de educación superior. Enmarcándose en el Área Técnico Deportiva, de la línea de investigación, Deportes Individuales y Colectivos: Principios y Sistemas de Entrenamiento.

El enmarque Teórico de este capítulo, está organizada por los antecedentes de la investigación, las bases teóricas: compuesto de teorías y principios, que soportan el estudio. En este sentido se refieren las siguientes investigaciones realizadas que se encuentran relacionadas con el presente tema.

Antecedentes de la investigación

Manzanillo y Torres (2007), en su trabajo de grado titulado: “Importancia de la Preparación Física para el Desarrollo Competitivo en los Atletas de Halterofilia de la selección de la Universidad de Carabobo”.

Ruiz e Izaguirrez (2007), en su trabajo de grado, titulado: “Manual de Entrenamiento para el Tenis de Campo Orientado al Desarrollo de las Capacidades Físicas dirigido a los Entrenadores de la Academia Noguera Alvarado”.

Calles (2004), en su trabajo de especialización, titulado: “Programa de Preparación Física para el Corredor Venezolano de Media Maratón, Categoría Adulta Nivel Medio”.

Requena y Rodríguez (2008), en su trabajo de grado, titulado: “Actividades Recreativas para el Desarrollo de los Fundamentos Técnicos del Baloncesto en la Segunda Infancia de Educación Básica de la E.B. “Gral. José Antonio Anzoátegui” del Municipio Autónomo Falcón del Estado Cojedes”.

Pineda (2005), en su trabajo de maestría, titulado: “Metodología de la Enseñanza del Baloncesto por Entrenadores del Estado Yaracuy”
 Hernández (2005), con su trabajo de especialización, titulado: “Sistema de Entrenamiento para Mejorar la Saltabilidad Fundamentado en la Pliometría Dirigido a la Selección Juvenil Femenina de Baloncesto del Municipio Páez del Estado Portuguesa”

Teoría del Aprendizaje Significativo de David Ausubel

La investigación se apoya en los postulados establecidos en la Teoría del aprendizaje significativo de David Ausubel, en donde Garcías (2006) menciona los siguientes: a) La cultura es transformada por el sujeto a la misma vez que la interioriza en procesos simultáneos. b) La inteligencia es en primer lugar, interindividual y en segundo lugar intraindividual. c) El aprendizaje puede modificar la estructura cognitiva.

Teoría del entrenamiento deportivo

La teoría del entrenamiento deportivo, en el ámbito científico se ha convertido en una disciplina donde científicos y técnicos deportivos han ido descubriendo nuevas formas de trabajo, las cuales han acabado favoreciendo el progreso del deporte de competición. Gonzales (2005) menciona, que en la teoría del entrenamiento se integran los resultados de las investigaciones de otras ciencias constitutivas del deporte y las experiencias de la praxis del mismo. Esto es entonces la síntesis de la teoría y práctica del deporte.

El principio de la individualidad: Este principio establece que los objetivos y tareas de la preparación del deportista deben seleccionarse de acuerdo al género, edad, nivel de posibilidades funcionales, estado de salud, preparación deportiva del participante, teniendo en cuenta, por su puesto las particularidades de carácter, cualidades síquicas, entre otras (Hoeger, 2005).

Por estas razones, cualquier programa de entrenamiento debe tener en cuenta las necesidades y las capacidades específicas de los individuos para los que está diseñado, éste es el principio de la individualidad.

El abordaje metodológico de la investigación, se centra en el enfoque, de **Investigación – Acción (IA)**, fundamentándose en un trabajo teórico – práctico, ya que se debe diagnosticar, planificar, ejecutar y evaluar las estrategias de preparación física que se vayan a desarrollar para mejorar el rendimiento competitivo del equipo de baloncesto masculino de la Universidad de Carabobo. (Lewin citado por Martínez, 2000).

Diseño de la Investigación El diseño de la investigación dará una herramienta, para resolver la problemática, ya formulada y los objetivos o metas que se trazaron al comienzo de este trabajo. Dividiéndose el plan de acción en **cuatro fases**, a saber: **Diagnóstica**, donde se efectuaron las pruebas de aptitud físicas con el objetivo de establecer las fallas en las prácticas deportivas y la condición física de cada atleta del equipo. **Fase Planificación**, diseñándose las estrategias de preparación física para el baloncesto fundamentado en el principio de individualidad del equipo masculino de la Universidad de Carabobo. **Fase de Ejecución**, se presentan las actividades y recursos para llevar a cabo dicha planificación. Por último, se tiene la **Fase de Evaluación**, contempla los resultados de la aplicación del plan de acción. **Análisis e Interpretación del Diagnóstico:** Este apartado se inició con la identificación de los informantes claves, que serían todas aquellas personas colaboradoras en la aplicación y realización de este trabajo de investigación, después la técnica de recolección de datos para saber la forma en la que se recopilará toda la información necesaria para realizar el diagnóstico, también el instrumento por medio del cual se recogerá toda la información del diagnóstico. Para ello se realizó un protocolo de selección de informantes claves.

Al respecto, basándose en las definiciones de población y muestra de Morales (1994), citado por Fidiás (1997), los sujetos informantes de esta investigación va a estar descrita por doce atletas que conforman el equipo de baloncesto masculino de la Universidad de Carabobo (UC), considerándose un **muestreo censal**, puesto que se requiere la utilización de toda la plantilla de jugadores del equipo universitario, o sea a los 12 jugadores, para hacer más exactos y precisos los resultados de las pruebas a aplicar.

Instrumentos

Se diseñaron, dos tablas de categorización de variables, relacionadas con los siguientes objetivos: diagnosticar las condiciones físicas de los atletas de la selección y determinar las capacidades físicas requeridas en los atletas, según su puesto por especialización; de las cuales se desprenden los instrumentos de la investigación. Para el primer

objetivo, están las pruebas de aptitud física, y para el segundo objetivo, la matriz de análisis de contenidos, donde se reúne toda la información bibliográfica al respecto. Esos instrumentos fueron validados, para darle una confiabilidad y un soporte científico y teórico a la investigación que se lleva a cabo.

Resultados de la Aplicación del Instrumento A (Test de Aptitud Física)

Resultados de los Test de Aptitud Física

Marcas	VO 2Max	Vel	Agilidad	Potencia	Flexo-extensiones	Abd	Flexi
Altas	51,6 15	3,80s	9,50s	70cm	28rep.	54rep.	50cm
Bajas	47,2 233	5,10s	12,40s	50cm	15rep.	20rep.	20cm

Nota. Cuadro elaborado por Del Campo y Jiménez, 2009.

Resultados de los Grupos Musculares evaluados en el Test de Carga Máxima

Marcas	Pectoral	Deltoides	Dorsal	Bíceps	Triceps	Isquiotibiales	Cuádriceps	Gemelos
Altas	55 Kg.	35 Kg.	60 Kg.	35 Kg.	30 Kg.	40 Kg.	50 Kg.	80 Kg.
Bajas	30 Kg.	25 Kg.	20 Kg.	20 Kg.	15 Kg.	20 Kg.	30 Kg.	55 Kg.

Nota. Cuadro elaborado por Del Campo y Jiménez, 2009.

Concluyéndose de esta manera, que la condición física mostrada por los atletas es variada según los test realizado, mencionando entre ellos: el test de Cooper para la resistencia aeróbica, el test de los 40mts lanzados para la velocidad, el test de Illinois para la agilidad, el test de Salto Vertical para la potencia de los miembros inferiores, el test de Abdominales para la resistencia abdominal, el test de Flexo – Extensión de codos para la resistencia de brazos, el test de Sit and reach para la flexibilidad y el test de Carga Máxima para la fuerza, donde se observaron resultados positivos o excelentes y en otras se observaron resultados bajos o negativos en ciertos atletas.

En cuanto a la Matriz de Análisis de Contenido, se tienen las capacidades físicas que requieren los deportistas del baloncesto; entre ellas están, la Fuerza, la Velocidad, la Potencia, la Resistencia, la Coordinación y Flexibilidad.

Tomando en consideración todas las capacidades mencionadas, las cuales son utilizadas por los Pilotos, los Aleros y los Pívots, que son los nombres que se le otorgan a cada puesto de trabajo en el Baloncesto.

Planificación del Plan de Acción: En este escenario se determinan, estructuran, presentan y se ejecutan las **“Estrategias de Preparación Física para el Baloncesto Fundamentados en el Principio de Individualidad del Equipo Masculino de la Universidad de Carabobo”**, con el cual se pretende proporcionar una visión diferente en cuanto a la planificación basado en la individualidad del entrenamiento deportivo, o sea, el entrenamiento por puestos de especialización (puestos de trabajo).

También se facilitará una gama de diferentes ejercicios, destinados al desarrollo de las capacidades físicas de estos atletas.

En cuanto, al diseño del plan de acción de este proyecto de investigación se fundamenta en una adaptación del modelo estratégico de Senger (1990), mencionando que es fundamental jerarquizar y organizar las necesidades siguiendo un orden prioritario, para proporcionar soluciones a ellas. O sea, establecer ciertos objetivos que se alcanzarán mediante las estrategias especificadas en este Plan de Acción.

En tal sentido, las estrategias mostrarán de forma global, lo que se está planteando realizar, sirviendo de guía durante el desarrollo y ejecución del plan de acción.

Grafico 1. Diseño del Plan de Acción. Modelo de Planificación Estratégica de Peter Seneger (1990). (Adaptado por Del Campo y Jiménez, 2009)

De acuerdo con el diseño del plan de acción se plantearon la misión, la visión, algunos objetivos para llevar a cabo en la fase de ejecución de las Estrategias de Preparación Física para el Baloncesto Fundamentadas en el Principio de Individualidad, las estrategias de elaboración del plan de acción, las actividades en sus respectivas fases de mencionado plan, y todo ello regido bajo un cronograma.

Análisis y Evaluación de los Resultados del Plan de Acción:

Este capítulo está enmarcado por la ejecución del plan de acción definido anteriormente y el análisis e interpretaciones de los resultados obtenidos en dicha fase de la investigación. En el análisis de los resultados se deben tomar en cuenta los test de aptitud física realizados en el diagnóstico y compararlos con los últimos test de aptitud física, para así determinar los objetivos logrados.

Una vez determinados y ejecutados los objetivos del plan de acción, se realizó el análisis y la evaluación de los mismos a través de las pruebas de aptitud física, que midieron la condición física de los atletas que fueron objeto de la investigación.

Resultados

Grafico 2. Resultados de las Diferentes Pruebas de Aptitud Física. Adaptado por Del Campo y Jiménez, 2009

Las gráficas representan los **resultados del diagnóstico y después del Plan de Acción**, evidenciando que los porcentajes más elevados fueron las mejoras que obtuvieron los atletas. Se **concluye** que gracias a los beneficios que les proporcionaron las **Estrategias de Preparación Física para el Baloncesto Fundamentadas en el Principio de Individualidad del Equipo Masculino de la Universidad de Carabobo**, hubo un **mejoramiento de la aptitud física**.

Recomendaciones:

De acuerdo con los resultados obtenidos, se mencionaran una serie de recomendaciones, primero a la Universidad de Carabobo exactamente a Dirección de Deportes, acotando que:

- Deben buscar preparadores físicos para las disciplinas deportivas que sean necesaria.
 - Incentivar y postular a los entrenadores para que realicen cursos o talleres de actualización deportivos.
 - Inscribir a los atletas en torneos de baloncesto, como medio de fortalecimiento y aprendizaje de los entrenamientos que se realicen.
- Con respecto a los entrenadores, se debe mencionar que:
- Deben estar en búsqueda constante de nuevas y mejores herramientas para el entrenamiento deportivo.

- Los entrenadores no deben mantener siempre la misma rutina de entrenamiento.

Por último, a los atletas se les puede decir que:

- Deben evitar juegos que no sean oficiales de un torneo, para no correr con un mayor riesgo de lesiones.
- Deben estar participando constantemente en torneos de baloncesto, para mejorar la condición física y la parte técnica - táctica.
- Mantener constancia y dedicación para el entrenamiento.

Referencias

Calles (2004). *Programa de Preparación Física para el Corredor Venezolano de Media Maratón, Categoría Adulta Nivel Medio*. Trabajo de Especialización, no publicado. Universidad Pedagógica Experimental Libertador de Barquisimeto. Lara, Venezuela.

Garcías, E. (2006). *La Teoría del aprendizaje significativo*. [Documento en línea] Disponible: emaspsico.googlepages.com/AUSUBEL.pdf - [Consulta: 2008, Mayo 25]

González, A. (2005). *Bases y Principios del Entrenamiento Deportivo*. [Documento en línea] Disponible: <http://books.google.com/books?hl=es&lr=&id=yfSdexDpl28C&oi=fnd&pg=PA5&dq=%22Gonzalez%22+%22Bases+y+principios+del+entrenamiento+deportivo%22+&ots=GovHAbzWcc&sig=XwFp1Iq23Da18VXwxFuuRD37pH0#PPA7,M1> [Consulta: 2008, Julio 03]

González, M. (1997). *Diseños experimentales de investigación; preexperimentos, experimentos, "verdaderos" y causiexperimentos*. [Documento en línea] Disponible: <http://www.monografias.com/trabajos10/cuasi/cuasi.shtml#que> [Consulta: 2008, Junio 28]

Hoeger, B. (2005). *Educación física de base*. Universidad de los Andes Consejos de publicaciones.

Manzanillo y Torres (2007). *Importancia de la Preparación Física para el Desarrollo Competitivo en los Atletas de Halterofilia de la Selección de la Universidad de Carabobo*. Trabajo Especial de Grado no publicado, Universidad de Carabobo. Carabobo, Venezuela.

Martínez, M. (2000). *La investigación-acción en el aula*. [Documento en línea] Disponible: <http://www.revele.com.ve/pdf/agenda/vol7-n1/pag27.pdf> [Consulta: 2008, Junio 28]

Molina, T. (2005). *Metodología de la investigación. "Investigación Acción"*. [Documento en línea] Disponible: [http://www.unamerida.com/archivospdf/metodologia%20de%20la%20investigacion%20\(WEB\).pdf](http://www.unamerida.com/archivospdf/metodologia%20de%20la%20investigacion%20(WEB).pdf) [Consulta: 2008, Julio 05]

Pineda, (2005). *Metodología de la Enseñanza del Baloncesto por Entrenadores del Estado Yaracuy*. Trabajo de Maestría, no publicado. Universidad Pedagógica Experimental Libertador de Barquisimeto. Lara, Venezuela.

Requena y Rodríguez (2008). *Actividades Recreativas para el Desarrollo de los Fundamentos Técnicos del Baloncesto en la Segunda Infancia de Educación Básica de la E.B. "Gral José Antonio Anzoátegui"*. Trabajo Especial de Grado no publicado, Universidad de Carabobo. Carabobo, Venezuela.

Ruiz e Izaguirrez (2007). *Manual de Entrenamiento para el Tenis de Campo Orientado al Desarrollo de las Capacidades Físicas dirigido a los Entrenadores de la Academia Noguera – Alvarado*. Trabajo Especial de Grado no publicado, Universidad de Carabobo. Carabobo, Venezuela.

MANUAL DE DREAMWEAVER PARA ESTUDIANTES DE LA ASIGNATURA MÓDULO: DISEÑO DE MATERIALES EDUCATIVOS DEL 8^{VO} SEMESTRE DE LA MENCIÓN EDUCACIÓN PARA EL TRABAJO SUB. ÁREA COMERCIAL DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN DE LA UNIVERSIDAD DE CARABOBO

Autores: Adeldo Suárez
 Abner Agudo
 Elio Villaquirán

Resumen

La presente investigación tiene como objetivo fundamental el diseño de un manual instruccional de Dreamweaver dirigido, orientado y pensado para los estudiantes de la asignatura: Módulo Diseño de Materiales Educativos, asignatura que se imparte en el octavo semestre de la Facultad de Ciencias de la Educación de la Universidad de Carabobo, la misma responde a una investigación modalidad Proyecto Factible, a través de tres etapas: Diagnostica, la Factibilidad y el Diseño de la Propuesta. La población esta constituida por diez estudiantes del octavo semestre integrantes de la sección 90. Para obtener la información se aplicó un cuestionario con alternativas dicotómicas, de orden cerrado, siendo sus respuestas Si – No de 15 ítems, El cuestionario responde a validez de contenidos de construcción y de juicios de expertos. La confiabilidad se obtuvo con la aplicación del método de Kuder Richardson dando como resultado 0.84. El análisis de los resultados se hizo de modo descriptivo porcentual y de frecuencias, donde se concluye que existe la necesidad de un material didáctico que sirva de apoyo y guía para los estudiantes, por lo que se hace necesario Diseñar el Manual de Dreamweaver para la Asignatura: Módulo Diseño de Materiales Educativos para mejorar y enriquecer tanto la labor de los profesores como el rendimiento y la creatividad estudiantil, todo con el fin de mejorar la enseñanza en la institución. Este manual consta de 8 Lecciones que direcciona el diseño paso a paso de una página Web.

Palabras Clave: Nuevas Tecnologías en Educación, TIC's, Dreamweaver, Diseño Instruccional, Manual, Material Educativo, Página Web.

Introducción

La presente investigación parte de la necesidad que se genera en la actualidad dentro del campo educativo el uso de las TICs como lo es una página Web cuya finalidad es dar a conocer una información sobre un tema en específico, interactuar con el usuario, generar la participación, además de los diferentes usos adicionales que se le dan a la misma.

El trabajo de investigación consta de cinco (5) capítulos, en el primero se presenta el Planteamiento del Problema, luego se establece la delimitación, también se forman tanto el Objetivo General como los Objetivos Específicos de la Investigación, luego se continua con la Justificación. En el capítulo II se plantea inicialmente el Marco Teórico, los Antecedentes de la Investigación, las Bases Teóricas, Bases Legales y las Tablas de Especificaciones. Para el Capítulo III se tiene el Marco Metodológico, Tipo de Investigación, Diseño de la Investigación, Población y Universo de Estudio, Muestra de Estudio. En el Capítulo IV se podrá visualizar el Análisis e Interpretación de los Resultados y las Conclusiones.

Para el capítulo V se presenta la Propuesta del Manual de Dreamweaver para Estudiantes de la Asignatura Módulo: Diseño de Materiales Educativos del 8^{vo} Semestre de la Mención Educación para el Trabajo sub. Área Comercial de la Facultad de Ciencias de la Educación de la Universidad de Carabobo, la cual consta de 8 lecciones donde se explica paso a paso el proceso del diseño de una página Web.

El problema

Planteamiento Del Problema

El mundo ha revelado desde hace 100 años cambios tecnológicos de forma rápida que generan grandes impulsos para incrementar el descubrimiento de nuevas ciencias y mayores avances, desde la invención de los primeros ordenadores hasta nuestra actualidad han pasado décadas de mucha investigación y aprendizaje en la que millones de usuarios han tenido que enfrentarse al mundo de la informática como unos estudios interminables.

Es fácil decirlo, pero el tiempo juega un papel fundamental en el maravilloso mundo de la tecnología, parece ayer cuando apareció al mercado mundial el primer sistema operativo que hacía del computador una máquina comercial y las personas que lograron crearlas no tenían

estudios universitarios para aquel entonces. Luego en los años 90 es lanzado el mercado por la World Wide Web como la forma adicional de comunicación mundial creándose así miles de páginas en su primer año.

El ambiente educativo abre sus puertas a la tecnología como una herramienta muy atractiva para mejorar el proceso de enseñanza aprendizaje cada día se observan más y más páginas Web dedicadas a la enseñanza, a la educación. En tal sentido, Escamilla (2005), sostiene que “los medios artificiales de comunicación o tecnologías tangibles son sólo vehículos que permiten llevar información utilizando distintos canales sensoriales por ejemplo, la radio y el casete son tecnologías que permiten llevar información en forma de audio a nuestro sentido del oído”. (p.43)

Es por ello que la tecnología se puede utilizar de diversas formas dependiendo de la propuesta que se tenga para su uso y lo más importante es el contenido que se quiere transmitir al receptor que será el usuario. En nuestro país la educación en su mayoría se encuentra en proceso de actualización e incorporación de laboratorios de informática a las instituciones educativas públicas y privadas, también a través de los años los docentes han estado en la obligación de aprender computación, esto lleva que las instituciones superiores para futuros docentes la agreguen en su pensum como una herramienta indispensable para la formación del egresado.

Muchos docentes dejan de utilizar los medios tecnológicos por miedo al cambio y muchas de las veces por no lograr comprender algún software en específico. Es muy amplio el desarrollo de una página Web, el comprender y utilizar ampliamente un software de diseño en tan solo un semestre, en muchos de los casos es necesario combinar la práctica del computador con gran cantidad de teorías muy elementales e importantes para el desarrollo educativo.

Dreamweaver se ha convertido en uno de los software más utilizados para el diseño de páginas Web debido a sus dos formas de diseño como lo es la parte gráfica y la de códigos, es adicionalmente una de las herramientas básicas de las TICs ya que a través de el se diseñan nuevos conocimientos.

Por lo antes mencionado se propone un Manual o Guía Instruccional sobre el software Dreamweaver para la enseñanza del módulo: Diseño de Materiales Educativos correspondiente al octavo semestre de la Mención Educación para el Trabajo Sub. Área Comercial de la Facultad de Ciencias de la Educación de la Universidad de Carabobo.

Objetivos de la investigación

Objetivo General

Diseñar un manual de Dreamweaver para ser utilizado en la asignatura Módulo: Diseño de Materiales Educativos, dirigido a los estudiantes de la Facultad de Ciencias de la Educación de la Mención Educación para el Trabajo sub. Área Comercial de la Universidad de Carabobo.

Objetivos Específicos

- Diagnosticar las necesidades de los estudiantes de la asignatura Módulo; Diseño de Materiales Educativos, de disponer de un Manual o Guía Instruccional que les permita el dominio del software Dreamweaver.
- Determinar la Factibilidad del Diseño del Manual de Dreamweaver.
- Determinar los contenidos a desarrollar en el Manual o Guía Instruccional.
- Diseñar un Manual Instruccional del software Dreamweaver.

Marco teórico

Antecedentes de la investigación

Se presentan solo dos investigaciones para dar soporte a este estudio: Según Armas y Rodríguez (2008), realizaron una investigación cuyo objetivo fue crear un manual computarizado y se concluyó que, los materiales instruccionales computarizados son útiles en el proceso de enseñanza-aprendizaje, así mismo se debe utilizar algún material

instruccional computarizado para facilitar la comprensión teórica y visual de la asignatura.

Sánchez citado por Acosta y Pérez (2006) cuyo objetivo fue Diseñar una guía instruccional, concluyen que: lo importante de este estudio es considerar la Guía como una estrategia pedagógica.

Bases teóricas

Página Web

Es un sitio digital en la cual se puede ubicar una información de manera muy sencilla y eficaz. En el ámbito educativo es una herramienta muy importante por los diferentes usos que se le puede dar.

Dreamweaver

Dreamweaver es el editor de desarrollo Web más utilizado a nivel profesional para la creación de sitios Web. Su amplio abanico de herramientas permite crear desde la más simple página Web personal hasta el sitio Web más completo y complejo para una gran empresa.

Manual Instruccional

Tiene la finalidad de explicar paso a paso un proceso educativo con la finalidad de cumplir con unos objetivos de aprendizaje.

Marco metodológico

El presente trabajo de investigación que se refiere al Diseño de un manual de Dreamweaver para estudiantes de la asignatura módulo: Diseño de Materiales Educativos correspondiente al 8^{vo} semestre de la mención Educación para el trabajo sub. Área Comercial de la Facultad de Ciencias de la Educación de la Universidad de Carabobo, y en función de los objetivos planteados, éste se enmarca dentro de una investigación Modalidad Proyecto Factible compuesto por tres factores: **Diagnóstico, Factibilidad y Diseño de la Propuesta.**

La Fase Diagnóstica, responde a un Estudio Descriptivo con Diseño de Campo.

Población y muestra: La población fue de 80 estudiantes del 8vo semestre de la asignatura Módulo Diseño de Materiales Educativos. La muestra quedó constituida por 10 estudiantes de la sección 90.

Instrumento: Cuestionario dicotómico de respuesta cerrada (Si – No); el mismo responde a validez de contenido de construcción y juicio de expertos. La confiabilidad se calculó por el coeficiente Kuder-Richardson dando como resultado 0.84.

Análisis e interpretación de los resultados

Los datos se analizaron de forma porcentual y se relacionó esta información con el basamento teórico que sirvió de soporte a la investigación realizada. Se presentan solo 2 ítems para los resultados

9. ¿Considera que con el uso de un Manual instruccional que cubra todos los contenidos que se dan en la asignatura Módulo: Diseño de Materiales Educativos, los estudiantes asimilarían mejor dicho contenido?

5. ¿Le parece interesante la posibilidad de desarrollar o diseñar páginas web, o programas educativos que sean atractivos a los estudiantes?

Conclusión

Como conclusión de la presente investigación podemos decir que se ha realizado un estudio serio, responsable y que brinda una solución a un problema planteado dentro del seno de nuestra Alma Mater, se han

seguido los pasos correspondientes, se ha respetado de manera profesional el método científico en todas y cada una de las fases de la investigación, de forma que los resultados obtenidos son de absoluta confiabilidad.

Por lo tanto, sostenemos que si es necesario el uso de este importante material instruccional como herramienta indispensable para los estudiantes de la asignatura Modulo Diseño Materiales Educativos

La propuesta

Manual de dreamweaver para estudiantes de la asignatura módulo: diseño de materiales educativos correspondiente al 8^{vo} semestre de la mención educación para el trabajo sub. Área comercial de la facultad de ciencias de la educación de la universidad de Carabobo

Diagnóstico de la Situación Actual

Las TIC representan parte fundamental de la educación en la actualidad ya que es una excelente herramienta que cada día se tiene mayor acceso y ayuda en un buen porcentaje en la formación de los niños.

Los docentes deben estar muy bien preparados técnicamente para que los mismos tengan su página Web e interactuar con el estudiante y mejorar el proceso de enseñanza y aprendizaje.

Se genera la necesidad de proponer un material instruccional para los estudiantes, ya que la población de cada sección es de más de 25 y cada laboratorio tiene un aproximado de 15 a 20 cupos lo que significa que se debe separar la sección y ver clase cada 15 días una vez por semana se tiene conocimiento que para los docentes es muy complicado poder explicar al estudiante un software muy complejo como lo es el Dreamweaver.

Por lo anteriormente expuesto, se procede con la propuesta de un material instruccional para que el estudiante tenga una mejor comprensión de los pasos a realizar con el diseño de la página Web y así crear una página con calidad.

Objetivo General

Diseñar un manual de Dreamweaver para los estudiantes de la asignatura módulo: Diseño de Materiales Educativos de la mención Educación para el Trabajo sub. Área Comercial de la Facultad de Ciencias de la Educación de la Universidad de Carabobo.

Objetivos Específicos

- Identificar los contenidos del software Dreamweaver a incluir en el diseño del material instruccional.
- Aplicar los contenidos del software Dreamweaver en el material instruccional.
- Diseñar una Página Web relacionada a la mención Educación para el Trabajo Sub. Área Comercial.

Software a utilizar

Se propone el manual con el software Dreamweaver MX 2004 por ser la versión que actualmente se encuentra instalada en los ordenadores de los laboratorios de la Facultad de Ciencias de la Educación de la Universidad de Carabobo.

Estructura del manual

Lección 1. Aspectos a Tomar en cuenta para Diseñar una Página Web:

En esta lección los estudiantes comprenderán la importancia del diseño de las páginas Web en la actualidad, su estructuración, la cantidad de publicidad que puede llevar, recomendación de colores que no deben combinarse por las personas que sufren de daltonismo.

Lección 2. Introducción al Dreamweaver MX 2004:

En esta lección se conocerá el software Dreamweaver desde su inicio hasta las diferentes versiones que se encuentran disponibles en el mercado ya que el estudiante debe conocer el antecedente del software en la cual esta trabajando.

Lección 3. El Entorno de Trabajo:

Una vez conocido el software desde el punto de vista teórico se procede a detallar todos los elementos que los componen como lo son la barra de título, herramientas, área de diseño y de códigos entre otras partes.

Lección 4. Configuración de un Sitio Local y Fuente:

El estudiante debe manejar palabras técnicas cuando se tratan de páginas Web para poder mejorar el diseño de la misma, además de ello debe conocer de forma muy sencilla como se guarda y como se ejecutan las páginas Web de forma muy sencilla a través de la configuración del sitio local. También comienzan a trabajar con la configuración de la fuente

como lo es el color del texto, tamaño, alineación, estilo, entre otras configuraciones de la fuente.

Lección 5. Marcos, Tablas, Capas e Imágenes:

Es esta la lección donde la página Web ya comienza a tomar forma, es decir, se inicia la estructura de la misma a través de la inserción de marcos para definir un área de diseño en específico, las tablas muy utilizadas en la estructuración de la página para tener límites de diseño y una página muy ordenada. Las capas elemento fundamental en este proceso ya que en ellas es donde se va a insertar las imágenes, gifs animados, videos en formato Windows media player, que sean necesarios mover a un área específica de la página.

Lección 6. Vínculos, Marquesinas, Códigos, Botones y Videos:

Una página sin vínculos sería sencillamente una hoja de presentación, en esta parte de la lección el estudiante aprende a crear vínculos a otras páginas Web y a otras hojas dentro de su misma página. En el caso de las marquesinas estos son accesorios muy importantes que muchos diseñadores toman en cuenta a la hora de crear una página con simplemente descargarla de Internet y luego insertarla en la programación de la página. Para los códigos es importante destacar que el estudiante no aprenderá a diseñar códigos HTML ya que no es el objetivo de la asignatura y es un tema muy avanzado pero si podrán realizar modificaciones a los códigos que se descarguen desde Internet, es significativo agregar que en el manual se indican las páginas que tienen disponibles los códigos de forma gratuita.

Lección 7. Vamos a Diseñar una Página Web:

Ya el estudiante conoce todas las herramientas necesarias para el diseño de una página Web en esta lección se muestra paso a paso como se puede diseñar la misma, para ello se seleccionó una asignatura referida a la mención Educación para el Trabajo sub. Área comercial como lo es Turismo en donde el estudiante esta en la obligación de diseñar la página como elemento fundamental de práctica para luego diseñar su página personal.

Lección 8. Diseña Tu Página Web: Una vez aprobado por el docente el estudiante inicia el proceso del diseño de su página Web personal en la cual trabajará con una asignatura referida a su mención.

Referencia

- Armas y Rodríguez (2008), "Diseño de un Material Instruccional Computarizado para la enseñanza en la asignatura Administración de Oficina del 5^o semestre de la Mención Educación para el Trabajo sub. Área Comercial de la Facultad de Educación de la Universidad de Carabobo",
- Escamilla, J. (2005). *Selección y Uso de Tecnología Educativa*. (3^a. ed.). México: Trillas: ITESM, Universidad Virtual.
- Sánchez C. (1967). *"Estadística Aplicada a la Pedagogía"*. Publicaciones ITER. Madrid 1967.

DIAGNÓSTICO DEL NIVEL DE CONOCIMIENTO Y APLICABILIDAD DE LOS MÉTODOS DALCROZE, KODÁLY Y ORFF POR PARTE DE LOS DOCENTES DE MÚSICA DE LAS ESCUELAS DEL DISTRITO ESCOLAR 14.1 DE LA CIUDAD DE VALENCIA, ESTADO CARABOBO

Autores: César Manzanilla
 Karla Díaz
 Anamaria Correa

Resumen

El propósito de este trabajo es determinar a través de un diagnóstico, el conocimiento y la aplicabilidad de los métodos de la enseñanza musical específicamente planteados por Dalcroze, Kodály y Orff por parte de los docentes de música activos en las escuelas del distrito 14.1 de la ciudad de Valencia, Estado Carabobo. La investigación se apoyó en las tres teorías principales que fundamentan el concepto moderno de educación musical, en las que se pone de manifiesto la importancia de la misma desde la etapa inicial del individuo, al utilizar elementos de expresión corporal, melodía, armonía y esquemas espacio-temporales: voz y canto, instrumentación, movimiento y danza, lenguaje musical y audición musical, favoreciendo así de manera integral su desarrollo a través de una serie de factores y estrategias metodológicas, tanto psicológicas como sociales que utilizan la música como medio para el aprendizaje, más allá de la formación como músico de conservatorio, instrumentista o cantante. El tipo de investigación se ubicó dentro del enfoque cualitativo y su diseño fue de campo no experimental. Del análisis realizado se puede concluir que la mayoría de los docentes encuestados no dominan ni aplican en su labor docente, los modelos planteados por las tres teorías mencionadas.

Palabras Clave: enseñanza musical, Dalcroze, Kodály, Orff, y aplicabilidad.

Introducción

La Educación Musical como una asignatura contemplada dentro del Currículo Básico Nacional para la primera y segunda etapa, establecida por el Ministerio del Poder Popular para la Educación de la República Bolivariana de Venezuela, es de vital importancia para el desarrollo del ser humano, ya que contribuye en la evolución de aspectos tanto físicos, como psicológicos y sociales del individuo, fundamentándose a lo largo del siglo XX mediante los estudios de diferentes teóricos de la enseñanza de la música: Émile Jacques- Dalcroze, Zoltán Kodály y Carl Orff, dedicados a demostrar que ésta no debe ser excluida ni menospreciada, sino tomarla como uno de los pilares fundamentales del crecimiento del niño, mientras se garantiza una formación sólida y prometedora de un integrante con valores éticos y morales, profesional competente, que necesita toda sociedad.

Educar en música dista totalmente de lo que se conoce como instrucción musical; dos corrientes diferentes que aún en la actualidad se tiende a asociar de manera errónea puesto que instruir no es educar. Un instructor brinda u arroja información, mientras que un educador tiene el deber y la tarea de crear estrategias para enseñar, y que a su vez, el aprendizaje sea efectivo. Partiendo de estas premisas, resalta la necesidad de desempolvar el verdadero rol del docente de esta especialidad.

La investigación que a continuación se presenta, cuyo objeto de estudio está dirigido al diagnóstico del dominio de los métodos Dalcroze, Kodály y Orff por parte de los docentes de música de las escuelas del Distrito Escolar 14.1 de la ciudad de Valencia, Estado Carabobo, parte de una realidad que se expone a diario en las instituciones educativas y que amerita la búsqueda de una alternativa de solución que fomente un nuevo perfil académico del profesor de Educación Musical renovado y vanguardista, siempre al tanto de los constantes cambios del medio.

El problema

La música es una de las actividades de comunicación más antiguas que se vinculan al hombre. Y dentro de los preceptos de la Educación Musical, la música se apoya como lenguaje. O mejor dicho, como un metalenguaje, ya que la música podría considerarse como un “lenguaje alterno, incluso individual, no colectivo” (Correa, 2008). Como arte y lenguaje estético la música, es un vehículo de comunicación y expresión, ya que posee sus propios códigos y signos de representación.

Comenzando con la educación musical en la escuela, y a través de los distintos bloques de contenidos instrumentales y vocales, los estudiantes deben adquirir los elementos necesarios para explorar y entender las

capacidades expresivas de la música y del propio sonido, así como desarrollarán la capacidad de expresar ideas puramente musicales.

La música ha estado presente en todas las sociedades, sin embargo, no fue sino hasta el siglo XX, cuando la música adquiere relevancia en cuanto a los beneficios de su práctica y aprendizaje, gracias a los aportes de investigadores como Steinberg, Milleas y Willems (Hargreaves, 1998), que demuestran su alto valor educativo y su aporte al desarrollo del hombre.

Carl Orff, Zoltán Kodály y Émile Jaques-Dalcroze, quienes introducen sus nuevas perspectivas en la enseñanza musical, retomando aspectos de los primeros métodos y desarrollándolos aun más con nuevas tendencias, todos con la misma finalidad de contribuir al desarrollo de la enseñanza de la música y hacer más efectivo su aprendizaje, se convirtieron en promotores de una revolución pedagógica cuyos postulados perduran hasta nuestros días.

A partir de la década de 1960, en Venezuela se introduce la Educación Musical dentro del Currículo Básico Nacional como requisito importante en la formación integral del individuo. Por estas mismas razones, la Universidad de Carabobo la incluye dentro de sus carreras ofertadas, en la Facultad de Ciencias de la Educación.

En este sentido, es de inferir que todos los docentes activos en el área de la música, estarían altamente capacitados para impartir los conocimientos básicos y requeridos en la actualidad, basándose en los retos constantes que la educación se plantea; es decir, cada profesional en su rol de formador, a su vez debe ser investigador, y modificar o reforzar sus planes de clases según las nuevas tendencias.

En la ciudad de Valencia, se desconocen cifras o estudios que permitan corroborar el nivel de actualización en nuevos conceptos y herramientas didácticas de la educación musical por parte de los docentes de las escuelas pertenecientes al distrito escolar 14.1 de la ciudad de Valencia. Es por ello que surgen las siguientes interrogantes: ¿Los docentes de música del distrito escolar 14.1 conocen y aplican los sistemas de enseñanza propuestos por Dalcroze, Kodály y Orff?; ¿Qué tan actualizados están los docentes de música del distrito escolar 14.1? ¿Realmente se desconoce de los nuevos conceptos y herramientas didácticas de la educación musical?; ¿Cuáles son las causas por las cuales los docentes no están a la vanguardia de las realidades educativas?; ¿Será necesario diseñar talleres de actualización docente basados en las nuevas tendencias musicales educativas?

Objetivos de la investigación

Objetivo General

Diagnosticar el dominio de los métodos Dalcroze, Kodály y Orff por parte de los docentes de música de las escuelas del Distrito Escolar 14.1 de la ciudad de Valencia, Estado Carabobo.

Objetivos Específicos

- Determinar el perfil académico de los docentes de música activos de las escuelas pertenecientes al distrito escolar 14.1 de la ciudad de Valencia, Estado Carabobo.
- Identificar los métodos pedagógico-musicales de Emile Jacques-Dalcroze, Zoltán Kodály y Carl Orff conocidos y empleados por los docentes de música que laboran en las escuelas del distrito escolar 14.1 de la ciudad de Valencia, Estado Carabobo.
- Registrar el nivel de conocimiento acerca de los métodos Dalcroze, Kodály y Orff por parte de los docentes de música que laboran en las escuelas del distrito escolar 14.1 de la ciudad de Valencia.
- Identificar el nivel de aplicabilidad de los conocimientos de los métodos Dalcroze, Kodály y Orff por parte de los docentes de música que laboran en las escuelas del distrito escolar 14.1 de la ciudad de Valencia.
- Detectar las razones por las cuales los docentes de música que laboran en las escuelas del distrito escolar 14.1 de la ciudad de

Valencia, aplican o no los principios de la educación musical planteados por Emile Jacques-Dalcroze, Zoltán Kodály y Carl Orff.

Justificación de la investigación

La asignatura de Educación Musical exige una revisión permanente en materia curricular y de actualización docente, sobre todo, dada su vinculación a la formación estética y del ser humano a través de las artes. Por otra parte, los avances en la psicología general y en la pedagogía a nivel mundial dan pasos agigantados en respuesta a un mundo cambiante. Venezuela no puede quedarse atrás en el reajuste de sus planteamientos, de cara a las nuevas teorías didácticas de educación musical.

Cabe destacar que, según los postulados de la educación musical expuestos por Cortés (1986), “la niñez debería tener la oportunidad de servirse de las bondades de la iniciación musical temprana para el desarrollo de todas sus capacidades y, lo que es más importante, la integración de las mismas, como una materia transversal que auxilia al resto de las asignaturas”. En este sentido, impera la urgencia de conocer el nivel de actualización en nuevas metodologías y tecnologías por parte de docentes capacitados.

La presente investigación responde a la necesidad de aclarar el panorama de la enseñanza musical en la ciudad de Valencia, específicamente en el Distrito Escolar 14.1 en cuanto al conocimiento y aplicación de los métodos de enseñanza por parte de los docentes que laboran en el mismo, debido a la escasez de investigaciones sobre el dominio y aplicación de los sistemas de enseñanza propuestos por Zoltán Kodály, Carl Orff y Émile Jaques-Dalcroze por parte de los mencionados profesores.

La razón que justifica la realización de esta investigación es que, hasta la fecha, en Valencia no existe a la disposición cifras que nos permitan diagnosticar el nivel de conocimiento de los docentes de música que laboran en las distintas escuelas de la ciudad y que a su vez, permita revelar el empleo de las herramientas didácticas y teorías actuales en el ámbito musical, con la finalidad de constatar que se esté brindando una educación integral, basada en las nuevas competencias educativas.

Bases teóricas

Desde el punto de vista metodológico, dice Díaz (2003), toda propuesta curricular debe enfocarse hacia la experiencia del niño. Es decir, que hay que otorgarle diversas oportunidades de interacción con el mundo o lenguaje de la música, para que la naturaleza del aprendizaje musical concuerde con la misma. Dicha interacción permitirá una mayor conciencia musical, siempre y cuando los niños se expresen a través de sus propios recursos.

Mejía (2002), comenta que los educadores, según Dalcroze, deben comprender el verdadero valor y la importancia que tiene el arte en la educación, enfocándose en la influencia que conlleva el ritmo para activar los sentidos.

El método de Dalcroze incluye ejercicios que contribuyen al desarrollo de cualidades musicales básicas debido a que la educación musical que se impartía en las escuelas de música perseguía un adiestramiento, pero no un verdadero desarrollo de las aptitudes musicales. Para él, estas cualidades consideradas indispensables en el futuro músico deben ser la agudeza auditiva, la sensibilidad nerviosa, el sentido rítmico y la facultad de exteriorizar espontáneamente las sensaciones emotivas, (Moreno Heredia, 2006).

Dichos ejercicios permitieron a Dalcroze comprobar, a través de los defectos de los alumnos al practicarlos, la considerable importancia que tiene el equilibrio del sistema nervioso en la ejecución de los movimientos. A todo esto le llamó *arritmia musical*, y le atribuyó causas de carácter físico. De ahí la necesidad de que este método comience en edades iniciales y trabajar así relaciones existentes entre rapidez y lentitud, fuerza y flexibilidad, movimiento y detención, sonoridades y silencios (Mejía, 2002, p. 104).

También “Carl Orff creó un sistema educativo musical al que dotó de propuestas pedagógicas para estimular la natural evolución musical de los niños y desarrollar su sentido rítmico, la improvisación de sonidos y movimientos como una forma de expresión personal”. (Cateura, 1997).

Stopello (1986) comenta que “el ser humano tiene que enfrentarse a un largo aprendizaje para controlar, educar, liberar, transformar su cuerpo, a lo largo de toda su vida para que aprenda a emitir movimientos ágiles, eficaces y controlados, adquiera las habilidades manuales y corporales que le permitan obtener logros” (p. 111).

Para ello, como respuesta inmediata y necesaria a su entorno, debe poseer una amplia coordinación motriz, disociación corporal y liberación de movimientos necesarios, lo cual es de vital importancia ya que va unida a un logro interior de similar urgencia que es el desarrollo de la concentración, atención, memoria y equilibrio emocional.

Moreno Heredia (2006) comenta que el ser humano está en contacto con el ritmo aún antes de su nacimiento. El feto percibe, transmitido a través del líquido amniótico, las pulsaciones del corazón y los ritmos vitales de la madre, sobrepuestos a los suyos. Luego, al nacer, empieza a percibir su propio pulso y toma conciencia de los diferentes ritmos que lo circundan (Hargreaves, 1998).

Cuando el niño llega a los 2 o 3 años, dice Stopello (1986), empieza a hablar, juega, interactúa y exige mayores respuestas iniciando el descubrimiento de sus limitaciones. Empieza a fijarse en su personalidad que poco a poco se va determinando por las respuestas que obtenga su conducta del medio ambiente.

Según Hargreaves (1998), todo educador musical necesita atender al desarrollo psicoevolutivo del niño dada su importancia para el aprendizaje musical. Por tal motivo, la educación debe tener un fundamento firme en la psicología.

Al igual que con otros lenguajes, los niños inician el aprendizaje de la música antes de la escuela, lo que compromete a la educación formal en la progresión de dicho aprendizaje, incentivando esta forma de expresión y el acceso a la lectura y escritura musical, como una forma de lenguaje más.

A través del análisis de las composiciones infantiles, Swanwick y Tillman (cit. en Swanwick, 1991, p. 85) diseñaron un modelo en espiral que describe ocho modos evolutivos comprometidos en el desarrollo musical (sensorial, manipulativo, personal, vernáculo, especulativo, idiomático, simbólico y sistemático).

Tipo de investigación

En esta investigación científica se hace necesario que el objeto de estudio, los resultados obtenidos, las interpretaciones resultantes de su análisis, así como los nuevos conocimientos adquiridos tras la actividad para diagnosticar el nivel de conocimiento y aplicabilidad de Sistemas de Enseñanza musical de los docentes que laboran en las escuelas del Distrito Escolar 14.1 de la ciudad de Valencia, Estado Carabobo, reúnan las condiciones de fiabilidad, objetividad y validez interna. Para ello, se delimitaron los procedimientos de orden metodológico empleados y el cumplimiento de los objetivos trazados inicialmente. Siguiendo el esquema planteado por Hernández Sampieri y colaboradores (2003), esta investigación se ubica dentro del enfoque cualicuantitativo, es decir, mixto, ya que aún cuando se manejan cifras y porcentajes en la recolección de datos para efectuar el diagnóstico, no pretende medir ni cuantificar los resultados, sino evaluar los mismos a fin de interpretarlos como reflejo de una realidad social.

Asimismo, se considera a la investigación como No Experimental, ya que se realiza sin manipular deliberadamente las variables, siguiendo el criterio de Hernández Sampieri y colaboradores (2003).

Puede añadirse además que es una investigación de corte transeccional o transversal, pues recolecta datos en un solo momento, en un tiempo único, según lo exponen Hernández Sampieri y colaboradores (2003).

Diseño de la Investigación

El diseño de la investigación puede ser considerada como investigación de campo no experimental, tal como Balestrini (1997) lo ubica dentro de su clasificación, al considerar al diseño de investigación como “el plan global de investigación que integra de un modo coherente y adecuadamente correcto técnicas de recogida de datos a utilizar, análisis previstos y objetivos”. (Martín, A. citado por Balestrini, 1997).

Basándose en lo planteado por Arias (2004), esta investigación es Exploratoria, ya que se lleva a cabo sobre un tema poco conocido o estudiado, tal como lo evidencia la aparente ausencia de estudios previos al respecto.

Universo

En el presente trabajo se tomó como universo a la cantidad de docentes que laboran en las distintas escuelas pertenecientes al distrito 14.1 de la ciudad de Valencia, Estado Carabobo.

Población

De todo el universo citado, se tomó como población a aquellos docentes del universo que se especializan en el uso de la música como medio para lograr que el proceso de enseñanza – aprendizaje sea más efectivo.

Muestra

El Distrito Escolar 14.1 tiene en su haber 114 unidades educativas, y se encuentra estructurado en 16 secciones. Cada sección tiene un promedio de 7 u 8 instituciones educativa. Se tomó como muestra un docente por sección del Distrito Escolar. A efectos de que sea una cantidad representativa, se utilizó un Muestro Aleatorio Seleccionado, "que es la escogencia, aleatoriamente, de un número de individuos de cada estrato proporcional al número de componentes de cada uno de estos estratos" (Arias, 2004), a fin de garantizar la representatividad de la muestra, que se representa en un número similar al 10% de la población.

Técnicas e Instrumentos de Recolección de Datos

En función de los objetivos trazados en el presente trabajo, se empleó un instrumento de recolección de la información, diseñado ad hoc según los fines a perseguir. El mismo consistió en un cuestionario con ítems relacionados al diagnóstico del objeto de estudio.

Validez del Instrumento

Este paso del presente trabajo se realizó con el fin de validar, corregir cualquier falla y elaborar la versión definitiva de los instrumentos. Estos fueron revisados por tres expertos en el área pedagógica-musical: el Dr. Sergio Ramos, especialista en el área de la Pedagogía Musical; el Lic. Juan Pablo Correa Feo, Profesor Asistente en las cátedras de Dirección Coral y Diseño de Materiales Educativos de la Facultad de Ciencias de la Educación, Subdirector de Cultura de la Universidad de Carabobo, Director Musical del Grupo de Música Popular Latinoamericana de la Universidad de Carabobo y Director de Centro de Capacitación Musical "Teresa Carreño"; y finalmente por el Prof. Jorge Castillo, destacado compositor carabobeño, profesor de la cátedra de Armonía y Análisis Musical en la Facultad de Ciencias de la Educación.

Conclusiones y recomendaciones

Luego de obtener los resultados separados por ítems del instrumento aplicado, se puede concluir que:

- Más de la mitad de los encuestados (56%) son egresados de la Mención Educación Musical de la Facultad de Ciencias de la Educación de la Universidad de Carabobo.
 - Un 38% no posee una formación académica universitaria en el área.
 - Un 75% de la población cursó estudios musicales formales en una Institución Oficial.
 - El 25% de la población investigada obtuvo su formación musical de manera particular, sin titulación.
 - El Sistema Orff es el más conocido por parte de la población (100%), mientras que el Sistema Dalcroze es de entendimiento común en un 93,75% y el de Kodály, en un 87,50%.
 - Casi todos los encuestados (93,75%) están de acuerdo en la relevancia del dominio de los Sistemas de Dalcroze, Kodály y Orff para el desarrollo de la actividad pedagógico-musical.
 - Entre las razones de la relevancia de los Sistemas de Dalcroze, Kodály y Orff imperan el favorecimiento de los contenidos y la necesidad de su aplicación en el proceso educativo.
 - Un 75% de la población entrevistada reveló no conocer o recordar los postulados de Dalcroze, Kodály y Orff.
 - Un 87% de la población encuestada reveló no aplicar los preceptos de los Sistemas de Dalcroze, Kodály y Orff.
 - Algunos de los encuestados (6,75%) que afirmaron utilizar preceptos de los Sistemas de Dalcroze, Kodály y Orff, están equivocados en sus formulaciones y enfoques con relación a los métodos.
- Luego de la observación de los resultados obtenidos en la presente investigación, se recomienda aplicar las siguientes acciones:
- Realizar periódicamente jornadas de actualización al personal docente encargado de las actividades pedagógico-musicales en las escuelas, a través de charlas, talleres, seminarios, publicaciones, entre otros.

- Realizar convenios interinstitucionales con otras Universidades o Centros Educativos con el objetivo de revisar nuevos paradigmas en la educación musical.
- Evaluar, por parte de la Facultad de Ciencias de la Educación, el desempeño de los docentes musicales adscritos al sistema educativo formal, en conjunto con la Zona Educativa del Estado Carabobo.
- Reforzar en el Diseño Curricular de la Mención Educación Musical de la Facultad de Ciencias de la Educación de la Universidad de Carabobo, los aspectos relacionados con los Sistemas de Enseñanza de la Música.
- Involucrar y capacitar al Personal Directivo y Supervisores del Ministerio para el Poder Popular para la Educación, en todo lo relacionado con los Sistemas de Enseñanza de la Música.

Referencias

- Alegría, M. (1986). Una proposición metodológica para la enseñanza musical escolar. *REVISTA MUSICAL DE VENEZUELA*, 133, 141.
- Arias, F. (2004). *El Proyecto de Investigación. Guía para su Elaboración*. Caracas: Episteme.
- Balestrini, M. (1997). *Cómo se elabora los proyectos de Investigación*. Caracas: Consultores Asociados BL Servicio Editorial.
- Cateura Mateu, M. (1997). Didáctica de la Música. En J. M. Andrés (Ed.). *Manual de la Educación*. Madrid: Océano
- Contreras, E. (2008). *Cómo ayuda la música al desarrollo cerebral de los niños*. Disponible en: http://manuelgross.blgoo.com/content/view/212431/La_musica_ayuda_al_desarrollo_cerebral_de_los_ninos.html [Consulta: 2009, marzo 17]
- Correa, J. P. (Ponente) (2008, octubre). *La educación musical como herramienta preventiva de conductas sociopáticas*. [Grabación en Casete]. Valencia, Venezuela: II Congreso Universitario de Prevención de Drogas, Universidad de Carabobo.
- Cortes, L. (1986). Necesidad de la integración de la educación psicomotriz en la educación musical. *REVISTA MUSICAL DE VENEZUELA*, 125, 132.
- Díaz, M. (2003). La música en el currículo de primaria y secundaria. En F. López Rodríguez (Ed.). *La música en la escuela: la audición*. (pp. 11 – 16). Caracas: Graó.
- Gainza, V. (2003). Fundamentos, materiales y técnicas de la educación musical,. Buenos Aires: Guadalupe.
- Hargreaves, D. (1998). *Música y Desarrollo Psicológico*. Madrid: Grao.
- López Granados, A. (s.f.) *La música como lenguaje. Importancia en la educación primaria*. Disponible en: <http://www.filomusica.com/filo82/lenguaje.html> [Consulta 2009, marzo 17]
- Mejía, P. (2002). *Didáctica de la música para primaria*. Madrid: Pearson Prentice Hall.
- Moreno Heredia, L. V. (2006). *La canción y los instrumentos. Didáctica y metodologías en la educación musical*. [Documento en línea]. Disponible: <http://www.agapea.com/libros/LA-CANCIoN-Y-LOSINSTRUMENTOS-DIDaCTICA-Y-METODOLOGiAS-EN-LAEDUCACIoN-MUSICAL--isbn-8483117673-i.htm> [Consulta: 2009, febrero 15]
- Muñoz Ballesta, A. (2008). *Platón: Educación*. Disponible en: <http://realismoliberal.blogspot.com/2008/10/platon-educacin.html>. [Consulta: 2009, Marzo 17]
- Ortiz de Stopello, M. L. (1986). El papel de la música en la adaptación del individuo y el desarrollo de sus facultades básicas. ¿Terapia o Educación?. *REVISTA MUSICAL DE VENEZUELA*, 20, 109, 117.
- Rodríguez, M. M. (2004). *Educación musical en preescolar. Una experiencia venezolana*. Maracaibo: Universidad Cecilio Acosta.

LA APROPIACIÓN DE IMÁGENES DEL ARTE CLÁSICO COMO ELEMENTO RECURRENTE EN ARTISTAS CONTEMPORÁNEOS DE LA CIUDAD DE VALENCIA. DIFERENCIAS Y APROXIMACIONES ENTRE SUS FORMAS DE ABORDAR EL TEMA.

Wladimir Zabaleta, Francisco Bugallo, Héctor Hernández, Harry Schuster

Autores: Richard Camacho
Marla Herrera
Alejandro Robles

Resumen

El propósito de este trabajo es analizar una de las consecuencias que para el arte ha traído el impacto de la postmodernidad como lo es el fenómeno de la apropiación, esto dentro del marco de la ciudad de Valencia, Venezuela. Estudiando las obras y la forma de abordar este tema en los artistas Wladimir Zabaleta, Francisco Bugallo, Harry Schuster y Héctor Hernández, los cuales parten de una misma actividad (La recreación de imágenes del arte clásico). Para a partir de allí construir un lenguaje propio con motivaciones propias. El tipo de investigación designado es cualitativo, siguiendo con un diseño de tipo campo dado que la recolección de datos se obtuvo directamente de los sujetos investigados, para obtener dicha información se utilizó la entrevista como técnica de recolección de datos, obteniendo así los resultados que permitieron el logro de los objetivos propuestos. Como conclusión entendemos que somos dueños de una identidad cultural producto de mezclas de razas y culturas y que el fenómeno de la apropiación no parece un mecanismo descartable para que nuestros artistas sigan explorando posibilidades, de crear, dentro de la recreación.

Palabras Clave: Postmodernidad, Apropiación, Arte Clásico, Artistas contemporáneos, Recreación de Imágenes.

Introducción

El arte de copiar en una actividad inherente al hombre, si nos remontamos a la prehistoria, desde el primer momento que el hombre impregno con su mano entintada su huella, sobre las paredes de las cavernas, para luego venir otro a imitarlo en tal acción, pero afirmando: "aquí estoy yo", "copio lo que tu hiciste pero lo hice yo" es decir, el hombre siempre ha buscado reconocerse en el hombre, sin embargo el tema de la apropiación en el arte, se considera un tema postmoderno y que puede ser leído desde una gran variedad de puntos de vista, con múltiples indicaciones.

El caso que enmarca el presente trabajo de investigación está centrado en el hecho peculiar de encontrar en la ciudad de Valencia, Venezuela un grupo de artistas contemporáneos que estructuran sus obras a partir de la apropiación de imágenes del arte clásico, en general partiendo de allí se busca construir o bien reconstruir obras representativas de cada una de sus particularidades, siendo ellos: Wladimir Zabaleta, Francisco Bugallo, Harry Schuster y Héctor Hernández. De tal forma que establecer las diferentes motivaciones que estos artistas han tenido para abordar el tema de la apropiación, sus diferentes ópticas o puntos de vista, así como diferencias y acercamientos, van a ser la base de la presente investigación y para tal fin se prevé el uso de instrumentos, tipo entrevista a cada uno de los artistas que van a ser objeto de este estudio, la idea es unificar criterios para fijar posturas en cuanto a las tendencias del arte en la región y en su contexto universal.

El problema

Una de las consecuencias que para el arte ha traído el impacto de la postmodernidad es el fenómeno de la apropiación, si bien pudiéramos afirmar que esta actividad forma parte históricamente del accionar socio-cultural del hombre a través de la historia, es propiamente a partir de la década de los 70 y principios de los 80 cuando la apropiación en el arte comienza a producirse de manera más consciente y sistematizada, fue en los Estados Unidos donde la crítica especializada en arte acuñó el término: "Appropriation Art", este movimiento sentó las bases para todo el desarrollo de un estudio del fenómeno, y sus múltiples implicaciones sobre todo en cuanto a ser una vía del arte para cuestionamientos al concepto de autor, al plagio, a la cita, a la alusión o simplemente a los factores institucionales que median entre artistas y sociedad (museos, galerías, colecciones, entre otros). Sin embargo el desarrollo de la apropiación en el arte ha tomado una gran diversidad de formas en las que se expresan los artistas a nivel mundial es decir ya no es solo el tono crítico que motivo la radicalización de la apropiación a principio de los 80, sino que hoy en día la apropiación se presenta en una gran pluralidad considerando no solo los diferentes entornos en los que se mueven los

artistas sino también sus motivaciones personales sobre todo en esta época marcada por el individualismo.

En el caso de la ciudad de Valencia, Venezuela. Los artistas que basan sus obras en la apropiación del arte del clásico, han conformado un grupo quizás de modo inconciente pero que han partido de una misma actividad (La recreación de imágenes del arte clásico). Para a partir de allí construir un lenguaje propio con motivaciones propias, en el que muchas veces se asemejan como se distancian entre otros. Estudiar esas diferencias y similitudes que pudieran tener los artistas que serán objeto de estudio, (Wladimir Zabaleta, Francisco Bugallo, Harry Schuster, Héctor Hernández) es la razón de ser del mismo, siendo el caso que los artistas mencionados anteriormente han afirmado en una entrevista preliminar, que la apropiación constituye la base fundamental en el desarrollo de sus obras. Y estando ellos relacionados tanto por ser contemporáneos como por compartir una determinada región geográfica, en este caso la ciudad de Valencia, Venezuela.

Objetivos de la investigación

Objetivo General

Establecer diferencias y aproximaciones concluyentes entre la forma de abordar el tema de la apropiación por parte de cinco artistas contemporáneos de la ciudad de Valencia (Wladimir Zabaleta, Francisco Bugallo, Harry Schuster, Héctor Hernández).

Objetivos Específicos

- Recolectar información proveniente de cada uno de los artistas objeto de estudio, aplicándoles un instrumento preestablecido tipo encuesta.
- Analizar las obras de los diferentes artistas que son objeto del estudio para establecer diferencias o similitudes desde el punto de vista formal con la ayuda de sus autores.

Esbozo del marco teórico

Antecedentes

Bozal, V. (1972), España. En la investigación titulada "La Historia del Arte en España". Diserta que dentro del movimiento del realismo crítico en España y relacionado con el tema apropiacionista se encuentran los trabajos realizados por el equipo crónica. Integrado por Rafael Solves y Manuel Valdés, quienes trabajan con deformaciones y asociaciones como recursos básicos utilizados.

Prada, J. (2001). Madrid. Realizo un estudio titulado "La apropiación postmoderna. Arte, Práctica apropiacionista y teoría de la postmodernidad". Apoyándose en el análisis de las propuestas de algunos de los artistas más interesantes de finales de los 80, como Sherrie Levine, Louise Lawler, Allan McCollum o Fred Wilson, Martín Prada hace un completo análisis de los aspectos críticos implícitos en el apropiacionismo posmoderno.

Oniboni, V (2007-2008) Escola Massana. En la Investigación titulada "La Legitimación y Apropiación en el Arte". Es una exploración crítica a los procesos de comisariado de siete exposiciones distintas, a partir de los 5 puntos de discusión. La selección explora nuevos espacios y formatos, proponiendo al archivo como espacio de reflexión alternativo y como contenedor del análisis de los procesos de legitimación y apropiación en las exposiciones seleccionadas.

Marco teórico

Bases Teóricas

El arte de la edad media atrae la atención de nuestros investigadores para extraer esas imágenes emblemáticas en algunos casos, en otros no tanto, pero que de una u otra forma la influencia del arte de la edad media con sus principales movimientos, no deja de ser el punto de partida en el proceso de nuestros artistas modernos para desarrollar la acción apropiacionista.

Cuando hablamos del arte clásico, para los occidentales, estamos refiriéndonos en parte al arte de la edad media, al arte gótico, al renacimiento, al arte barroco, movimientos que por cierto no dejaron de ser apropiacionistas, ya que como se ha logrado comprobar, muchas imágenes de las grandes obras de algunos de estos periodos provienen

evidentemente del arte grecorromano. La postmodernidad o movimiento postmoderno, por el hecho de que a pesar de ser la actividad apropiacionista en el arte un rasgo cultural muy ligado a la historia del hombre, es en el movimiento postmoderno donde se va a institucionalizar, por medio de las posturas filosóficas radicales de grandes autores, como Nietzsche, Foucault, Derrida, entre otros, quienes postulaban el fin de las ideologías, el fin de la verdad, el fin de la ciencia, el fin del hombre, el fin de la cultura, el fin del sentido, en este escenario signado por la incertidumbre, es donde van a surgir figuras como la de Marcel Duchamp, para colocar un bigote a la Mona Lisa de Leonardo y de esta forma generar una nube de comentarios que proclaman el fin del arte mismo, por tanto el fenómeno apropiacionista se considera por excelencia como un fenómeno postmoderno.

Bases Legales

Los asuntos legales referidos al tema son pertinentes en nuestro marco teórico, por lo tanto son tomados en cuenta, Según lo establecido en EL CONGRESO DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA respecto a la LEY SOBRE EL DERECHO DE AUTOR.

Marco metodológico

Naturaleza o Tipo de Investigación

De acuerdo al problema planteado referido a la apropiación de imágenes del arte clásico como elemento recurrente en artistas contemporáneos de la ciudad de Valencia. Diferencias y aproximaciones entre sus formas de abordar el tema. Entre los artistas estudiados encontramos a Wladimir Zabaleta, Francisco Bugallo, Héctor Hernández y Harry Shuster; y en función de los objetivos establecidos, se incorpora el tipo de investigación denominado cualitativo dado que se extraen descripciones a partir de observaciones que adoptan la forma de entrevistas, narraciones, notas, grabaciones, transcripciones de audio.

La investigación cualitativa evita la cuantificación. Los investigadores cualitativos hacen registros narrativos de los fenómenos que son estudiados mediante técnicas como la observación participante y las entrevistas no estructuradas. La investigación cualitativa trata de identificar la naturaleza profunda de las realidades, su sistema de relaciones, su estructura dinámica. (Fernández, 2002, P.90)

Diseño de la Investigación

La siguiente investigación es de campo dado que la recolección de datos se obtuvo directamente de los sujetos investigados, o de la realidad donde ocurren los hechos (datos primarios), sin manipular o controlar variable alguna, es decir, se obtuvo la información pero no se altero las condiciones existentes. De allí su carácter de investigación no experimental. Los diseños de campo se basan en informaciones o datos primarios, obtenidos directamente de la realidad. Su innegable valor reside en que a través de ellos el investigador puede cerciorarse de las verdaderas condiciones en que se han conseguido sus datos, haciendo posible su revisión o modificación en el caso de que surjan dudas respecto a su calidad. Esto, en general, garantiza un mayor nivel de confianza para el conjunto de la información obtenida. (Sabino, 1992, P. 66,67)

De igual manera también se emplearon datos secundarios, sobre todo los provenientes de fuentes bibliográficas, a partir de los cuales se elaboro el marco teórico. No obstante, son los datos primarios obtenidos a través del diseño de campo, los esenciales para el logro de los objetivos y la solución del problema planteado.

Según su temporalización y por ser una investigación no experimental la investigación se apoya el método transversal descriptivo ya que se recolectaron datos de un solo momento y en un tiempo único para indagar la incidencia y los valores en que se manifiesta la apropiación de imágenes en el arte clásico entre los artistas estudiados: Wladimir Zabaleta, Francisco Bugallo, Héctor Hernández y Harry Schuster.

Población y Muestra

Tamayo y Tamayo, (1998) Señala que “Una población está determinada por sus características definitorias, por tanto, el conjunto de elementos que posee esta característica se denomina Población o Universo. Población es la totalidad del fenómeno a estudiar en donde las unidades de población poseen una característica común, la cual se estudia y da origen a los datos de la investigación” (P.114). La población sugerida para el enfoque de la investigación son los artistas contemporáneos de la ciudad de Valencia que enfocan el tema de la apropiación en sus producciones pictóricas.

Establecida la población y refiriéndose a la muestra, Sabino (1992) expresa que “Una muestra es un conjunto de unidades, una porción del total, que representa la conducta de la población; en un sentido más amplio, la muestra no es más que eso, una parte respecto al todo constituido por la población” (P. 122). De acuerdo a lo anterior y a través de un muestreo intencionado se establecieron cuatro artistas valencianos como muestra para la investigación en los que destacan: Wladimir Zabaleta, Francisco Bugallo, Héctor Hernández y Harry Shuster.

Nombre	Sexo	Lugar de Residencia	Edades	Intereses
Wladimir Zabaleta	M	Valencia	64	Producción Pictórica
Francisco Bugallo	M	Valencia	50	Producción Pictórica
Héctor Hernández	M	Valencia	50	Producción Pictórica
Harry Shuster	M	Valencia	53	Producción Pictórica

Instrumentos o Técnicas de Recolección de datos

En función de los objetivos definidos en el presente estudio, “La apropiación de imágenes del arte clásico como elemento recurrente en artistas contemporáneos de la ciudad de Valencia. Diferencias y aproximaciones entre sus formas de abordar el tema. Teniendo como muestra a los artistas Wladimir Zabaleta, Francisco Bugallo, Héctor Hernández y Harry Shuster”; se emplearán una serie de instrumentos y técnica de recolección de datos.

Dada la naturaleza del estudio y en función de los datos que se requieren, se recolecto aquellos datos primarios que convenientemente analizados den respuesta a los objetivos generales y específicos del proyecto. Sabino, (1992) plantea que “Siendo los datos primarios aquellos que surgen del contacto directo de la realidad empírica, las técnicas encaminadas a recogerlos tendrán que reflejar, necesariamente, toda la variedad y diversidad compleja de situaciones que se presentan en la vida real” (P. 131). Dentro de estas técnicas se ha seleccionado la entrevista. Sabino (1992) plantea que “Esta técnica consiste en una interacción entre dos personas, una de las cuales (el investigador), formula determinadas preguntas relativas al tema en investigación, mientras la otra (el investigado) proporciona verbalmente o por escrito la información que le es solicitada”. (P. 142).

La entrevista utilizada es de tipo semi estructurada y de manera informal, dado que las preguntas fueron definidas previamente en un guión de entrevista, pero (el investigado) tiene libertad para profundizar en alguna idea que pueda ser relevante, realizando nuevas preguntas. El instrumento utilizado fue elaborado por los investigadores, Se redactaron y seleccionaron siete ítems de tipo políticos, con el recaudo de que las preguntas o cuestiones formuladas sean representativas y que posean sentido para los sujetos a encuestar.

Guión de entrevista:

- ¿Cuáles son las imágenes del arte clásico que usted prefiere recrear y porque?
- ¿Se apropia usted de imágenes del arte Clásico que considera Iconos universales o de cualquier imagen?
- ¿Cuál es el sentido que tiene la apropiación de imágenes del arte clásico en su creación artística?
- ¿cómo se define la temporalidad en su obra con respecto a la de la obra representada originalmente?
- ¿Qué diferencia encuentra usted entre la forma que tienen otros artistas contemporáneos de abordar el tema de la apropiación con respecto a la forma como usted trata el tema?
- ¿Piensa usted que la apropiación en el arte es un fenómeno aislado o cree que siempre se ha estado dando a través de la historia de forma natural?
- ¿Cree usted en el hecho de que existan varios artistas contemporáneos en la región central del país es suficiente motivo para afirmar que existe un movimiento o tendencia definida?

Procedimientos

La forma en que se operacionalizó el diseño de la presente investigación, puede desglosarse en cinco pasos que reflejan los distintos procesos o fases que se ejecutaron para la consecución de los objetivos. Sabino

(1992) señala que "Analizar significa descomponer un todo en sus partes constitutivas para su examen: la actividad opuesta y complementaria a esta es llamada síntesis; que consiste en explorar las relaciones entre sus partes estudiadas y proceder a reconstruir la totalidad inicial". (P.151)

Fase I: El problema: En esta fase se abordó el tema desde una perspectiva general hasta resaltar la importancia del tópico. Se establecieron objetivos y se expusieron los argumentos que aseveran la importancia del tema en estudio.

Fase II: Marco Teórico: En este se plantea los cimientos de la investigación. Revisión documental para el sustento de la misma.

Fase III: Metodología: En esta fase se permite evaluar dicho estudio desde el punto de vista de la validez interna y externa, a través de encuestas semiestructuradas con ítems de tipo polítomícos.

Fase IV: Resultados: Establecen el Análisis de recolección de datos utilizando procedimientos cualitativos.

Fase V: Recomendaciones establecidas, particularidades de la investigación.

Resultados

Concluida la fase de entrevistas como sustento de la investigación cualitativa, se logró recaudar la información requerida y planteada con anterioridad y expresada en el instrumento que consta de una serie de preguntas relacionadas con el tema de la apropiación de imágenes del arte clásico, por medio del mismo se podrá comparar las diferencias tanto técnicas como conceptuales en la manera de abordar el tema que presentan los artistas entrevistados, y de igual forma se pusieron de manifiesto las aproximaciones o puntos en común que une la obra de estos artistas y que serán objeto del correspondiente análisis en el siguiente capítulo.

Es importante destacar sin embargo, que durante el desarrollo de las entrevistas se presentaron algunas imprecisiones debido a la dispersión en el lenguaje de los artistas, unos muy elocuentes otros muy parcos al hablar, en algunas oportunidades se desviaron del tema que se tiene como objetivo esta investigación, pero en general se considera que el resultado de las cuatro entrevistas a los cuatro artistas tomados como muestra, son suficientemente reveladores como para cumplir con los objetivos planteados con anterioridad.

Conclusiones

Habiendo concluido la presente investigación que plantea el análisis del tema de la apropiación de imágenes del arte clásico como elemento recurrente en artistas contemporáneos de la ciudad de Valencia, se han despejado las incógnitas planteadas sobre el tema en un gran porcentaje.

El tema demostró poseer una gran complejidad y dar pie a nuevas interrogantes que pueden ser motivo de una investigación posterior, entendiéndose que el tema de la apropiación es un fenómeno extendido a nivel mundial, y no precisamente exclusivo de una determinada época o cultura. Sin embargo resulta peculiar el hecho de que en nuestra ciudad de Valencia se congreguen una variedad de artistas que han elegido como vía de exploración de sus obras, el tema de la apropiación.

Quizás pudiese pensarse que cabe la posibilidad de hablar de una "moda" en el arte, sin embargo el término aparte de lucir un poco despectivo, no logra ser fiel a la profundidad y madurez con la que nuestros artistas entrevistados tratan el tema de la apropiación, compartiendo algunas circunstancias de tiempo y espacio pero logrando la diferenciación de cada una de sus obras por medio de un lenguaje bien definido.

Se logró sin embargo descartar por un lado la idea planteada en una de las preguntas de la investigación en el sentido de hablar de un movimiento localista, por lo tanto podríamos atribuir a otros factores casuales el hecho de reunir en la ciudad de Valencia, puede decirse que a la mayoría de los artistas que en Venezuela trabajan con el fenómeno de la apropiación, es bien claro y según las respuestas de los artistas, que no tiene que ver con un movimiento localizado, sino que la tendencia se da a nivel mundial, ellos se identifican con los otros entrevistados, en algunos puntos y de igual manera logran diferenciarse con claridad, estableciendo parámetros de distanciamiento para cada uno de los entrevistados. De igual forma se desprende de la actual investigación, la forma natural como se da el proceso de apropiación, a través de la

historia del hombre siempre se ha pretendido tomar el legado de generaciones anteriores para reconstruir el presente, es un proceso estrechamente ligado al quehacer del hombre y su naturaleza, tal como lo reafirman nuestros entrevistados. Obviamente en el caso de nuestros artistas hay una intención, es decir, una conciencia de la ocurrencia del fenómeno y un aprovechamiento del mismo como tal, unos en mayor grado que otros, pero todos tienen conciencia del terreno que se está pisando, de alguna u otra forma, todos logran sacar el fragmento del fenómeno apropiacionista que obedece a la particularidad de cada uno de sus intereses.

La investigación básicamente sirvió para esclarecer cada una de las diferentes ópticas de los artistas entrevistados en torno a partir de imágenes conocidas o no del arte clásico, que como legado cultural nos pertenece, y que como bien lo plantea Wladimir Zabaleta debemos tomar conciencia de nuestra híbrides cultural derivada del mestizaje, tomar conciencia de que no hay regresión posible, es imposible que nuestros negros retornen a África o que nuestros indígenas se vuelvan a las pirámides aztecas, la influencia del arte occidental es un legado que queramos o no nos afecta significativamente, y es en ese punto donde se hace innegable, y válido el tomar como referencia a la hora de hacer Arte, concretamente pintura a las grandes obras del arte universal generadas en la antigua cultura occidental, es el bastión que muchos de nuestros artistas han encontrado para sujetarse, es el eslabón imprescindible que nos une al pasado y que nos permite tomar ese impulso vital para reconstruir nuestro presente.

Referencias

- Correa, A. & Hidalgo, H. (2008). *La investigación (Manual para la realización y organización del informe)*. Valencia, Venezuela: Corporación ASM, C.A.
- Hernández, R., Fernández, C., & Baptista, P. (1991). *Metodología de la Investigación*. México (4ta. ed). McGraw-Hill
- Molina, O. (s.f). La apropiación posmoderna. Arte, Práctica Apropiacionista y Teoría de la Posmodernidad. *Turia*. ISBN: 84-245-0881-5. Disponible: <http://www.2-red.net/juanmartinprada/resenasjmp/turioam.htm> [Consulta: 2009, Marzo 16]
- MDE07 (2007). [Pagina Web en Línea]. Disponible: <http://www.encuentromedellin2007.com/?q=node/741>. [Consulta: 2009, Febrero 17].
- Oniboni, V. (2008). *Sobre la legitimación y apropiación en el arte*. Investigación en Arts Aplicades al mur [Resumen] *Els Cides de Grau Superior*, Escola Massana Center d'Art i Disseny Barcelona. Disponible: <http://arteydiscurso.com/support/texto.pdf> [Consulta: 2009, Febrero 14]
- Rincón del vago. (s.f). Arte Clásico, Cultura clásica. Período clásico. Grecia. Roma. Arquitectura. Templos. Estructura urbanística. Pintura. Escultura. [Datos en línea]. En *Rincón del vago*. Disponible: <http://html.rincondelvago.com/arte-clasico.html> [Consulta: 2009, Marzo 6]
- Rynck, P. de. (2004). *Como leer la pintura*. Barcelona: Electa
- Sabino, C. (1992). *El proceso de investigación*. (3ra. ed). Caracas, Venezuela: Panapo
- Schuster, H., Zajac G. (s.f). Curricula. [Datos en línea]. En Schuster-Zajac. Disponible: <http://www.schuster-zajac.com.ve> [Consulta: 2009, Marzo 24]
- Tamayo, Mario. (1998). *El proceso de la investigación científica, (Fundamentos de investigación con manual de evaluación de proyectos)*. (3ra. ed). México: Limusa.

PROPUESTA DE UNA ESTRATEGIA DIDÁCTICA FUNDAMENTADA EN LA TEORÍA DE DÍAZ Y HERNÁNDEZ PARA LA ENSEÑANZA DEL BLOQUE DE GEOMETRÍA EN CUARTO GRADO DE EDUCACIÓN BÁSICA EN EL MUNICIPIO NAGUANAGUA EDO. CARABOBO

Autores: IvanaCaro
 Celisbeth Rios
 María Del Carmen Padrón

Resumen

La presente investigación tuvo como propósito primordial diseñar una estrategia didáctica fundamentada en la teoría de Díaz y Hernández (2004) para la enseñanza del bloque de geometría en cuarto grado de las escuelas de educación básica en el Municipio Naguanagua, Estado Carabobo. Esta investigación otorga herramientas para solventar la problemática educativa en cuanto a las estrategias de enseñanza que deben ser empleadas con el fin de romper paradigmas tradicionales para la selección y uso de las estrategias metodológicas, ya que se determinó que los docentes tienen dificultades en cuanto a la aplicación de las mismas, las cuales, son fundamentales en la praxis educativa. Díaz y Hernández (2004), destacan que las estrategias de enseñanza permiten construir y seleccionar esquemas centrados en la planificación con la utilización de diferentes herramientas y técnicas, además, de provocar una reflexión sobre las estrategias que forman parte de los procedimientos que deben utilizar el docente para promover los aprendizajes en sus estudiantes, como es el caso particular de este trabajo, para el aprendizaje del contenido “bloque de geometría” integrado a las otras áreas del saber. En cuanto a la metodología empleada para la realización de esta indagación, se enmarca en un Proyecto Factible. La población estuvo conformada por dieciocho (18) docentes correspondientes a quince (15) escuelas básicas del Municipio Naguanagua. Para la recolección de los datos se utilizó un cuestionario, conformado por veintidós (22) ítems de tipo dicotómica en la que los docentes argumentaron las respuestas. Este instrumento se validó mediante la técnica del juicio de expertos y su confiabilidad se determinó a través del coeficiente de Kuder-Richardson que fue de 0,82, lo que indica que el instrumento es altamente confiable.

Palabras Clave: Estrategias de enseñanza, Matemática

Introducción

Con el fin de ayudar a los docentes a seleccionar y aplicar las estrategias adecuadas para el desarrollo del proceso de enseñanza, se atiende las necesidades de los mismos, para presentar una alternativa de solución que permita la enseñanza de la Geometría en cuarto grado de Educación Básica en el Municipio Naguanagua estado Carabobo.

El problema

Planteamiento y formulación

Actualmente Venezuela ha sufrido diversos cambios en los procesos educativos, lo que obliga a los docentes a diseñar nuevas alternativas, aplicando una serie de modificaciones en la praxis educativa con miras a una enseñanza basada en estrategias didácticas innovadoras para lograr el aprendizaje en los estudiantes. Por consiguiente, se debe atender a la planificación, los métodos, recursos y técnicas que se desarrollan en función a los programas de estudios y no en función a la realidad del estudiante, perjudicando de esta forma el rendimiento escolar, pues no se otorgan las herramientas necesarias para desarrollar los contenidos exigidos. La enseñanza de la matemática no escapa de la problemática en cuanto a las estrategias que el docente debe manejar, específicamente en el “bloque geometría”, el cual es necesario para el desarrollo de los estudiantes, debido a que los ayuda a interpretar, entender, apreciar y describir en forma organizada el mundo. Es por lo que en esta investigación se dio respuesta la siguiente interrogante: ¿Cuál es la estrategia que basada en la teoría de Díaz y Hernández permite desarrollar el proceso de enseñanza del bloque de geometría en cuarto grado de educación básica en el Municipio Naguanagua?

Objetivos de la investigación

Objetivo General

Proponer una estrategia didáctica basada en la teoría de Díaz y Hernández para la enseñanza del bloque de Geometría en cuarto grado de educación básica en el Municipio Naguanagua Estado Carabobo.

Objetivos Específicos

- Diagnosticar las estrategias metodológicas aplicadas por los docentes en el bloque de geometría en cuarto grado de educación básica en las escuelas del Municipio Naguanagua Estado Carabobo.
- Estudiar la factibilidad de la propuesta.
- Diseñar la estrategia didáctica basada en la teoría de Díaz y Hernández para la enseñanza del bloque de geometría en cuarto grado de educación básica en el Municipio Naguanagua Estado Carabobo.

Justificación

Los docentes necesitan interpretar lo que los estudiantes plantean y responder de una forma acorde a su nivel por medio de estrategias que mejoren el aprendizaje. Es por ello, que con esta investigación se muestra una alternativa de solución a los problemas que tienen los docentes al momento de seleccionar las estrategias de enseñanza, como es el caso particular del contenido de matemática en el bloque de geometría, integrado las otras áreas del saber presentes en el programa de estudio vigente propuesto por el Ministerio Popular para la Educación.

Marco teórico

Antecedentes

Primeramente se encuentra La Fundación Polar (2005), además de Camacho (2005) González (2007) y Marvero (2007), Durán y Flores (2007) Piñero y Núñez (2008), dichas investigaciones convergen en que el docente debe dejarse guiar y aceptar recomendaciones, así como, alternativas que hagan efectivo el proceso educativo utilizando las estrategias metodológicas como un medio para lograrlo.

Fundamentación teórica

Las Estrategias metodológicas según Díaz y Hernández (2004) forman el eje modulador de las actividades de aula y por ello deben estar cuidadosamente estructuradas, planificadas y llevadas a la práctica. Dentro de esta perspectiva, las estrategias de enseñanza deben seleccionarse de acuerdo a los episodios de enseñanza que se clasifican en: preinstruccionales (inicio de la clase), entre las más destacadas se encuentran los objetivos y organizadores previos, coinstruccionales (desarrollo de la clase), entre las cuales se tiene: las preguntas intercaladas, analogías; y postinstruccionales (cierre de la clase), destacándose: el resumen, los organizadores gráficos entre otras.

Marco metodológico

Tipo y Diseño de Investigación

La investigación se enmarca en la modalidad de proyecto factible, con un estudio de campo no experimental.

Sujetos de la Investigación

La población estuvo conformada por dieciocho (18) docentes en el área de matemática de Educación Básica pertenecientes a cuatro (4) Escuelas Básicas en el Municipio de Naguanagua del Estado Carabobo. La muestra fue de doce (12) docentes

Procedimientos de la Investigación

Se desarrollaron y se ejecutaron las siguientes fases: diagnóstica, factibilidad y de diseño de la propuesta.

Instrumento

La técnica de recolección de datos fue un cuestionario que constó de veintidós (22) ítems, de tipo dicotómico en la que los docentes argumentaron cada una de sus respuestas. El cual fue validado por el juicio de expertos (docentes de la Universidad de Carabobo). La confiabilidad se determinó a través del coeficiente Kuder-Richardson, el cual resultó muy alto (0,82).

Diagnóstico
Análisis de los resultados

Conclusiones

De acuerdo al análisis de los resultados, se obtuvieron las siguientes conclusiones:

- En el aspecto relacionado con la planificación, se determinó que el 51% de los docentes planifica de una forma correcta.
- En lo concerniente a las estrategias de enseñanza, un 29% tuvo respuestas con argumentos correctos, el porcentaje restante 71% presentó respuestas incoherentes con lo que se les preguntó.
- En lo relativo a las estrategias de aprendizaje solo un 16% respondió afirmativamente en cuanto al uso de las mismas.

Propuesta

Está constituida por la fundamentación teórica que le permite al docente conocer y seleccionar estrategias (preinstruccional, coinstruccional y postinstruccional) de acuerdo a los tres momentos del acto educativo (inicio, desarrollo y cierre), y un proyecto “conserva tu ambiente”.

Estructura y desarrollo: La propuesta se desarrolla en dos (2) fases, la Fase I contiene la fundamentación teórica de Díaz y Hernández (2004) sobre las estrategias metodológicas. En la Fase II se presenta un proyecto educativo “conserva tu ambiente” en el cual, se establecen diez (10) unidades, desarrollando los contenidos del bloque de geometría integrado a los contenidos de las otras áreas.

Objetivo General

Proponer la estrategia fundamentada en la teoría de Díaz y Hernández para la enseñanza del bloque de geometría en cuarto grado de educación básica en el Municipio Naguanagua Estado Carabobo.

Objetivos específicos

- Presentar la fundamentación teórica de “Estrategias de Metodológicas” propuesta por Díaz y Hernández (2004) para orientar al docente en cuanto a la forma de seleccionar y aplicar las estrategias.
- Crear un modelo de cómo utilizar las estrategias didácticas fundamentadas en la teoría de Díaz y Hernández (2004) para guiar al docente en el proceso de enseñanza del bloque de geometría en cuarto grado de educación básica.

53

Matemática, Lengua y Literatura y Educación Física

Lo que se Conoce (C)	Lo que se Quiere conocer (Q)	Lo que se ha Aprende (A)
"Descripción y reconocimiento de un plano." "Las palabras y algunas de sus composiciones." "El desarrollo físico al aire libre."	"Relaciones espaciales planos y croquis." "La sílaba, prefijos y sufijos." "Paseos excursionistas."	"Aplicar los planos y croquis para la descripción de los lugares." "Reconocer los sufijos y prefijos de las palabras en las oraciones." "Reflexionar sobre el cuidado del medio ambiente en los paseos y excursiones."

En su día más ilustre: cuando, disciplina, abstracción, los países se enseñan, entonces será tu forma.

Aprendizaje

Referencias

Camacho, M. (2005). *Influencia del uso del material concreto en el aprendizaje de la geometría en 6º grado de educación básica en la escuela "BALMIRA VILLEGAS" de Tinaquillo-Cojedes*. Trabajo de grado de Maestría no publicado, Universidad de Carabobo, Carabobo, Venezuela.

Duran, L. Flores, Y. (2007). *Estrategias didácticas utilizadas por los docentes para el desarrollo del pensamiento lógico en el área de matemática y ciencias naturales del primer nivel*. Trabajo de grado de Pregrado no publicado, Universidad de Carabobo, Carabobo, Venezuela.

FUNDACIÓN POLAR (2005). Programa de actualización en matemática (guía Pedagógica). *Módulo: Geometría actividades sugeridas para la capacitación de docentes en servicios de la primera y segunda etapa de educación básica*.

González, A. (2007). *Propuesta de un programa de actualización de estrategias Instruccionales para la enseñanza de las matemáticas, dirigido a los docentes de la primera etapa de Educación Básica Caso: "U. E Padre Bergeretti"*. Trabajo de grado de Maestría no publicado, Universidad de Carabobo, Carabobo, Venezuela.

Díaz, F., y Hernández, G. (2004). *Estrategias docentes para un aprendizaje significativo una interpretación constructivista*. 2da edición. México: McGraw-Hill.

Marvero, J. (2007). *Hacia una enseñanza por la educación, diseño de un modelo didáctico fundamentado en el constructivismo para la enseñanza de la matemática en la tercera etapa de educación básica. Caso: "JOSÉ ANDRÉS CASTILLO" Montalbán-Carabobo*. Trabajo de grado de Maestría no publicado, Universidad de Carabobo, Carabobo, Venezuela.

Piñero, J. y Núñez, Y. (2008). *Diseño de una estrategia didáctica para la enseñanza del bloque de contenido "Conociendo los números" dirigida a los docentes de primer grado del Municipio escolar n.1 (Bejuma-Estado Carabobo)*. Trabajo especial de grado no publicado. Universidad de Carabobo. Bárbula.

SOFTWARE DE LINGÜÍSTICA APLICADA LINGPHOX: UN RECURSO PARA LA CONSOLIDACIÓN DEL COMPONENTE DE FONÉTICA Y FONOLOGÍA DE LA MENCIÓN INGLÉS DEL DIM DE LA FACE DE LA UC

Autores: Melissa Montilla
 Miguel Perez
 Ana Fernández

Resumen

La presente investigación tiene como objetivos diseñar un prototipo de software educativo como material complementario para el componente de fonética y fonología de la asignatura Lingüística Aplicada perteneciente a la especialidad de Inglés de la Universidad de Carabobo, tomando como referencia la investigación realizada por Rincón y Velázquez (2005). El estudio fue concebido como un proyecto factible con una población total de cincuenta y cuatro estudiantes cursantes de la asignatura Lingüística Aplicada. Se elaboraron instrumentos ad hoc para las fases de diagnóstico y diseño. Después de determinar la factibilidad del recurso, se procedió a identificar y seleccionar tanto los contenidos programáticos a incluir en el prototipo como los requerimientos necesarios para el diseño. El primer resultado indicó la necesidad del software y la fase de factibilidad señaló que existían las condiciones físicas, humanas y técnicas para su creación procediendo así a su diseño. El segundo resultado permitió establecer que el software educativo, objeto de estudio, es viable en lo correspondiente a contenido, metodología, aspectos computacionales y en el diseño de la interfaz.

Palabras clave: software educativo, lingüística aplicada, fonética y fonología, diseño, evaluación.

Línea de investigación: Adquisición de Lenguaje. Impacto y uso de la Tecnología en los procesos de enseñanza y aprendizaje de una lengua extranjera.

Introducción

El presente estudio tiene como objetivo primordial diseñar un software educativo para el componente de fonética y fonología de la asignatura Lingüística Aplicada adscrita a la Cátedra de Gramática y Lingüística del Inglés del Departamento de Idiomas Modernos (DIM). Esta investigación se plantea como una solución rápida y factible a la carencia de herramientas educativas y prácticas para el primer componente de la asignatura, esto tomando en cuenta la importancia que la implementación de la tecnología ha ganado en el campo educativo en los últimos años. Esta investigación está basada principalmente en tres teorías: las teorías del aprendizaje (cognitivista, conductista y constructivista) y la teoría de la creación, diseño y evaluación de software educativo. Este trabajo especial de grado, consta de cinco capítulos que contienen lo siguiente:

El problema

Actualmente la adquisición del Inglés como Lengua Extranjera (ILE) ha obtenido un gran auge en Latinoamérica y el mundo, esto debido a que el inglés se ha convertido en una lengua franca. Según Halliday (2002), en un mundo como el actual en el que la economía ha pasado de estar basada en productos y servicios a ser una economía de la información, el inglés se ha convertido en la lengua vehicular de dicha información (lengua internacional). De esta manera, se puede decir que la importancia de esta lengua sigue creciendo día a día a medida que cada vez más personas quieren o necesitan comunicarse en inglés. Según Kachru y Nelson (2001), no hay duda de que el inglés es la lengua que más se enseña, se lee y se habla en estos momentos mundialmente. Su condición de lengua internacional o, como se viene mencionando últimamente por muchos autores, lengua global (Yano, 2001), ha impulsado, en las últimas décadas, la importancia de su enseñanza y aprendizaje.

La importancia que ha tenido el ILE en el mundo laboral y académico ha ocasionado el incremento del interés hacia la enseñanza y aprendizaje de este idioma, esto debido a esa necesidad que existe por querer conectarse al mundo de la información, y por supuesto al querer comunicarse con personas de diferentes nacionalidades ya sea con un propósito económico, social, político, cultural, académico, entre otros. El propósito siempre es el mismo: *comunicarse*, y precisamente ese propósito hace referencia a uno de los dos elementos esenciales con los cuales se nutre el campo de la enseñanza de una lengua extranjera, los cuales son la comunicación y el aprendizaje. Richards (1992) plantea que el ILE hace referencia al inglés que se aprende en el colegio como una asignatura más pero no juega un papel fundamental en la vida social y económica de los

ciudadanos; es decir, no se utiliza como medio de comunicación habitual. Sin embargo, para la

enseñanza de una lengua extranjera existen varios métodos que son utilizados para desarrollar el proceso de enseñanza – aprendizaje; más en la actualidad, y específicamente en Venezuela se utiliza el enfoque comunicativo, cuyo propósito fundamental es establecer la comunicación en la lengua estudiada aplicando las estructuras a situaciones reales de cada día. Según Martínez (2003) “*La competencia comunicativa en una lengua extranjera se adquiere gradualmente a través del desarrollo de la interacción efusiva entre los discentes quienes han de implicarse activamente en las tareas de comunicación funcional, aprendiendo a relacionarse verbalmente*”. Si bien es cierto que el proceso de enseñanza de una lengua se realiza tomando en cuenta lo planteado por el método comunicativo, también es cierto que en el proceso de aprendizaje se deben desarrollar y fortalecer las cuatro destrezas básicas para el dominio de una lengua y de acuerdo a su orden de adquisición se encuentran las siguientes: comprensión auditiva, producción oral, comprensión lectora y finalmente la producción escrita. El objetivo primordial de un programa de enseñanza de Lengua Extranjera con una orientación comunicativa debe ser proporcionar a los alumnos la información, la práctica y la experiencia necesarias para abordar sus necesidades comunicativas en el idioma; así como también, supone una integración más natural ante el conocimiento de la cultura de la segunda lengua, el de la lengua en sí misma y el del lenguaje. Además, conlleva a una mayor motivación por parte del aprendiz pues incluye el uso del conocimiento adquirido en situaciones reales de comunicación. Así que, cada lengua en el mundo ésta estructurada sistemáticamente por cuatro componentes gramaticales: fonética y fonología, morfología, sintaxis, semántica y pragmática. Estos componentes se manifiestan de manera integrada en el desarrollo de las competencias de quien aprende. La enseñanza del ILE propone el desarrollo del componente lingüístico, el cual está relacionado con el conjunto de conocimientos que le permiten al hablante de una lengua comprender y luego producir un sinfín de oraciones gramaticalmente correctas que a su vez poseen una cantidad infinita de elementos como fonemas, morfemas, palabras, oraciones, entre otros. Una asignatura que propone un estudio tanto general como específico para cada uno de estos elementos, es Lingüística Aplicada la cual propone soluciones que resuelvan problemas surgidos entorno al lenguaje. En la Facultad de Ciencias de la Educación de la Universidad de Carabobo existe una asignatura con el nombre de Lingüística Aplicada que estudia la naturaleza del lenguaje y la comunicación, la cual está dividida en cuatro módulos didácticos. El primer módulo comprende el componente de fonética y fonología; el segundo abarca el componente de morfología; en tercer lugar, es desarrollada la sintaxis; y finalmente el componente de semántica. En la actualidad, la asignatura cuenta con un total de cincuenta y cinco (55) estudiantes, cursantes del sexto semestre (6to) de Educación mención: Inglés, los cuales están divididos en tres grandes grupos, y organizados en tres secciones perfectamente equilibradas. Dos en el turno matutino (secciones 11 y 12), y una tercera sección en el turno vespertino (sección 71). La asignatura es dictada a través de tres horas semanales de clases, dadas por el docente de aula, las cuales les permiten a los estudiantes irse relacionando con la asignatura y con cada uno de sus componentes. De igual manera, también se cuenta con seis horas de clases prácticas (Preparadurías), que están distribuidas en tres bloques de dos horas cada una, obteniendo así un total de cinco horas académicas semanales en las cuales el alumno aprende, internaliza y practica la información nueva. No obstante, los contenidos dados en estas seis horas de clase no son suficientes para los estudiantes, ya que al momento de presentar las evaluaciones los resultados que estos obtienen no son muy favorables. El componente en el cual los estudiantes presentan mayor grado de dificultad es “Fonética y Fonología”, lo que nos lleva a pensar, de acuerdo a nuestra experiencia como estudiantes y preparadores de la especialidad de Inglés de la FaCE de la UC que los estudiantes se concentran en adquirir una pronunciación que se asemeje a un nativo

hablante, y han dejado de lado aspectos aun más importantes como la coherencia sintáctica, gramatical, lexical, entre otras. Nosotros, como antiguos estudiantes de la asignatura Lingüística Aplicada observamos la complejidad que existe en dicho componente, ya que no es fácil analizar lenguas diferentes a la nuestra L1 (Español) y L2 (Inglés), demostrando así que en el componente fonológico, la pronunciación no lo es todo, ya que a los estudiantes les resulta complicado el aprender y desarrollar los aspectos básicos de la lengua como los fonemas, alófonos, pares mínimos, entre otros. Esto nos permite aseverar, a través de una entrevista oral aplicada a los estudiantes, que los cursantes del sexto semestre de esta asignatura no cuentan con un material complementario que les permita practicar el contenido visto de este componente. Ocasionando así, estudiantes en su mayoría aplazados, o en su defecto, estudiantes aprobados pero que lamentablemente después de un tiempo no recuerdan lo estudiado. Sin embargo, más lamentable es que no existe una herramienta didáctica que les permita a los estudiantes practicar lo anteriormente aprendido, y obtener un feedback, al menos inmediato. Lo que causa a su vez estudiantes desmotivados y con poco interés hacia el componente, y peor aun hacia la asignatura. El uso del Internet y de otras tecnologías de la información ha demostrado ser un excelente recurso principal y complementario en la enseñanza de una lengua, esto debido a que, combinan una serie de elementos como imágenes, texto, animaciones, y sonido que despiertan el interés de los usuarios. En este sentido podemos plantear la siguiente interrogante ¿Qué factibilidad presenta la creación de un recurso didáctico complementario para la consolidación del componente de Fonética y Fonología de la asignatura Lingüística Aplicada de la especialidad de inglés?

Objetivos de la investigación

Objetivo general

- Diseñar un prototipo de software educativo para el componente de Fonética y Fonología de la asignatura Lingüística Aplicada del sexto semestre de la especialidad de inglés.

Objetivos específicos

- Analizar los aspectos teóricos-metodológicos necesarios para la elaboración del diseño de un prototipo de software educativo.
- Seleccionar el contenido adecuado del componente de Fonética y Fonología para diseñar el prototipo del software educativo, de acuerdo a su complejidad.
- Elaborar material didáctico del prototipo de software en función del contenido seleccionado.

Marco teórico

Software y software educativo

Galvis (1988) hace la distinción entre software y software educativo. Para ello hace una distinción entre los diversos tipos de software. El habla de los software básicos como son los de sistema operacional, que permiten el arranque de la computadora. Otro grupo que señala, son los lenguajes o sistemas de programación, entre ellos existe una amplia diversidad y sus niveles de complejidad son variables. Éstos permiten a los usuarios dar instrucciones a la computadora para ejecutar ciertas operaciones. Algunos ejemplos de este tipo de software, son los de autoría. Por otro lado, los software educativos generalmente son del tipo de aplicaciones, los cuales se diseñan para alcanzar diversos propósitos en el ámbito de la educación, desde bases de datos, programas de apoyo didáctico para exposición de algún contenido temático o alguna materia. El software educativo se caracteriza por:

- Ser un medio que apoya el proceso de enseñanza-aprendizaje.
 - Constituir un apoyo didáctico que eleve la calidad del proceso de enseñanza-aprendizaje.
 - Servir como auxiliar didáctico adaptable a las características de los alumnos y las necesidades de los docentes.
 - Servir como guía para el desarrollo de los temas objeto de estudio.
 - Ser un eficaz recurso que motiva al alumno despertando su interés ante nuevos conocimientos e imprime un mayor dinamismo a las clases, enriqueciéndolas y elevando así la calidad de la educación.
- Según Marqués (1999), las principales funciones que pueden desarrollar estos programas son, informativas, instructivas, motivadoras, evaluadoras, investigadoras, expresivas y lúdicas e innovadoras.

Marco metodológico

Esta investigación se realizó bajo la característica de proyecto factible, el cual consiste en la investigación y elaboración de una propuesta,

programa o plan para satisfacer una necesidad previamente detectada de un grupo social. Según Orozco et al (2002), “El proyecto factible es un tipo de investigación tecnicista orientada a la producción técnica al componente educacional, entre las carreras partidarias del trabajo y fomento del proyecto factible están: Diseño e Ingeniería, Cultura, Educación, entre otras”. En este tipo de investigación el investigador experto usa lo que ya conoce, en función de resolver una situación específica. La población para este estudio estuvo constituida por cincuenta y cuatro (54) estudiantes adscritos a la asignatura Lingüística Aplicada del Departamento de Idiomas Moderno para el semestre 2-2008. La selección de esta muestra representativa se realizó a través del muestreo no probabilístico - intencional, por dos razones: en primer lugar, el difícil acceso a las secciones once y doce (11-12) debido a la coincidencia de los horarios de las Prácticas Profesionales III de los investigadores; y en segundo lugar, debido a la asistencia masiva de los estudiantes de la sección setenta y uno (71) a las clases de preparaduría de la asignatura Lingüística Aplicada las cuales son dictadas por uno de los investigadores (Melissa Montilla). Esta muestra fue utilizada para las fases de diagnóstico y diseño.

Fase de diagnóstico

Para la recolección de datos de la primera fase de diagnóstico, se aplicaron dos instrumentos. El primer instrumento fue un cuestionario mixto con preguntas abiertas y cerradas, el mismo tuvo como objetivo recolectar datos sobre la muestra a utilizar durante la primera fase. (Ver cuadro n°1). El segundo instrumento fue un cuestionario de preguntas cerradas el cual contenía respuestas de selección múltiple y tuvo como objetivo primordial determinar el problema de la investigación. (Ver cuadro n°2). En esta fase también se determinó la factibilidad legal, institucional, técnica, social y económica del proyecto.

Cuadro n°1. Parte del instrumento de recolección de datos de la muestra

A continuación se le presenta una serie de preguntas específicas acerca de la asignatura Lingüística Aplicada, seleccione “sí” o “no” de acuerdo a cual sea su respuesta.		
ESPECIFICACIONES	SI	NO
¿Considera usted que se necesitan más ejercicios prácticos en la asignatura?		
¿Maneja usted los conceptos básicos de cada uno de los componentes de la asignatura?		
¿De haber olvidado los conocimientos básicos de la asignatura, tiene usted alguna forma práctica de recordarlos?		
¿Está usted de acuerdo en la creación de alguna herramienta que pueda ser utilizada por todos los estudiantes, para la práctica constante de la asignatura?		
¿Está usted de acuerdo en la creación de un software interactivo con el cual el estudiante pueda practicar y ser evaluado a la vez, y de una manera dinámica?		

Instrucciones: Lea cuidadosamente cada una de las preguntas y conteste colocando un círculo en la letra que indique la respuesta correcta.

Cuadro n°2. Parte del instrumento para determinar el problema de investigación

1. The term <i>phonology</i> refers to the...	a. Way people can pronounce sounds. b. Way speech sounds are organized. c. Description of speech sounds. d. Description of the phonological system.
2. “ <i>Movement rule</i> ” is also known as...	a. Assimilation rule b. Metathesis rule c. Changing rule d. Movethesis rule.
3. <i>The process by which words are created from two already existing lexical items</i> is called...	a. Derivation. b. Clipping. c. Backformation. d. None of them.

Fase de diseño

Para esta fase se aplicó a la muestra, anteriormente descrita, un cuestionario mixto con preguntas abiertas y cerradas, el cual tuvo como objetivo principal determinar las características principales que contendría el recurso didáctico complementario (Software educativo) para la consolidación del componente de Fonética y Fonología de la asignatura Lingüística Aplicada. (Ver cuadro n°3).

Los procedimientos utilizados para obtener los resultados de los instrumentos aplicados a la muestra fueron la tabulación de los datos contenidos en cada una de las preguntas formuladas en el cuestionario.

Cuadro N°3. Parte del instrumento para el diseño del software educativo

Nombre del software Educativo					
a. Lingphox		b. Phonix		c. New Data	
				d. Liphox	
Tipo de software Educativo					
a. Tutorial		b. Práctico		c. Tutorial-Práctico	
Color para las pantallas del software educativo					
a. Azul		b. Verde		c. Negro	
				d. Lila	
Posición del menú					
a. Superior horizontal		b. Vertical izquierdo		c. Vertical derecho	
				d. Diagonal pantalla completa	
Módulos auxiliares					
Diccionarios		sí no		Sitios de interés	
				sí no	
Juegos		sí no			

Resultados

En la fase de diagnóstico se realizó un análisis partiendo de los resultados arrojados por los dos instrumentos descritos anteriormente, éstos son: el cuestionario dirigido a obtener información personal y académica de los estudiantes y el instrumento para la identificación del componente problemático de la asignatura Lingüística Aplicada.

Por otro lado, en la fase de diseño, se analizaron los resultados obtenidos del instrumento aplicado a la muestra, en el cual se consultaban aspectos estéticos, pedagógicos y técnicos del software a diseñar procediendo así al diseño del prototipo.

Conclusiones

Como conclusión general de todo el proceso realizado para el diseño de este software educativo dirigido a los estudiantes cursantes de la asignatura Lingüística Aplicada del DIM de la FaCE de la UC podemos señalar que todos los pasos elaborados fueron fundamentales: revisión de software existentes en el DIM, diseño y desarrollo del programa y la evaluación del mismo. Por otra parte, es relevante señalar que los software educativos, dadas las cualidades de los mismos, (interacción, dinamismo, colorido, multimedia, entre otros), son posibilidades de mejora para el proceso de aprendizaje de los estudiantes.

Recomendaciones

En primer lugar, se debe revisar de manera constante y sinérgica el proceso de diseño de software, ya que este debe responder a las necesidades de los estudiantes y se deben cumplir con los objetivos de la asignatura para la cual se diseña este material educativo computarizado. Finalmente, es conveniente promover la evaluación y uso de los materiales educativos computarizados que ya han sido creados en la especialidad de Inglés para garantizar la calidad computacional y educativa de los mismos.

Referencias

Galvis, A. (1988). *Ambientes de enseñanza-aprendizaje enriquecidos con computador*. [Revista en línea] Consultado el 13 de agosto de 2008 en <http://www.colombiaaprende.edu.co/html/mediateca/1607/article-126374.html>

Gros, B. (2000). *Del software educativo a educar con software*. [Documento en línea]. Consultado el 10 de agosto de 2008 en <http://www.unamerida.com/archivospdf/440-482%20Lectura%202.pdf>

Halliday, M. (2002). *El Inglés como lengua internacional*. [Documento en línea]. Consultado el 12 de agosto de 2008 en http://www.tdr.cesca.es/TESIS_UJI/AVAILABLE/TDX-1113103-120432/cap1.pdf

Marquès, P. (1999). *Multimedia educativo: clasificación, funciones, ventajas e inconvenientes*. [Documento en línea]. Consultado el 11 de agosto de 2008 en <http://dewey.uab.es/PMARQUES/funcion.htm>

Martínez, J. (2003). *Hacia una enseñanza de lenguas extranjeras basada en el desarrollo de la interacción comunicativa*. [Documento en línea]. Consultado el 13 de agosto de 2008, en http://ciam.ucol.mx/villa/docs/CCVA_ARFL_008.pdf

Orozco, C. et al. (2002). *Manual teórico práctico de metodología para tesis, asesores, tutores y jurados de trabajos de investigación y ascenso*. Venezuela: Ofimax.

Richards, J., y Rodgers, T. (1986). *Approaches and Methods in Language Teaching*. Cambridge: Cambridge University Press.

EL MITO COMO RELATO VERDADERO EN LA CULTURA INDÍGENA VENEZOLANA

Autoras: Liliana De Toma
 Yasmín Córdova
 María Auxiliadora Castillo

Resumen

El mito como origen de un texto oral forma parte del sistema religioso de una comunidad y como historia verdadera da respaldo a las creencias fundamentales. Este introito sirve de base para esta investigación, en la cual el objetivo principal es reconstruir la percepción del mito como relato verdadero en la cultura indígena venezolana. Para ello, fue necesario realizar una investigación de tipo documental, ajustándose a los requerimientos que se necesitaban para analizar los mitos. La técnica utilizada es la de enlace de ideas a través de las investigaciones de teorías y postulados existentes; además se utilizó la comparación y el análisis de los textos recopilados con la Biblia y los planteamientos de Eliade (1973) determinando así la religiosidad de los mismos y la realidad que guarda cada uno de ellos. Los mitos se recopilaron a través de textos literarios publicados en la Colección Warairerepano. Los títulos utilizados de dicha colección son los mitos “Ydaakadu, Sekesekeima y la Creación de los animales”. Finalmente, la investigación se dirige al replanteamiento de un nuevo paradigma que reivindique la percepción del mito como historia verdadera y la difusión de la cultura indígena, como acervo de nuestras propias raíces para así lograr una gran utilidad en la enseñanza y aprendizaje de los mitos en las instituciones educativas.

Descriptor: mitos indígenas, oralidad, Warao, Panare, cultura.

Planteamiento del problema

El mito es una ficción alegórica, fundamentalmente en materia religiosa, su característica principal es la transmisión oral, aunque a veces más tarde se realice por escrito. Los mitos emanan de una sociedad y llevan los ecos de sus estructuras que a veces legitiman.

Ahora bien, el mito como origen de un texto oral forma parte del sistema religioso de una comunidad y, como historia verdadera, da respaldo a las creencias de los pueblos étnicos. Es por esta razón, que tiene y ha tenido vida hasta estos últimos tiempos, ya que el mismo proporciona modelos a la conducta humana y además le confiere una gran significación y valor a la existencia. Por otro lado, se tiene la concepción, errada o no, de llamar a esta transmisión oral de los mitos “literatura”. A nuestro entender, no existe una razón justificada para denominarlos de esta manera; puesto que, las investigaciones con respecto a este tópico han girado sólo en torno a la compilación de los relatos, sin que a los mismos se les realizara un estudio profundo, el cual debería consistir en analizar no sólo su estructura sino también su significación para cada grupo étnico.

Para Eliade (1973) el mito relata no sólo el origen del mundo, de los animales, de las plantas y del hombre, sino que, describen las diversas y a veces dramáticas irrupciones de lo sobrenatural en el mundo. Para aclarar un poco la contraposición de los conceptos emitidos anteriormente acerca del mito, tendríamos que relacionarlo con los paradigmas o ideas paradigmáticas, que no son otra cosa que la selección de conceptos integrados a un discurso el cual es seleccionado arbitrariamente por una sociedad, que pretende establecer modelos alienantes para así menoscabar las culturas menos fortalecidas, para lograr establecer nuevos paradigmas. Según Morin (1974) los individuos conocen, piensan y actúan según los paradigmas inscritos en ellos... el paradigma es inconsciente pero irriga el pensamiento consciente, lo controla y, en ese sentido, es también sub- consciente. Así un paradigma puede al mismo tiempo dilucidar y cegar, revelar y ocultar. Es un su seno donde se encuentra escondido el problema clave del juego de la verdad y del error. Por otro lado, la literatura no surge de la nada por el contrario, ésta se crea bajo ciertas particularidades de índole histórico – social y de acuerdo con los diferentes estados de ánimo presentes en una sociedad determinada. La integración armónica de estos aspectos permiten el surgimiento de un elemento hermoso, trabajado y con una gran permanencia en el tiempo.

En lo que respecta a la “literatura indígena”, ésta forma parte del patrimonio cultural desarrollado de los primeros pueblos que ocuparon nuestro territorio, antes de la llegada de los conquistadores españoles. Por otro lado, lo enmarcado en líneas anteriores nos conlleva a pensar sobre un hecho importante a considerar, y es que, si se habla de una literatura indígena como antecedente fundamental que permite forjar las bases para

la creación de una literatura nacional, a través de distintas manifestaciones como por ejemplo el mito, el cual constituye uno de los más importantes, entonces ¿Por qué son éstos considerados por el teórico Eliade (1973) un elemento de religiosidad expresado por medio de los ritos dentro de una cultura indígena determinada y no como simples manifestaciones literarias?

Quizás, por el hecho de tener un grado de significación mucho más amplio que ser considerado o ser tratado en su contexto socio-religioso original, donde se aplica el valor sagrado, ejemplar y significativo al que Eliade (1973) hace referencia, puesto que, gracias al cambio de pensamiento que se ha producido en el hombre el concepto real que encierran los mitos se ha tergiversado, dando a conocer un papel y una función del mismo en forma errada, ya que es usado hoy con un sentido de “ficción”, “ilusión” e “imaginación”.

Adentrarse más allá y lograr comprender la estructura y la funcionalidad de los mitos en las comunidades ancestrales, ayuda a aclarar una etapa en la historia del pensamiento humano como lo explica Lukács donde “la totalidad no determina el objeto, sino también el sujeto de conocimiento” (1969), además de entender de forma más clara una categoría del hombre contemporáneo.

Ahora bien, toda esta tergiversación que se ha producido en torno al mito desde épocas muy remotas, ha traído consigo fuertes cambios en la sociedad a tal punto de considerar a éste como todo aquello que no puede existir en la realidad, y si se le ha inculcado a las nuevas generaciones donde los mitos son expresiones literarias que solamente nos narran un cuento o una fábula, el problema continuará extendiéndose hasta perder su esencia real.

Dar a conocer el mito como “literatura” y sobre todo como “literatura infantil” implica seguir gestando en la conciencia del hombre una concepción errónea del término en cuestión. Por ello, sólo desde esta perspectiva histórico-social se podrá dar a conocer que las conductas del hombre, llámese primitivo o contemporáneo, puedan explicarse como hechos realmente culturales y evitar que continúe dándosele un carácter literario, lo cual a nuestro parecer, es una percepción equivocada en lo que al mito étnico se refiere.

En tal sentido, esta investigación está dirigida a replantear dentro del ámbito educativo, la conceptualización acerca del mito desde el punto de vista cultural, para así poder cambiar esa percepción literarizada que se maneja de una forma somera y errada de esta manifestación étnica. Para ello, trabajaremos con los principales teóricos Mircea Eliade (1973), Claude- Lévi Strauss (1969), entre otros; los cuales han estudiado el término sobre perspectivas similares y que además dan la base para demostrar que el mito contempla en su interior un carácter de religiosidad que muchos desconocen y lograr así desentrañar la incógnita del significado real del mito para lo cual nos preguntamos si en verdad se trata ¿literatura infantil o cultura religiosa indígena?

Objetivos de la investigación

Objetivo General

Reconstruir la percepción del mito como relato verdadero en la cultura indígena venezolana.

Objetivos Específicos

- Revisar el mito como expresión colectiva que encierra una historia real y significativa para un pueblo, etnia o nación.
- Descifrar el significado real del mito como elemento religioso fundamental de los pueblos indígenas.
- Analizar textos míticos de comunidades indígenas venezolanas utilizados para la difusión de la cultura oral a través de la literatura.

Teorías y metodologías utilizadas

La historia de nuestros aborígenes se remonta mucho antes de la llegada de los españoles y, es dada a conocer a través de la oralidad, así como Ong (1998) sostiene que “el habla es la raíz de la escritura “ya que no concibe la existencia de la escritura sin su antecesora; la “oralidad”. Es por ello, que esta investigación, la cual es de tipo documental, se fundamenta netamente en trabajos de investigación y teorías de autores con trayectoria en el área; tal como se explica en el capítulo III el cual

está dirigido a transformar el paradigma existente acerca del mito que nos muestra una cultura étnica ficticia y “literaturizada”. Por tal efecto, se han revisado investigaciones similares que le dan un basamento sólido a esta documentación tales como: “Aportes de los mitos indígenas de la etnia piaroa a la literatura venezolana” de Cuiche y Rodríguez (2002), “Los ritos de iniciación como constante simbólica en cuentos de Eva Luna de Isabel Allende” de Mercado y Trujillo (2001); entre otros. En el capítulo I se plantea la reconstrucción de la percepción que se tiene acerca del mito étnico, la cual establece que es un relato falso y producto de la imaginación colectiva; por un nuevo legado paradigmático que pretendemos instaurar como relato verdadero dentro de la cultura indígena venezolana. En el capítulo II, se revisa su estructura como expresión colectiva que encierra un hecho real y significativo logrando así descifrar su simbolización como elemento religioso fundamental. Para finalizar, en el capítulo IV se analiza algunos relatos étnicos tales como: Sekesekeima, de la etnia Warao; la creación de los animales, de la etnia Panare; entre otros; con la finalidad de dilucidar si se trata de un mito cosmogónico o de origen; para ello se han tomado diversos fragmentos donde se revisa sus estructuras dentro de estos parámetros; los mismos recogen la esencia de las creencias culturales y religiosas de estos grupos indígenas. Estos relatos son presentados al público de una forma llamativa, con portada dura e ilustraciones coloridas que los hacen parecer textos de lujo pero a un precio módico y accesible a cualquier persona, ya sea que estén involucrados en el ámbito literario o no; de esta manera las casas editoras dan fiel cumplimiento a lo establecido en la Constitución de la República Bolivariana de Venezuela donde se reivindica y se exige a su vez el respeto y la divulgación de la cultura indígena venezolana. **El mito como relato verdadero en la cultura indígena venezolana** (análisis de relatos míticos de las comunidades warao, yek'wana y panare) El análisis se basa en la revisión estructural temática de cada mito, es decir, se estudiará cada obra para revelar si el relato se refiere a un mito cosmogónico o de origen, además se indagará la significación del mismo para el grupo étnico al cual corresponde.

Mito Warao

a) Sekesekeima. El violín mágico

Los indios Waraos de Venezuela, son habitantes de los estados Amazonas, Sucre y Monagas así como la Guayana Esequiba. Son principalmente pescadores, cazadores de arco y flecha, recolectores de moriches, fundamentalmente para su subsistencia, viven generalmente a orilla de los caños. Se distinguen por la abundancia y variedad en su oralidad y su música. El mito se inicia evocando la llegada del violín a la etnia warao por un mono que, metafóricamente, podría representar a un fraile misionero español quien llegó con los conquistadores. El relato también comienza describiendo el origen de la Isla de Trinidad, cuando aún formaba parte de tierra firme, posiblemente este hecho ocurrió coincidentalmente con la llegada de los españoles al continente americano trayendo malos augurios al nuevo territorio. Prosigue con el arribo a tierra firme de Naku quien, como se dijo anteriormente, traía consigo un nuevo instrumento que emitía notas muy dulces y melodiosas atrayendo a su alrededor a los pobladores que por allí se encontraban. A través de esta historia es posible darse cuenta de una forma sencilla, como se explica el origen y llegada del violín a este grupo étnico, así como también el surgimiento de la Isla de Trinidad. Otro de los aspectos importantes que narra el texto es el nacimiento del baile *jojomare*; el cual, se crea por la algarabía producida cuando los indígenas escuchan por primera vez las notas melodiosas salidas de aquel instrumento extraño; pero, que era capaz de reunir a todo el grupo en una gran rueda; era tal su poder, que hasta pudo amansar a la bestia más cruel y feroz que había sobre esas tierras, quien no era otro más que el tigre Tobe; éste último podría ejemplificar a un chamán o jefe de tribu, quienes eran más recelosos con la llegada de los extranjeros; en este caso representado por el mono violinista. Sekesekeima forma parte de la rica tradición oral del pueblo warao, es una hermosa narración mítica, legado del sabio chamán y violinista Antonio Lorenzano. Fue recopilada por el antropólogo Johannes Wilbert en la ranchería Ojido Sanuka (Morichitos) en el caño Winikina en 1971, durante sus investigaciones en el Delta del Orinoco. Esta narración apareció publicada por primera vez en la revista Montalbán (Nº 4) de la Universidad Católica Andrés Bello, como parte de un estudio del Dr. Wilbert titulado El violín en la cultura warao: un préstamo cultural complementario.

Mito Yek'wana

b) Yadaakadu. El sobrino desobediente

Este grupo étnico de origen Caribe, es ahora un pueblo pacífico, pero su historia relata también luchas libradas en defensa de su territorio y de su libertad, contra los conquistadores. Se llaman a sí mismos Deyaruá que quiere decir “dueño y señor de la selva” o Yek'wana que significa “la gente del tronco en el agua”. Son grandes caminadores, navegantes, comerciantes, pescadores, cazadores superiores, recolectores y agricultores de corte y quema, hacen cazabe (tortas de harina de yuca amarga) poseen el famoso curare y fabrican cestas. La población estimada es de diez mil personas, que habitan en comunidades muy bien organizadas ubicadas a lo largo del curso medio y alto de los ríos Cocura, Erebató, Paragua, Venturái, Padamo y Cunucunuma, ríos que nacen en las altas montañas y tepuyes del Macizo Guayanés, y que van a verter sus caudalosas aguas al Orinoco. La narración es parte de los relatos que con tanta maestría narra Manuel Velásquez, o Yawaaseja Omo, como lo conoce su gente. Es en realidad un mito muy extenso del que aparece una excelente versión en la obra Watunna, mitología makiritare de Marc de Civrieux. Mito que forma parte de las enseñanzas que reciben los jóvenes durante su iniciación a la vida adulta y en el cual se reafirma la importancia de la obediencia. El hecho de que ésta sea capaz de ocasionar cambios en el orden cósmico como los aludidos en este relato, nos dice cuán grave es considerada esta falta en la sociedad Yek'wana.

Obedecer las instrucciones de los mayores es muchas veces la diferencia entre la vida y la muerte, debido a los múltiples peligros que deben enfrentarse en la selva. Allí se nos narra como Wanaadi, hijo del sol, creador de los hombres, las aves, los peces, y en general de todos los seres, crea a Sheduuje Yaanadi, suerte de mensajero quien es en realidad un doble de sí mismo, un dhamedo como le dicen los Yek'wana, para que fuese a poblar la tierra. Sheduuje Yaanadi, además de dar origen a la gente antigua, trajo consigo la sabiduría, el tabaco, la maraca y un bolso o chácara donde estaba contenida la noche. Vino con él su sobrino, Yadaakadu, quien desobedece sus indicaciones y destapa la chácara, liberando la noche y la oscuridad. En castigo, es transformado en mono blanco, convirtiéndose de esa forma antecesor de estos primates.

Se trata pues, también, de un mito fundacional, donde se explica el origen de los Yek'wana, de la noche, los astros y las estrellas, las cuales son de gran importancia para esta cultura que las utiliza de guía en sus viajes de navegación por los caños y ríos de la Amazonía. Como hecho curioso vale la pena mencionar la semejanza que guarda esta historia con el Génesis de la Biblia, específicamente el Capítulo 1: 1-17; cuando se describe la creación de la tierra por un ser supremo. En la Biblia sería Dios o Jehová, en la narración éste Ser Supremo estaría representado por Wanaadi quien, para los Yek'wana es el creador de todos los seres vivos, los elementos naturales y las cosas. Sus enseñanzas son recogidas en los mitos o historia sagrada, la cual es contada o recitada con gran solemnidad por los ancianos; así como nuestra cultura ha recogido las enseñanzas Divinas a través de la Biblia y son recitados en las misas católicas o Cultos Cristianos. Si esta relación es tan evidente, entonces por qué nuestra cultura ha menoscabado y despreciado sus relatos como hechos verdaderos y solamente los ha tomado de una forma ficticia y fabulosa sin justificación alguna, a dónde queda el respeto por la igualdad de pensamientos y condiciones. Estas interrogantes llaman a reflexionar y dan impulso para realizar esta investigación.

Mito Panare

c) Yamaanesa'ke Nena

Los indios panare son descendientes de la etnia Tamanaco de la rama Caribe, originalmente provienen del estado Bolívar y parte del estado Amazonas. Son conocidos también con el nombre de E'ñepa o E' ñapa, que significa en su lengua “persona indígena” por oposición a tato, la gente criolla. Éstos se encuentran establecidos en las cercanías de Puerto Ayacucho desde la década de los años 70, allí se dedican a la comercialización de sus artesanías y gastronomía.

Este mito fue contado hace veinte años por el chamán Aristóbulo Argoti, cuyo nombre en lengua e'ñepa es Uñé, aunque era más conocido por su apodo: Yoroko, el zorro. Así como en la historia anterior, este texto representa un mito cosmogónico, a su vez cabe destacar la semejanza con el Génesis de la Biblia en la cual se narra la creación del mundo y en particular la de los animales, ésta afirmación se puede verificar en el Capítulo 2:20 del mismo; donde expresa que Dios creó a todos los animales domésticos y salvajes y a todas las criaturas novedosas de la

tierra. La única diferencia entre los tres relatos (La Biblia, Yadaakadu y La Creación de los Animales), es el nombre del Dios o creador; puesto que en el primero es Jehová, el segundo Wanaanadi y en el último Mareoka, creador de todas las cosas, junto a los espíritus de todos los e'ñepa. Para sustentar lo anteriormente expuesto, esta investigación se ha apoyado a su vez, en las investigaciones y postulados de Eliade, donde establece que en las culturas arcaicas la religión mantiene una brecha abierta hacia el "mundo sobrehumano" (p. 147). De esta manera, se justifica la relación existente entre cada uno de los relatos, puesto que en ellos es observable un patrón preponderante hacia el origen y la creación; por ende constituyen valores paradigmáticos de todas las actividades humanas sean arcaicas o no.

Resultados

El hombre contemporáneo ha soslayado las creencias religiosas propias y foráneas, de tal manera que ha llevado las mismas a un puesto irrelevante en su cotidianidad. Esto ha permitido que las sociedades vayan a un completo deterioro, al no poseer creencias firmes acerca de su cultura y mucho menos sobre las culturas arcaicas; irrespetándolas y calificándolas como manifestaciones culturales de tercera clase arrojándolas al pozo de la degradación; tal vez por no comprender la profundidad que poseen estas culturas en cuanto a tradiciones se refiere.

La educación formal no escapa a este detrimento por la cultura indígena; puesto que en los diferentes niveles educativos de nuestro sistema, se puede observar la poca importancia que se le ha dado a nuestras raíces. Tanto es así, que se desconoce la base de las mismas, ignorando de forma olímpica la significación profunda que emana de los mitos étnicos, como se dijo al principio, soslayando las creencias religiosas las cuales han sido, desde el inicio de los tiempos, una de las razones de ser de la existencia humana. Es por ello, que esta investigación estuvo centrada en el replanteamiento de un nuevo paradigma que reivindicará la concepción errónea que se tiene acerca del mito; el cual está signado como un relato ficticio y fabuloso sin importancia. Este planteamiento es factible llevarlo a cabo desde las aulas de clases. Si bien es cierto, que en los programas educativos no está estipulada la profundización del tema, es nuestra obligación como docentes y aún más, como venezolanos ahondar acerca de la magia y las maravillas que encierran las culturas étnicas.

Ahora bien, el mito forma parte de la oralidad del sistema religioso de cada pueblo o comunidad, además de concretarse como historia verdadera dentro de las creencias y tradiciones de los mismos; esta afirmación se sustenta con las investigaciones y postulados de teóricos, tales como Eliade (1973) que en su libro *Mito y realidad* establece que el mito relata no sólo el origen del mundo, de los animales, de las plantas y del hombre, sino que, describe las diversas irrupciones de lo sobrenatural en el mundo.

Además, en esta investigación se estableció el papel fundamental que juega la "literatura" para difundir la riqueza de las culturas indígenas, las cuales se han caracterizado por ser transmitidos de forma oral de generación en generación. En este sentido, se puede decir que la literatura, a parte de servir como ente difusor, también ha colaborado para distorsionar en cierto modo, la esencia de los mitos indígenas.

Para continuar con la aseveración anterior, es importante mencionar que actualmente las casas editoras se están valiendo de este recurso, para dar a conocer el valor cultural étnico que poseemos; mediante la publicación de relatos míticos en forma de cuentos infantiles con diseños llamativos y hermosos que le dan entrada al lector a un mundo fantástico y maravilloso. Por esta razón, se ha escogido tres relatos de la Colección Warairarapano; tales como Sekesekeima, El violín mágico; Yadaakadu, El sobrino desobediente y Yamaanesa'ke Ne'Na, La creación de los animales; los cuales hablan acerca de mitos fundacionales y cosmogónicos de las etnias Warao, Yek'wana y Panare respectivamente. En estos relatos, los cuales están presentados de una forma lujosa, con tapa dura, papel de alta calidad, ilustraciones a full color con diseños llamativos; se puede observar la importancia que le dan los indígenas a su religiosidad y costumbres, todo ello enmarcado en un aire de respeto y solemnidad hacia la vitalidad de todos los seres (ya sean animales, hombre o vegetación) y la forma de convivir como si se tratara de un solo ser. Finalmente, si en nuestra cultura otorgamos veracidad a los relatos bíblicos; porqué no hacerlo con los relatos míticos étnicos. Habría que dejar de lado tanta soberbia y reconocer que no somos dueños de la verdad absoluta y, que además existen culturas ancestrales de las cuales

podríamos aprender los valores fundamentales de la convivencia armónica con nuestro entorno.

Referencias

- Ángeles, L. (2001). Artículo Mithología. Base de datos en línea. Disponible: <http://www.Mito\Mithología-¿Qué es la Mitología.htm>. [Consulta: 2002, Mayo 30]
- Argoti, A. (2006). *Yamaanesake. Nena La creación de los animales*. Caracas: Monte Ávila.
- Castro, C. (1955) Imágenes y símbolos de Mircea Eliade [Libro en línea]. Disponible: <http://www.MirceaEliade.com> imágenes y símbolos.htm [Consulta: 2007, mayo 2]
- Cirlot, V. (1995) El vuelo Mágico [Libro en línea]. Disponible: <http://www.MirceaEliade.com>, la búsqueda del homo Religiosus.htm [Consulta: 2007, julio 10]
- [Cosmogonia Warao Disponible:](mailto:somostodoswarime2002@cosmogonia.warao.com) <http://www.Mito\Cosmogonia.warao.com>. [Consulta: 2007, mayo 17]
- Constitución de la República Bolivariana de Venezuela (1999). Gaceta Oficial de la República Bolivariana de Venezuela, 36.860, Diciembre 30, 1999.
- Cuiche, A, y Rodríguez, M. (2002). Aportes de los mitos indígenas de la etnia piarí a la literatura venezolana. Trabajo especial de grado no publicado. Facultad de Ciencias de la Educación, Universidad de Carabobo, Valencia.
- Cruz, A. (2006) Lo Sagrado y lo Profano [Datos en línea]. Disponible: <http://www.MirceaEliade.com> Lo Sagrado y lo Profano.htm [Consulta: 2007, julio 5]
- Chacoa, C. (1994). Mitos, leyendas y cuentos del aragüeño. Trabajo especial de grado no publicado. Facultad de Ciencias de la Educación. Universidad de Carabobo, Valencia.
- Eliade, M. (1973). *Mito y Realidad*. Madrid: Ediciones Guadarrama.
- Eliade, M. (1972). *El Mito del Eterno Retorno*. Madrid: Alianza/Emecé editores.
- Fernández, G. (1998) Lo Sagrado y lo Profano [Libro en Línea]. Disponible: <http://www.MirceaEliade.com> Espiritualidad.htm. [Consulta: 2008, enero, 7]
- Flores, B. (1994). *Tras la huella del mito*: Venezuela: Grupo de investigación: Comunicación, Desarrollo e Integración Universidad de los Andes.
- Gallego, S. (1997). Monografias.com. [Datos en línea]. En: Monografias.com.Filosofia.Mitologia.Disponible: http://www.Mito\ElMito_Monografias_com.htm. [Consulta: 2002, junio 10]
- Gómez, J. (2005). Monte Ávila difunde la literatura indígena venezolana: Letralia tierra de letras [La revista de los escritores hispanoamericanos en Internet], 123. Disponible: <http://www.indigena.letralia123.com> Noticias Monte Ávila difunde la literatura indígena venezolana.htm.
- Glaize, B. (1993). *Antropología Lecturas*. Madrid: Ediciones Megraw.
- Jung, C. (1979). *El hombre y sus símbolos*. Madrid: Ediciones Aguilar.
- Lanteri, G y otros: *Introducción al Estructuralismo*, Buenos Aires, Ediciones Nueva Visión, 1972.
- Lévi-Strauss, C. (1969). *Lo crudo y lo cocido*, México: Fondo de Cultura Económica.
- López Saco, J. (2004). El carácter Histórico Cultural del Mito: aproximaciones teóricas. Presente y pasado. Revista de Historia [Revista en línea], 9. Disponible: <http://www.ElCaracterHistoricoCulturalDelMito.htm> [Consulta: 2007, abril 8]
- Lorenzano, A. (2005). *Sekesekeima. El violín mágico*. Caracas: Monte Ávila.
- Mercado, A. y Trujillo, M. (2001). Los ritos de iniciación como contraste simbólico en cuentos de Eva Luna de Isabel Allende. Trabajo especial de grado no publicado. Facultad de Ciencias de la Educación. Universidad de Carabobo, Valencia.
- Ministerio Para el Poder Popular de la Educación. Sistema Educativo Bolivariano. (2007, septiembre). [Diseño Curricular del Sistema Educativo Bolivariano]. Caracas.
- Mosonyi, E. (2007, noviembre). Etnociencia de los pueblos indígenas venezolanos. Su status epistémico y pertinencia social: una aproximación desde la diversidad antropológica [Documento en línea] Conferencia presentada en la *LVII Convención Anual de AsoVAC*. San Cristóbal.

Disponible: <http://www.debatecultural.net/Observatorio/EstebanEmilioMosonyi.htm>. [Consulta: 2009, febrero 28]

Navas, G. (1995). *Introducción a la literatura infantil*. Caracas: Fondo Editorial Fedupel.

Peñalosa, B. (1999). Reflexiones sobre las literaturas indígenas venezolanas: Letralia tierra de letras [La revista de los escritores hispanoamericanos en Internet] ,68. Disponible: [http://www.indigena.letralia.com/Sala_de_ensayo_reflexiones_sobre_la_literaturas_indigenas_venezolanas, Beatriz Peñaloza.htm](http://www.indigena.letralia.com/Sala_de_ensayo_reflexiones_sobre_la_literaturas_indigenas_venezolanas_Beatriz_Peñaloza.htm)

Pérez, A. (1979). *Mito y Mestizaje* (Rendon wilka). Venezuela: Instituto Universitario Pedagógico de Caracas.

Recino, A. (1992). *Literatura Maya*. Caracas, Venezuela: Biblioteca Ayacucho.

Rojas, A. (1941). Literatura de las lenguas indígenas [datos en línea], En Estudios indígenas: contribución a la historia antigua de Venezuela. Disponible: <http://www.indigena.com/Literatura.htm> [Consulta: 2007, junio 14]

Silva, L. (1993). Importancia y alcance del concepto de totalidad en el joven George Lukács. Zona Tórrida: año 3. Revista de Cultura de la Universidad de Carabobo. (Pp.5-22) Valencia, Carabobo. Universidad de Carabobo.

Velásquez, M. (2006). *Yadaakadu. El sobrino desobediente*. Caracas: Monte Ávila.

Voltairenet. Org [Documento en Línea] Esteban Emilio Mosonyi. Disponible: <http://www.MosonyiMonteÁvila.com/estebanEmilioMosonyi/voltare.htm>. [Consulta: 2007, mayo 2]

PLANIFICACIÓN POR PROYECTOS DE APRENDIZAJE EN DOCENTES DE LA ESCUELA BÁSICA NACIONAL BÁRBULA I

Autoras: Yoselin Colmenarez
 Karem Moreno
 Rosa Tovar
 Ana Arenas

Resumen

En la Escuela Básica Nacional “Bárbula I” específicamente en el Segundo Grado, Secciones “B” y “C” se pudo constatar que de las planificaciones realizadas por las docentes, se derivan algunas actividades sin fines pedagógicos, ausencia de formatos escritos de unidades de clase, aunado a diferentes factores que intervienen en el proceso de enseñanza – aprendizaje, por lo que surge la necesidad de potenciar la eficiencia en las docentes en la planificación. Esta investigación está enmarcada en el enfoque cualitativo y el diseño utilizado fue la investigación – Acción, ya que permitió desarrollar un plan de acción basado en actividades orientadas a promover la reflexión y autoevaluación de las docentes sobre su desempeño en cuanto a la planificación por Proyectos de Aprendizaje para identificar los factores que dificultan la planificación, de modo que se descubrieran las causas y se plantearan soluciones para optimizar su desempeño. De este modo se logró la creación de estrategias innovadoras, a través de un trabajo cooperativo y el interés de las docentes en participar en los talleres de motivación asumiendo el compromiso ante la planificación y actualización del diseño de la planificación por Proyectos de Aprendizaje para mejorar su ejercicio. Estos resultados permitieron llegar a la conclusión de que es fundamental que se consideren las necesidades de las y los docentes para crear acciones que generen su participación, motivación y actualización a lo largo de su ejercicio como docente de aula.

Palabras clave: Planificación, Proyectos de Aprendizaje, Docentes

Descripción de la problemática

La educación hoy día requiere de una planificación sistematizada por parte del docente, ya que ésta es la que define el fin pedagógico de la variedad de estrategias didácticas que se llevan a cabo en el aula de clase y, por ende, influyen en el aprendizaje que podrán alcanzar los estudiantes. Tal como lo exponen Agudelo y Flores (2001), “La planificación didáctica proporciona al docente pautas para orientar su práctica de aula. Además, determina las formas utilizadas para organizar y presentar los contenidos de aprendizaje.” (p. 9). Esto indica que la calidad de la educación depende en gran parte de la planificación que debe llevar a cabo el docente y para ello es necesario que el mismo se mantenga actualizado.

En el diagnóstico institucional realizado en la Escuela Básica Nacional “Bárbula I”, Segundo Grado, Secciones “B” y “C” se pudo constatar la presencia de una planificación por parte de las docentes, de la cual se derivan algunas actividades que causan la dispersión grupal, actividades de rutina tales como copias y caligrafías, en ocasiones, se nota la ausencia de formatos escritos de unidades de clase, así como también la comunicación poco efectiva entre alumno – docente y la improvisación, entre otros factores que intervienen en el proceso de enseñanza – aprendizaje, que se ven afectados por la necesidad de potenciar la eficiencia en las docentes.

En tal sentido, se deben considerar las causas que desencadenan la realidad antes planteada para partir desde la causa, y encaminarse a encontrar las posibles soluciones que se requieren para amenizar el problema, para ello se es necesario partir de la indagación del conocimiento, experiencias, significados y las condiciones del entorno, que el docente posee. En consecuencia, lo que se pretende lograr es propiciar en las docentes la reflexión sobre el conocimiento y la forma de trabajo durante la puesta en marcha de los Proyectos de Aprendizaje, para llevar a cabo las soluciones que le permitan mejorar su desempeño.

Objetivos de la investigación

Objetivo General

Potenciar el proceso de planificación por Proyectos de Aprendizaje en docentes de la Escuela Básica Nacional “Bárbula I”

Objetivos Específicos

- Diagnosticar los factores que intervienen en las docentes del segundo grado “B” y “C” al momento de planificar.

- Planificar acciones orientadas a potenciar el proceso de planificación por Proyectos de Aprendizaje.
- Ejecutar estrategias que permitan la optimización de la planificación por Proyectos de Aprendizaje.
- Evaluar los resultados obtenidos durante la planificación de Proyectos de Aprendizaje.
- Sistematizar los resultados obtenidos durante el la ejecución de las estrategias planteadas en el plan de acción.

Metodología

La presente investigación está enmarcada en el enfoque cualitativo, el cual consta de características que se adecuan al estudio, basándose en las experiencias humanas dentro de una realidad que puede ser transformada mediante decisiones que aborden la problemática existente en el propio contexto. Tal como lo plantea Rojas de Escalona (2007);

La investigación cualitativa se orienta hacia el estudio de problemas relacionados con la experiencia humana individual y colectiva; fenómenos sobre los que se conoce poco y se aspira comprender en su contexto natural. El diseño de la investigación cualitativa tiene un carácter flexible y emergente, que implica tomar decisiones en el contexto durante el proceso. (p. 57).

En este sentido, el enfoque cualitativo determina la comprensión de la realidad y la experiencia humana, por lo cual fue necesaria la introducción al campo, en este caso en la Escuela Básica Nacional “Bárbula I”, propiciando una interacción con los sujetos de estudios o actores involucrados, que en este caso fueron las docentes del Segundo Grado secciones “B” y “C”, siendo ellas mismas, las que partieron de la reflexión en conjunto con las investigadoras sobre su accionar y su desempeño docente en cuanto a la planificación por Proyecto de Aprendizaje. Al respecto, Patton (citado en Sampieri, Collado y Baptista, 2008) expone que los datos cualitativos “son descripciones detalladas de situaciones, conductas, eventos, personas, interacciones, conductas observadas y sus manifestaciones” (p. 8).

Las investigadoras partieron de la experiencia de los participantes. Para ello fue necesario durante el proceso de la investigación utilizar y relacionar tres tipos de investigación, la de Campo, ya que fue necesaria la inserción en la institución, para indagar, observar e investigar sobre el accionar docente, en cuanto al proceso de planificación por Proyecto de Aprendizaje y todos los elementos inmersos en dicho tema. Documental, debido a que se realizó la revisión de trabajos previos sobre el desempeño docente en cuanto a la planificación por Proyecto de Aprendizaje. Además del uso de otras fuentes bibliográficas y electrónicas que sustentan la elaboración de esta investigación. Y por último, la Investigación Descriptiva, debido a se realizó la descripción de los formatos de planificación por Proyecto de Aprendizaje, del cuaderno de planificación de las docentes, formatos de autoevaluación docente y los cuadros de los factores que influyen en los docentes al momento de planificar.

Diseño de la investigación

Tal como se planteó anteriormente la naturaleza de esta investigación es cualitativa enmarcada en un diseño de la Investigación-Acción, la cual se llevó a cabo desde la práctica educativa, y el estudio de la realidad encontrada en la institución antes mencionada.

Este diseño de investigación se orientó a mejorar la realidad educativa y a su vez promover el crecimiento de las investigadoras así como también el objeto de estudio que en este caso fueron las docentes del segundo grado secciones “B” y “C”. En este sentido, Boggino y Rosekrans (2004) señalan:

La investigación-acción constituye un proceso de indagación y análisis de lo real en el que, partiendo de los problemas de la propia práctica y desde la óptica de quienes lo viven, se procede a una reflexión y actualización sobre las situaciones problemáticas con objeto de mejorar la práctica pedagógica y la calidad educativa (p. 27).

Es por ello que esta investigación se basa en el estudio de la realidad educativa de dicha institución, con el fin de originar el crecimiento y el progreso del desempeño docente en cuanto al ejercicio de la planificación por Proyecto de Aprendizaje. Dicho proceso sirvió de base para que las investigadoras pudieran rediseñar un gráfico donde se visualizaron las diferentes etapas de la Investigación – Acción, basándose en las opiniones y gráficos de diferentes autores, tales como: Hurtado y Toro (2001), Sampieri, Collado y Baptista (2008), Martínez (2004), Rodríguez, Gil y García (1996). Las ideas de los autores mencionados se fusionaron de manera tal que en el gráfico se evidenciaron las etapas en las cuales se llevó a cabo la investigación, considerando la modalidad hermenéutica de la Investigación – Acción, planteada por Kemmis (citado en Boggino y Rosekrans (2004);

Aunque busca cambios en la práctica, también busca informar el proceso de toma de decisión de los practicantes. No es sólo para mejorar sus prácticas en términos funcionales, sino también para comprender cómo sus metas y fines están influenciados por su forma de percibirse a sí mismo en su propia práctica... el interés es reflexionar sobre la práctica... y poder tratar de cambiar dicha práctica (p. 35-36).

A continuación se presenta el gráfico de las etapas de la Investigación – Acción;

En dicho gráfico se evidencia en un primer momento la **etapa diagnóstica**, para lo cual fue necesaria la inserción a la Escuela Básica Nacional “Bárbula I”, específicamente en las aulas del Segundo Grado, secciones “B” y “C”, donde se produjo una interacción con las docentes de dichas secciones con la intención de crear un clima de confianza, que dio lugar a la participación en las aulas para observar y recabar la información necesaria, aplicando diferentes técnicas de recolección de la información. Lo que permitió identificar el aspecto que abordaron las investigadoras iniciando un proceso de reflexión en conjunto con las docentes para determinar la descripción del problema.

En la etapa II, **planificación**, se diseñó un plan de acción, el cual se dividió en cuatro fases, con determinados objetivos, las cuales fueron presentadas y aceptadas por las docentes y al personal directivo. La etapa III, **ejecución del Plan de Acción**, la cual constó de las actividades correspondientes a cada fase del plan. Cabe destacar que dichas actividades se realizaron en conjunto con las docentes del Segundo Grado, secciones “B” y “C”, considerándose la integración de las docentes.

En la etapa IV, se efectuó la **recolección de información y evaluación**, lo que permitió la realización de las categorías que fueron analizadas, comparadas y clasificadas para crear las categorías emergentes, que fueron sometidas a un análisis de cada fase, surgiendo, por último, el análisis general o **sistematización de los resultados obtenidos** del proceso investigativo.

Durante el proceso de investigación se tomó como **unidad de estudio** a las docentes a cargo del Segundo Grado secciones “B” y “C” de la Escuela Básica Nacional “Bárbula I”. Lo que conforma un grupo de dos docentes interinas del sexo femenino y una suplente del mismo sexo. Cabe destacar que aunado a esta unidad de estudio, se tomaron en cuenta los demás actores educativos, a saber, los docentes de la Primera Etapa de Educación Básica, algunos docentes de la Segunda Etapa, la Directora y la Coordinadora de la institución, quienes aportaron información pertinente.

Se utilizaron variadas **técnicas de recolección de la información**: observación participativa, entrevistas no estructuradas, Grupos Focales y análisis de documentos. Además, de la utilización de diferentes **instrumentos**, los cuales fueron fotografías, diario personal, y la grabadora de voz.

Como análisis de la información se asumió primero, **Categorización**, que constituyó la descripción y subrayado de ideas relevantes para originar categorías y la clasificación de subcategorías por temas para originar las categorías emergentes. Segundo, **Triangulación**, que constó del cruzamiento de informaciones obtenidas. Diferencias y similitudes de las que surgen las recomendaciones.

Planificación para la Acción Pedagógica Investigativa

Las investigadoras dividieron el Plan de Acción en cuatro fases denominadas: **Fase I**, Búsqueda de la información necesaria para conocer la realidad actual sobre el desempeño de las docentes en el aula. **Fase II**, Estrategias para propiciar la reflexión, la autoevaluación y la actualización de las docentes. **Fase III**, Producción de planificaciones a través de un trabajo cooperativo docente – practicante. **Fase IV**, Revisión de la producción de planificaciones realizadas por las docentes y análisis de los resultados.

Estas fases contemplaron las siguientes actividades: Reuniones con las docentes, revisión de formatos y cuadernos de planificación, aplicación de formatos de autoevaluación a las docentes, elaboración de un cuadro con los factores bloqueadores y facilitadores del proceso de planificación, gráfico de causas y consecuencias, gráfico de soluciones a las causas y posibles resultados. Dos talleres titulados, “Compromiso con mi existencia” y “Planificación por Proyectos de Aprendizaje”. Un diseño de formato de planificación y revisiones de los Proyectos de Aprendizaje.

Análisis de las Categorías Emergentes

Categoría Emergente: Factores que facilitan la planificación	
Subcategorías	
•	Organización de la planificación
•	La Consideración de las necesidades de las y los estudiantes
•	Experiencia como planificador
•	Estructuración de la planificación por inicio, desarrollo y cierre
•	Acompañamiento pedagógico y colaboración entre docentes
•	Realización de los Proyectos de Aprendizaje.

Se pudo constatar que hay diversos factores que facilitan la planificación siendo importante la planificación para mantener una organización y una programación. Vale destacar que para lograr la organización en su trabajo es necesario tener experiencia como planificador para que el proceso sea sencillo y mantener un desempeño eficiente. Las docentes mantienen un cuaderno de planificación de las actividades con diversos elementos, tales como: diagnóstico del aula, matrícula escolar, horarios de clase, las actividades realizadas por las practicantes en el aula, actividades planificadas con sus respectivos momentos (inicio, desarrollo y cierre), entre otros elementos. Otro factor que facilita el proceso de planificación es el acompañamiento pedagógico y la colaboración entre docentes y aceptar sugerencias para mejorar su desempeño. Así mismo, en la planificación por P. A. es imprescindible la elección del tema del Proyecto y considerar la participación de las niñas y los niños, propiciando la interacción de los mismos con diversas fuentes de información.

Categoría Emergente: Factores bloqueadores a la hora de planificar	
Subcategorías	
•	Utilización de proyectos ya ejecutados.
•	Uso inadecuado del tiempo.
•	Redacción de la planificación en pasado.
•	Falta de preparación en el docente.
•	Utilización de las tareas escolares en el periodo de cierre de la actividad didáctica.
•	Desconocimiento de las características de las y los estudiantes.
•	Falta de apoyo de los representantes.
•	Dificultad en la creación de estrategias.

Hay diversos bloqueadores que dificultan el proceso de planificación tales como la utilización de proyectos ya ejecutados, considerando un diagnóstico de otro grupo de alumnos diferentes al grupo con el cual se está trabajando, impide que se consideren las opiniones e intereses de la y los estudiantes, y a su vez evita que se realice el proceso de selección o elección tanto del tema y del nombre del Proyecto. Las docentes conciben que el tiempo es un factor que influye en la elaboración de sus planificaciones, ya que dentro de su horario laboral, deben estar con los niños y, por ende, se les hace imposible realizarlas y se debe considerar que es natural que el docente en el tiempo en el cual deba realizar sus planificaciones se vea afectado, por sus propias necesidades básicas, es por ello que requieren de una organización del tiempo para cumplir con sus responsabilidades tanto laborales como personales. En oportunidades las planificaciones de las unidades de clases se redactan en pasado, lo cual indica que éstas se realizan luego de llevar a cabo la clase, lo que representa un bloqueador para el docente debido a que la planificación es un requerimiento importante para preparar las actividades.

Categoría Emergente: Reflexiones de situaciones presentadas en la planificación	
Subcategorías	
•	Creación de estrategias acorde a las edad de los niños
•	Aplicación del aprendizaje obtenido en el aula por parte de las niñas y los niños
•	Actividades de retroalimentación en el cierre.
•	Nombres para el P. A propuesto por las y los estudiantes
•	Recuento de la elección del nombre del P. A
•	Interacción de las niñas y los niños
•	Intercambio de ideas entre pares
•	Propuesta de las y los estudiantes
•	Elección del nombre del P. A.

Las docentes aceptaron la elección de un nuevo Proyecto de Aprendizaje comprometiéndose con la elección del tema y del nombre del mismo. Lo que les permitió que el docente pudiera reflexionar sobre su propia práctica en la planificación, considerando reestructurarlas cuantas veces fuese necesario con el fin de mejorarla para demostrar que en el aula se propicia la interacción e intercambio de ideas de las y los estudiantes, para que pudiesen realizar propuestas sobre el tema y nombres para su propio Proyecto de Aprendizaje. La participación de los niños y niñas en el aula, hizo posible que pudieran acordar aspectos relacionados con su aprendizaje, lo que a su vez le garantiza a las docentes el interés de los estudiantes en el proceso de enseñanza – aprendizaje. Fue entonces cuando se vio inmersa una negociación con los mismos, haciéndose copartícipes y propietarios de la planificación de su aprendizaje

Categoría Emergente: Estructura de la planificación por Proyecto de Aprendizaje	
Subcategorías	
•	Aplicación del reciclaje en la planificación del nuevo P. A
•	Recorte del periódico acerca del cuidado de los dientes
•	Incorporación de educación religiosa y seguridad vial.

La planificación consta de una estructura con los elementos en los que se visualiza el sentido y la continuidad de la planificación, para lograr el objetivo propuesto de todo proyecto, como lo es el Aprendizaje de los educandos. Las docentes llevan una planificación detallada en su cuaderno, respetando los momentos de inicio, desarrollo y cierre, con actividades acordes a los momentos, realizando la descripción de actividades, recursos, la explicación detallada de las actividades a realizarse; la descripción de características referentes al tema; copia de la planificación con los elementos de educación religiosa y Seguridad Vial, lo cual se trata de la incorporación de estas modalidades de la educación. Todo lo antes mencionado respetando una red de contenidos relacionados entre sí, que ofrecen una orientación metodológica y secuencial de las actividades del proyecto.

Categoría Emergente: Formación del docente en cuanto a la planificación	
Subcategorías	
•	Trabajo en equipo
•	Optimización de la planificación
•	Cambio en la planificación con el trabajo cooperativo
•	Relación de compañerismo en las docentes
•	Agrado con la información obtenida
•	Aporte de herramientas metodológicas para mejorar las planificaciones
•	Justificar y mejorar la planificación
•	Resolución de dudas sobre la planificación
•	Planificación semanal

La realización de un diseño de planificación por Proyectos de Aprendizaje y una comparación de observación de planificaciones que permitió optimizar el trabajo realizado por las docentes mediante la integración de un trabajo cooperativo, en equipo, colectivo y social. Propiciando así la interacción de los docentes, la integración de los representantes, relación de compañerismo entre los docentes y el aumento de la participación de las niñas y niños en la participación de la elección del tema de los proyectos. De este modo, se puede visualizar el aumento de interés en el cooperativismo tanto en los docentes como en los estudiantes, facilitando una integración con sentido de pertinencia y pertenencia a las actividades desarrolladas en el contexto educativo. Es importante considerar que la formación del docente involucra el enriquecimiento de su formación a través de la experiencia diaria. Como se evidenció en la realización de talleres de motivación y actualización de planificación, los cuales consideraron que fueron importantes para su mejoramiento profesional. Se evidenció un interés hacia la iniciativa de los talleres, considerando que hubo una actualización en cuanto a la aplicabilidad de la evaluación, los momentos de la planificaron diaria, la planificación semanal, resolución de dudas en relación con la planificación de estrategias aplicables en el contexto educativo y cómo justificar y mejorar la planificación

Categoría Emergente: Necesidad e inferencias en la planificación	
Subcategorías	
•	Consideración de dificultad en la globalización de la planificación
•	Actualización constante y necesaria por parte del docente
•	Intención de organizar el tiempo
•	Planificación diaria realizada un día antes
•	Bloqueo en el qué hacer

Es necesaria la actualización del docente, considerada como otra de las necesidades planteadas por las y los docentes y lo que lleva a la solución de otra necesidad, como es romper esquemas, paradigmas y monotonía, incluso esquemas viejos. Además las docentes aportaron otras necesidades que se vinculan entre sí, a manera de causa y efecto, visualizándose a simple vista la resolución de problemas y necesidades a partir de sus mismas expresiones. La planificación diaria realizada un día antes, el consumismo del tiempo con el cuaderno anecdótico, la tradición laboral diaria causa desesperación por no saber qué hacer, desconocimiento de la estructura

de un proyecto, presencia de bloqueos en el hacer, consideración de que los contenidos conceptuales no son necesarios en la planificación, lineamientos que se pierden por exceso de trabajo.

Resultados

Los presentes resultados se expresan de acuerdo a los resultados esperados surgidos del gráfico construido en un primer momento, cuyas ideas fueron desarrolladas en conjunto con las unidades de estudio, lo que por último facilitó su evaluación, considerándose los siguientes:

- Identificación de los factores que intervienen en las docentes en el proceso de planificación
- Creación de estrategias innovadoras, mediante la responsabilidad asumida por las docentes
- Diseño de planificaciones por Proyectos de Aprendizaje mediante el trabajo cooperativo
- Interés de las docentes en la participación de talleres
- Perfeccionamiento de los aspectos a mejorar reconocidos por las docentes, a partir de la autoevaluación y reflexión de su desempeño
- Interés de los educandos, en las actividades realizadas dentro de la planificación por Proyecto de Aprendizaje

Recomendaciones

- La creación de un plan de acción coordinado por la dirección, constituido por los docentes y supervisores.
- Establecer redes de apoyo para la realización de talleres o capacitaciones en cuanto a la actualización de la planificación diaria contando con la participación de las y los docentes.
- Promover la participación de los padres en la elección del tema de los Proyectos de Aprendizaje.
- Propiciar la investigación de los docentes mediante actividades informativas y materiales de apoyo que incentiven y fortalezcan su formación en la planificación eficiente de proyectos, basándose en las necesidades que éstos posean.
- Diseñar los llamados planes macro, para la visualización de las estrategias y actividades del proyecto en general.

Referencias

- Agudelo, A, y Flores, H. (2001). **El proyecto pedagógico de aula y la unidad de clase**. Caracas: Panapo de Venezuela C.A.
- Boggino, N, y Rosekrans, K. (2004). **Investigación-Acción: reflexión crítica sobre la práctica educativa**. Argentina: Homo Sapiens.
- Hurtado, I, y Toro, J. (2001). **Paradigmas y métodos de investigación en tiempos de cambios**. Carabobo: Episteme consultores Asociados C. A.
- Martínez M. (2004). **Ciencia y arte en la metodología cualitativa**. México, Trilla
- Rodríguez, G., Gil, J., y García, E. (1996). **Metodología de la Investigación Cualitativa**. Barcelona: Ediciones Aljibe.
- Rojas de Escalona, B. (2007). **Investigación Cualitativa Fundamentos y Praxis**. Caracas: FEDUPEL.

ESTUDIO COMPRENSIVO DE LA ADICCIÓN A LAS DROGAS A TRAVÉS DE UNA HISTORIA DE VIDA DE UN ADULTO JOVEN DESDE LA ORIENTACIÓN PERSONAL Y COMUNITARIA HISTORIA DE VIDA DE YOHANNY CASTAÑEDA

Autoras: Ruiz Adriana
 Castañeda Yohanna
 Vivian González

Resumen

Éste es la historia-de-vida, un adulto joven de 33 años de edad de procedencia colombiana con adicción a las drogas. La intencionalidad de esta investigación es comprender el proceso de la adicción a las drogas en el adulto joven a través de una historia- de-vida en Orientación personal y comunitaria; a partir de la historia se aportaron elementos empíricos del proceso de adicción a las drogas y algunas comprensiones en torno al fenómeno. Las bases teóricas referenciales fueron la Psicológica del Yo de Erik Erikson (1968), y la del consumo de drogas y la violencia desde la teoría Socio-antropológica y Cultural de Alejandro Moreno (2005). El método empleado fue el Biográfico bajo el paradigma cualitativo a través de la historia-de-vida convivida como marco epistemológico. La hermenéutica convivida (Moreno, 2006) para la comprensión, interpretación y aplicación. Como aporte de esta investigación se pudo conocer que el mundo-de-vida del historiador, de origen colombiano presenta presencia de padres, pero aun así, el desvío de la conducta vino por falla de madre, las amistades, la permisividad social, entre otros.

Palabras claves: historia-de-vida, Orientación, Orientación comunitaria, consumo de droga en el adulto joven.

Líneas de investigación: El orientador y la interdisciplinariedad en educación y salud.

Fenómeno de estudio

En nuestro ámbito de trabajo a nosotros los orientadores nos toca atender muchas veces estudiantes amenazados con este flagelo de la droga. Nos vimos interesadas en comprender este fenómeno. Así que desde la Orientación personal, familiar y comunitaria buscamos comprender a fondo los múltiples problemas circunstancias que rodean al sujeto que padece este desvío social. Así pues, entre los problemas de alto impacto, que impiden en muchos casos, que los jóvenes completen su escolaridad se encuentra el de la droga. Por la problemática que ha causado el consumo y tráfico de drogas en Venezuela ha surgido la necesidad de la creación de programas de prevención integral social, que busca la capacitación de educadores y orientadores, a fin de implementar dentro del pensum académico respectivo todo lo relacionado al uso y abuso del consumo de drogas en las instituciones escolares y universitarias para cumplir con la meta de evitar más consumo de drogas, de la manera más idónea dejando que ellos mismos participen en el problema dándoles responsabilidades que sean tomadas en cuenta ante tal situación, y que el Estado, la familia, los profesores, y la comunidad entre otros no pueden resolver solos. Esto está plasmado en la normativa: de la Ley Orgánica contra el Tráfico Ilícito y el Consumo de Sustancias Estupefacientes y Psicotrópicas "con su Reglamento", gaceta oficial de la República Bolivariana de Venezuela n° 38363 del 23 de enero de 2005. Programas de educación en los diferentes niveles. Asimismo, el ministerio con competencia en materia de educación y deportes, conjuntamente con el Ministerio de Salud y Desarrollo Social y del ministerio con competencia en materia de trabajo, coordinados por el órgano abstraído en la materia, diseñarán y desarrollarán programas sistemáticos para la población en general y para los que no puedan asistir a los programas de Educación Básica, media y superior e igualmente para los padres y representantes de los educandos.

Intencionalidad:

Comprender el proceso de la adicción a las drogas en el adulto joven a través de una historia- de-vida en Orientación personal y comunitaria.

Directrices

- Producir una historia- de-vida con un adulto joven con problema de adicción.
- A partir de la historia-de-vida aportar elementos empíricos del proceso de adicción a las drogas en el adulto joven.
- Aportar algunas comprensiones en torno al estudio de la adicción a las drogas a través de una historia de vida

Justificación

Según la ONA, (2003) reporta que cerca de 200 mil drogadictos mueran al año en el mundo Indica el preocupante aumento en el número de personas que ingieren drogas ocasionalmente o que ya son adictos y que están fuertemente influidas o relacionadas con el aumento de la violencia social y la comisión de delitos. Existen muchos ejemplos para hacer evidente el peligro social que representan las drogas, y que permiten afirmar con absoluta certeza que, por un lado la sociedad está jugando un papel protagónico en la influencia sobre los adolescentes, y por el otro que es la misma sociedad quien con su apatía discrimina, corroe y humilla a los adolescentes que necesitan de su apoyo y limitan en sus capacidades para desarrollarse integralmente.

Algunos jóvenes creen que las drogas les ayudaran a pensar mejor, a ser más populares, a mantenerse más activos o a ser mejores atletas. Otros simplemente sienten curiosidad y creen que probarlas no les hará daño. Otros quieren encajar en un grupo. Muchos jóvenes consumen drogas para ganarse la atención de sus padres o porque creen que las drogas les ayudaran a escapar de sus problemas. Pero la verdad es que las drogas no solucionan los problemas. Simplemente ocultan los sentimientos y los problemas o empeoran. Las drogas pueden arruinar todo los aspectos de la vida de una persona. El conocimiento de toda esta realidad para el orientador asesor es relevante.

La línea de investigación se basará en el orientador y la interdisciplinariedad en educación y salud donde el orientador juega un papel importante dentro de la misma ya que el orientador pretende ayudar a todas las personas en todos los aspectos se trata de dinamizar todos los recursos humanos disponibles para posibilitar la consecución de los objetivos de prevención y desarrollo.

Marco teórico referencial

El estudio comprensivo de la adicción a las drogas a través de una historia- de-vida de un adulto joven desde la Orientación personal y comunitaria necesitó exponer lo que se ha hecho hasta el momento para esclarecer el fenómeno objeto de estudio. Es decir, se requirió de fuente de información y modelos teóricos referenciales se puede ubicar esta investigación. Todo ello ayudará para contrastar después, nuestras conclusiones con las de estos autores y, así, entenderlas mejor, pero nunca para forzar e imponer una interpretación. Para esto es necesario de una buena revisión teórica, unos antecedentes, un marco conceptual y epistemológico del método historia- de-vida.

Teoría de la psicología del Yo de Erik Erikson (1968), se centró en el Inconsciente y el Ello. Él le asigna una gran importancia al Yo y a su poder dentro de la dinámica de la personalidad. Señala que de este Yo es capaz de operar independientemente del Ello y del Superyó y promover la salud mental. Postula que los factores psicosociales están presentes y juegan un papel importante en el desarrollo humano. Este autor parte del desarrollo de la identidad.

Describe el desarrollo psicosocial desde un punto de vista evolutivo, en el que se conjugan simultáneamente las fuerzas biológicas con las psicológicas y sociales en un proceso que está ubicado tanto en el núcleo del individuo como en el núcleo de su cultura comunal. Por consiguiente, en la problemática de la prevención de drogas y de la formación de la identidad sana, se toma en cuenta el conjunto de procesos, tanto biológico como psicológico y social que crean una corriente única llamada fisiología del vivir: La transmisión de la identidad puede llevar al aislamiento del joven, a su incapacidad para planear el futuro, a una escasa concentración en el estudio, o a la adopción de papeles negativos por simple oposición a la autoridad.

Teoría socioantropológica y de mundos de vida en lo relativo a la violencia y el consumo de drogas Moreno (2007) el autor en su teoría socioantropológica y de mundo-de-vida, ayuda a entender el fenómeno de la adicción tomando en cuenta el mundo-de-vida, al cual pertenece la persona como el modo de penetrar en el vivimiento, viviéndolo y reflexionándolo, se comprende que más allá de los símbolos, del lenguaje y de la acción, nos implicamos en el ejercicio mismo de la vida. Dentro

del mundo-de-vida se parte de una episteme de la relación, vista ésta como el eje que va estructurando el modo de vivir, actuar y pensar en nuestras sociedades. La forma que enmarca la cotidianidad de los sujetos en sus distintas dimensiones y realizaciones.

En el drogadicto, apunta el teórico, el delito principalmente es el robo y el atraco, forma parte del gran ámbito vital de la droga. No lo contrario, esto es, que la droga sea parte del delito. En estos casos, la forma-de-vida es la adicción a la droga, no la violencia delincuencia. Ésta entra pero subordinada a la drogadicción. Se puede distinguir según esto, entre violentos delincuentes que consumen o trafican y drogadictos que delinquen y ejercen violencia. Lo discriminativo en el primer caso es la violencia y en el segundo el consumo de drogas.

El en su teoría plantea que en Venezuela coexisten dos mundos de vida, el mundo-de-vida popular y el mundo de vida moderno. Citando a Moreno (1995), manifiesta que: A partir de ella, explica el autor que no podemos hacer estudios sin partir de una realidad antropológica y cultural del venezolano. De ahí pues que el orientador debe conocer de mundos-de-vida y no pensar que existe solo un modo de ser humano. La cultura, la identidad se hace presente también en el modo de investigar y comprender el fenómeno del presente estudio

Antecedentes Nacionales: Relacionados con la temática presente encontramos algunos investigadores. En primer lugar tenemos de Salazar (2003). En la “La interpretación de la vida de un Venezolano Popular y la investigación en Orientación. Historia-de-vida de Evelia”, (González, 2004). Y Lover (2007) en su trabajo titulado “La Orientación en el abordaje comunitario desde la historia-de-vida convivida.

Antecedente Internacional: López (2003) en su trabajo titulado “La movilidad social en Venezuela a través de historias de familia”.

Marco epistemológico del método biográfico

El Paradigma Cualitativo, El paradigma cualitativo Martínez, (1999), lo define como aquella que trata de identificar la naturaleza profunda de las realidades, su estructura dinámica, que da la razón plena de su comportamiento y manifestaciones.

Enfoque Biográfico La investigación biográfica como el despliegue de las experiencias de una persona a lo largo del tiempo, lo cual incluye una selección consciente e inconsciente de recuerdos, de sucesos o situaciones en las cuales participó directa o indirectamente; y su interpretación mediada por las experiencias posteriores. Moreno (Heterotopia, 2006)

Documentos biográficos Se entienden por documentos biográficos todos los documentos que se refieren de manera directa o indirecta, a una parte o a la totalidad de la vida de una persona o de varias personas. Incluye toda clase de textos tanto orales como escritos de tipo biográfico.

La Biografía Moreno, (2006), señala que cuando se habla de biografía, se entiende por ella la narración total del recorrido de vida de una persona desde su nacimiento hasta su muerte o, si el biografiado no ha muerto, hasta el momento en que se escribe el texto e, incluso, a veces, desde sus antepasados hasta algunos de sus descendientes, compuesta sobre la base no sólo de los testimonios o relatos del protagonista sino, además, de cuanta referencia sea oral o escrita, personal o documental, se haya podido encontrar en relación al sujeto de lo narrado.

Historia de vida de Ferrarotti, citado en Moreno, (1998), para este autor, la historia de vida no es un método o una técnica más, sino una perspectiva de análisis única. El relato de una vida debe verse como resultado acumulado de las múltiples redes de relaciones en los que, día a día, los grupos humanos entran, salen y se vinculan por diversas necesidades.

La historia-de-vida según Moreno (1998) Es aquella que el sujeto narra a otra persona, presente física y actualmente como interlocutor. Digo física y actual, porque siempre al narrar se tienen presentes, de manera simbólica e imaginaria, uno o varios interlocutores e, incluso, a veces, hasta un público. Investigación historia-de-vida convivida Moreno (1999)

La implicancia del investigador- cohistoriador Felicia Valera (2006), Dentro de la investigación de la historia de vida, existen elementos indispensables para que se construya una historia entre ellos se encuentra el historiador y cohistoriador. Una historia de vida no comienza cuando se empieza a grabar su narración sino mucho antes, en lo que conocemos como prehistoria, esto es, el tiempo en que se establece la relación del investigador- cohistoriador, no solo con el historiador sino también y en

igualdad de importancia con el mundo-de-vida al que pertenece el historiador mismo.

Metodo de historia-de-vida convivida

Diseño de la investigación Convivida

Por medio de esto se puede sintetizar el diseño de esta modalidad investigativa en tres fases. A saber: Fase de la prehistoria, Fase de la historia y Fase de la interpretación

Los Participantes; El historiador (H): Es la vida de quien se habla en la historia. En nuestra historia la vida de Yohanny Castañeda. **Las co-historiadoras (CH):** Se trata de aquel que comparte con el historiador

Fases en la elaboración de la Historia de Vida Convivida: Fase de la prehistoria

Para el orientador es de suma importancia comprender la realidad a profundidad sobre el tema de la adicción a las drogas, sin embargo importa más aún cuando el historiador es una persona que posee lazos sanguíneos con una de las cohistoriadoras. Esta historia de vida, se trata de un adulto joven llamado Yohanny Castañeda de 33 años de edad. Nació en Cali Colombia. El 26 de octubre de 1975. Actualmente es un hombre consumidor de droga por los momentos aceptado aún por la sociedad. Al conocer esta historia por medio del parentesco que tiene una de las investigadoras con el joven, decidimos realizar nuestra investigación, en base a esto y así poder profundizar más sobre el tema de estudio. Por esta razón fue escogida la persona para la realización de la historia de vida.

Fase de la Historia:

52. del segundo año... me retire y dije que no quería seguir estudiando más... 53..no me gustaba ese liceo... De ahí, entonces empecé a trabajar en una 54.fábrica de zapatos que se llamaba “American Shoes”...De ahí 55.comenzaron a surgir una, una serie de de acontecimientos que, que no se 56.por qué vinieron al caso... Me acuerdo que conocí a un amigo que se 57.llamaba... se llamaba Cheo, le decían “Cheo Marihuana”. Éramos muy 58.amigos nos pasábamos en bicicleta pa’ arriba y pa’ bajo y ahí empezamos 59.conocimos a un muchacho que le decían el, el tuerto que “vivía en Ricardo 60.Urriera” De ahí empezamos, ahí, ahí tuve mi primer revolver. Tuve mi 61.primero revolver fue, un Smit Wilson cache e hueso. 62.Me acuerdo, muy bonito no me duró mucho, me duro como cuatro 63.meses... De ahí empezaron los las serie de de... de cómo le digo? De 64.robo, pero Robaba nocturno. Un ladrón nocturno. De ahí yo me acuerdo, fui 65.al cuartel. Mi familia que ya sabía mi, mi, mi familia que yo estaba como 66.medio mal encaminado, me mandaron al cuartel en el año 1994, me acuerdo 67.que me llevaron como engañao con, como, como, vaca pal’ matadero... En 68.el cuartel lo que hice fue... Ahí conocí yo la droga por primera vez, fue la 69.marihuana. Me acuerdo yo que yo llegaba y me fumaba mi, mi, mi tabaco e 70.monte con, con, un cabo y después el cabo me paraba firme como dos 71.horas o sea pasaba la nota era parado, firme... Después de ahí conocí, no 72.me acuerdo, como yo no me acuerdo exactamente cuando fue la primera 73.vez que yo consumí cocaína... Yo se que que la consumí en mi memoria. 74.No es la primera vez o de repente no me quiero acordar, no se... Yo se que 75.de ahí la probé y me gustó. Y ahí me quedé.... 15 años de mi vida... En los 76.15 años de mi vida yo he...

Fase de interpretación: En la interpretación, como una de la Co-historiadoras es familiar del Historiador, fue más sencillo comprender su vida.

Hermenéutica Convivida Según Moreno (2006) “Un horizonte para la interpretación hermenéutica, está constituida por todo el sistema de símbolos, estructuras, matrices del pensar, contenidos culturales de referencia, convicciones asumidas incluso fuera de la conciencia comunes a todos los que comparten existencias sociales, paradigmas de todo tipo, representaciones, conceptos, actitudes y todo aquello que intervienen en dar significado y sentido a lo que pensamos y conocemos”.

Marcas-guías Como nos explica Moreno, (1998: 23), las marcas-guías son instrumentos para el análisis hermenéutico de la historia-de-vida. Se definen como “señales de posibles significados organizadores que, a lo largo de la historia, pueden convertirse en claves de comprensión del sentido disperso en ella y del núcleo fontal generante de todo el sentido y el significado”.

La metódica Se entiende que es el uso de uno o varios métodos de investigación utilizados por la concretes de los temas de estudios. Es decir que nuestro estudio, se realizo dentro de una metódica denominada

“investigación convivida”, dada la necesidad de comprensión e interpretación de nuestro tipo de investigación.

Interpretación: La interpretación se presentara, por medio de boques de sentido, que son pequeños trozos de la historia-de-vida de Yohanny

Interpretación de la Historia-de-Vida de Yohanny Castañeda: “De ahí comenzaron a surgir una serie de acontecimientos... tenía un amigo, se llamaba, le decían Cheo marihuana empezamos, ahí, ahí tuve mi primer revolver... fue un Smith Wilson cache e hueso, nos pasábamos en bicicleta pa arriba y pa abajo. De ahí yo me acuerdo, fui al cuartel. Mi familia que va sabía mi, mi, mi familia que yo estaba como medio mal encaminao. Me mandaron al cuartel en el año 1994.. Me llevaron engañao como, como, como vaca pal matadero. En el cuartel lo que hice fue... Ahí conocí yo la droga por primera vez, fue la marihuana. Me acuerdo yo que yo llegaba y me fumaba mi, mi, mi tabaco e monte con, un cabo y después el cabo me paraba firme como dos horas o sea pasaba la nota era parado, firme...”

“De ahí comenzaron a surgir una, una serie de acontecimientos”, ¿Qué nos anuncia estas palabras? De entrada en este cambio que nos anuncia Yohanny en mi vida tiene que ver un “amigo”. Ese amigo, nos dice con el apodo que tiene que se inicia la narración de problemas del historiador con la droga; el amigo “se llamaba, le decían Cheo marihuana”. La marihuana debe ser el apodo porque era lo que este amigo consumía; así de claro no lo dice, pero se puede inferir. De la mano de esta amistad, Yohanny nos dice que “empezamos, ahí, ahí tuve mi primer revolver... fue un Smith Wilson cache e hueso” el tiempo en que los amigos “nos pasábamos en bicicleta pa arriba y pa abajo”. Yohanny y su amigo el “Cheo marihuana” conocen a otro muchacho que le decían el tuerdo, este es quien les suministra el revolver a los dos primeros. Vamos escuchando como va llegando el mundo de la violencia a los jóvenes de los barrios, en este caso se habla del barrio “Ruiz Pineda”. “Robos pero no atracos”. Yohanny nos puntualiza claramente que si bien hacerlo primero no llegó a hacer este acto estando presente la persona o agrediéndola.

La junta con amigos desviados se muestra como el paso a la delincuencia. **(Marca guía)**. La familia no abandona al hijo esto es una **(marca guía)**. Dentro de la conducta desviada de Yohanny, su familia está presente para intentar rescatarlo. Esto se deja entender pues el historiador nos dice que de ahí; de su incursión en el robo.

Teorización: Síntesis de Marcas-Guías fundamentales en la

historia- de-vida: A continuación se presentara los párrafos textuales en bloques de sentido de la historia-de-vida seguidos por la interpretación correspondiente: La junta con amigos desviados se muestra como el paso a la delincuencia. **(M-G)**

De entrada en este cambio que nos anuncia Yohanny en mi vida tiene que ver un amigo. Ese amigo, “se llamaba, le decían Cheo marihuana”. La marihuana debe ser el apodo porque era lo que este amigo consumía; así de claro no lo dice, pero se puede inferir. De la mano de esta amistad, conocen a otro muchacho que le decían el tuerdo, este es quien les suministra el revolver a los dos primeros. Vamos escuchando como va llegando el mundo de la violencia a los jóvenes de los barrios, “Robos pero no atracos”. Yohanny nos puntualiza claramente que si bien hacerlo primero no llegó a hacer este acto estando presente la persona o agrediéndola.

Contrastación de la historia-de-vida y los teóricos Historia de vida de

Yohanny Castañeda con la Teoría de la psicología del Yo de Erik Erikson (1968) De acuerdo a lo que dice el autor en esta teoría sobre la identidad del individuo, la cual se divide en dos; la identidad personal y la identidad cultural, en la historia de

vida de Yohanny podemos decir que en el desarrollo de su identidad interactúa lo psicológico y lo social conjuntamente como un proceso unido, aquí podemos ver que el aspecto social influye en el desarrollo humano de su personalidad. El ambiente que rodea al historiador influye en su evolución ya que no es solo un factor que lo rodea sino que se desenvuelve dentro de si mismo. Ya que el entorno se hace parte de su identidad. Es por esto que en cuanto a la problemática del consumo de drogas y de la formación de la identidad sana, se toma en cuenta el conjunto de procesos, como lo son el biológico, el psicológico y el social.

Historia de vida de Yohanny Castañeda con la teoría socio antropológica y de mundos- de- vida en lo relativo a la violencia y el consumo de drogas, Moreno (2007). El autor en su teoría socioantropológica y de mundo-de-vida, ayuda a entender el fenómeno de la adicción tomando en cuenta el mundo-de-vida, al cual pertenece la persona como el modo de penetrar en el vivimiento, viviéndolo y reflexionándolo. Señala Moreno en una **episteme alternativa: “el modo de conocer popular**. Explica que la matriz epistémica, o episteme, es producida por el mundo-de-vida la totalidad de la praxis-vida de un grupo humano histórico: sociedad, clase, comunidad, etnia. La episteme fija las condiciones de posibilidad del modo de conocer propio de ese grupo humano por lo mismo, la especificidad de las reglas de sus discursos”. (Bid: pg. 36). Dentro del mundo-de-vida se parte de una episteme de la relación, vista ésta como el eje que va estructurando el modo de vivir, actuar y pensar en nuestras sociedades. En contratación con la teoría y la historia-de-vida de Yohanny en primera instancia hay que recordar que el historiador, se nos enuncia como la historia del inmigrante colombiano que ha llegado a nuestro país con su familia a hacer aquí una nueva patria. Por esta razón tomamos en cuenta el mundo-de-vida del historiador para comprender su cultura, sociedad y etnia. Debemos resaltar que Moreno en su teoría plantea que en Venezuela coexisten dos mundos de vida, el mundo-de-vida popular y el mundo-de-vida moderno. Y a partir de esto, no podemos hacer estudios sin partir de una realidad antropológica y cultural del venezolano. Ya que como orientadores debemos conocer de mundos-de-vida y no pensar que existe solo un modo de ser humano.

Algunas comprensiones a modo de cierre, Por medio de este estudio convivido pudimos comprender de una manera profunda y vivencial el proceso de la adicción a las drogas en este adulto-joven que desde los 19 años de edad se encuentra consumido en el mundo de las drogas, convirtiéndose en su forma-de-vida durante 15 años. Tomamos en cuenta que nuestro historiador es de origen colombiano, por ello, y siguiendo a Moreno, tiene unas prácticas de vida que emanan de su propio mundo-de-vida. Esto es relevante pues no se trata de una investigación que considera a la persona como un ser humano genérico, por el contrario es comprendido, como un sujeto real y concreto, inmerso en su realidad social y antropológica.

Referencias

- Moreno, Alejandro (1995). **La Familia Popular Venezolana**. 1era edición. Caracas: Centro Gumilla. CIP
 (1998). **Historia-de-vida de Felicia Valera**. Caracas: CONICIT
 (2002) **Historias de vida e Investigación**. Caracas- Venezuela: CIP
 (2004) **Perfil del delincuente venezolano violento de origen popular a Partir de la Historia-de-vida de Héctor Blanco**. Heterotopia. Caracas: CIP.(2005) **Teoría Socio antropológica y Cultural**. Caracas-Venezuela: CIP.(ENTRE OTROS).

LOS NAGOANAGOAS Y EL IMPACTO QUE CAUSO EN SU MODO DE VIDA LA ENTREGA DE LA ENCOMIENDA DE BÁRBULA

Autores: Julio Cubillos
 Lewis Lamus

Resumen

El presente trabajo de investigación, gira en torno a la urgente necesidad que hay en investigar la historia regional Naguanguense, en específico la historia de nuestros antepasados indígenas y su legado. Memoria histórica que parece haber sido extirpada por la imposición de paradigmas de pensamientos foráneos, ya sea en lo religioso, económico y de organización social. Mediante el uso de la técnica de la investigación exploratoria, se evidencia una parte de la historia que ha sido borrada o se desconoce. Esto se hizo con apoyo en la interpretación de los conocimientos reunidos a lo largo de años de trabajo de campo de los investigadores científicos de la región centro norte-costera, Cruz Ache Olivo y Luis Almarza Borges, quienes fueron entrevistados y se sacó a la luz pública parte de la historia de la Comarca de los Nagoanagoas.

Palabras Clave: Nagoanagoas, Indígena, Comarca, Cruz Ache, Luis Almarza.

Introducción

Desde el decaimiento de la ruta de comercio natural entre Europa y Asia por parte de los Turcos Musulmanes en el siglo XV, los europeos occidentales se las ingeniaron para “restablecer” el flujo de mercancías y materias primas desde Oriente. En uno de esos modos de encontrar una nueva ruta de comercio con Oriente, la Marina Mercante de Portugal, utilizando la técnica de navegación de cabotaje, rodean el continente Africano y llegan a la India en 1498; hecho éste, de mucha importa para esta nación ibérica, que monopolizó esta ruta de comercio lo que le permitió abastecer a gran parte de Europa, de rubros traídos del lejano Oriente.

Aprovechando la bonanza económica que había conseguido Portugal por este logro exploratorio, un navegante Italiano de Nombre Cristóbal Colón le presenta un plan para llegar a la India de forma más sencilla, que cambiaba la necesidad de navegar alrededor de África, atravesando el Océano Atlántico, que según el sería una ruta más sencilla y rápida, Portugal no acepta la propuesta, y Colón se dirige a España en donde ayudado por unos frailes Franciscanos conoce a lo reyes católicos, y les plantea su plan para atravesar el Atlántico y llegar de forma más rápida a la India. (CF. Manzano y Manzano 1972) Estos reyes después de algunos titubeos, aceptan el plan de Colon para llegar a la India y así poder competir con Portugal en el comercio de rubros y mercancías traídas de Oriente. Cristóbal Colón parte de el puerto de Palos de la Frontera el 3 de agosto de 1492, y tras navegar el Atlántico durante 69 días aproximadamente, llegan el 12 de octubre de 1492, a lo que creía que era la Costa Oriental de Asia, y le denomino Indias, pero donde realmente llegaron fue a una isla de las Bahamas llamada Guanahani, donde habitaba el pueblo Lucayo. En el tercer viaje llega a la península de Paria, en la actual Venezuela, el 4 de Agosto de 1498, llegando así a la “América” continental. Después de estos primeros viajes vinieron otros que exploraron más a fondo el hoy llamado continente Americano, donde se fundaron las primeras ciudades y, la cultura aborígen autóctona fue poco a poco diezmada por las hordas invasoras de europeos sedientos de riquezas, que a su vez determinaron su hegemonía de robo de la tierras de estos nativos con la implantación de las Encomiendas, en la cual esclavizaron de forma “institucional” a nuestros nobles aborígenes, algunos presentaron resistencia a este sistema, y otros sucumbieron ante las trampas y artimañas de los colonizadores europeos con el paso del tiempo los historiadores europeos escribieron la historia a su conveniencia o bajo el punto de vista de ellos, poniendo a nuestros aborígenes en un papel de bárbaros sin cultura, colocándose ellos como el vector civilizador de las Américas, algo que afecta totalmente la memoria histórica del papel fundamental que jugó la resistencia aborígen ante los embates imperialistas de potencias foráneas, ejemplo que se debe seguir en la actualidad. Es deber de todos los venezolanos, investigar y reivindicar este papel de lucha ante la opresión, que jugaron nuestros aborígenes, cambiar totalmente ese punto de vista euro centrista de los textos escolares que solo reafirman generación tras generación, ese

paradigma de oprimidos que fue implantado y, que siempre nos recuerdan, que las cadenas ya fueron rotas, la opresión ya fue abolida, es preciso que rehagamos la historia bajo el punto de vista nuestro.

El problema

El continente en el que actualmente habitamos y conocemos con el nombre de América, era un sitio hermoso, abundante en recursos naturales, una inexistencia de contaminación (producida por el hombre), y una gran cantidad de asentamientos indígenas marcados por una gran adaptación a vivir en equilibrio y con respeto hacia la naturaleza.

Esta mágica vida en el paraíso llegó a su fin para los indígenas, con el advenimiento de las potencias europeas a este terruño aborígen, el cual fue saqueado y ultrajado por españoles, holandeses, portugueses, ingleses y demás potencias europeas sedientas de riquezas, territorios, recursos y seres humanos para ser esclavizados. (C.F.)

Aquí, en la “pequeña Venecia” o Venezuela habitaban y convivían una gran variedad de pueblos indígenas, éstos fueron exterminados por los colonizadores y misioneros “religiosos”, ya sea para quitarles sus tierras y riquezas o porque simplemente no quisieron convertirse a un dios en el que ellos no creían, en un dios europeo.

Estos pueblos fueron borrados de la historia, fueron puestos como bárbaros o animales, como seres sin cultura, y a denominarse ellos, antes las infames páginas de la historia europea como héroes, “descubridores” o como el vector civilizador de las Américas. Esta versión, que escribieron los “vencedores” y genocidas europeos, es la versión que se utiliza actualmente en nuestras escuelas.

Los libros de historia que actualmente utilizan para formarse nuestros estudiantes de educación media, en muchos casos están totalmente desubicados en cuanto al sentido de la grandeza cultural de nuestros aborígenes y el papel de genocidas, de ladrones y de exterminadores culturales, que vinieron a jugar los europeos, que vinieron a saquear y colonizar estas tierras.

Es preciso investigar y reivindicar el gran valor que tenían estas culturas aborígenes en todo el territorio nacional, su modo de vida, su forma de trabajar la tierra, sus tradiciones medicinales y místicas.

El valle de Naguanagua, como actualmente se le conoce, estuvo habitada por unas comunidades aborígenes, de la familia lingüística Caribe-Arawac, esta comunidad al momento de la llegada del conquistador europeo, estaba dirigida o gobernada por el cacique Nagoanagoa, estos fueron dominados por las armas de fuego, caballos, espadas y enfermedades que éstos, los colonizadores europeos trajeron para oprimir a los pueblos y desgraciar las vidas de sus habitantes La misión, es reivindicar y plasmar la parte de la historia que se ha omitido en libros de texto de bachillerato, de poner en claro el papel de asesinos y opresores que jugaron tanto la fuerzas armadas y civiles españolas, así como, la Iglesia Católica que en virtud de transmitir “la palabra de dios” mataron, violaron y robaron tanto como los primeros.

Objetivos de la investigación

Objetivo General:

Analizar el impacto causado al modo de vida tradicional que llevaba la comarca aborígen de los Nagoanagoas a raíz de la implantación de la Encomienda de Bárbula

Objetivos Específicos:

- Investigar las relaciones sociales existentes entre los conquistadores y los habitantes aborígenes de las comarcas Nagoanagoas
- Determinar el impacto causado al modo de vida tradicional a raíz de la implantación de la encomienda de Bárbula.
- Identificar mediante la técnica de la fotografía el legado arqueológico presente en el área Norte del Municipio Naguanagua.

Marco teórico

En esta investigación se utilizará como paradigma de interpretación y análisis de los acontecimientos históricos que suscitaron la llegada y conquista de la hoy llamada América, el Materialismo Histórico, que se explicaría como un marco teórico para explicar desarrollos y cambios en la historia humana a partir de factores prácticos, tecnológicos o materiales, en especial el modo de producción y las limitaciones que éste impone al resto de los aspectos organizativos (aspecto económico,

jurídico, ideológico, político, cultural, etc.). Para el materialismo histórico los cambios tecnológicos y del modo de producción son los factores principales de cambio social, jurídico y político, y es en los factores materiales de ese tipo donde deben buscarse las causas últimas de los cambios. Carlos Marx, Vladimir Ilich Ulianov 1914.

Las bases teóricas que sustentan la investigación se desprenden de los siguientes tópicos que explican el proceso histórico que dio como resultado la conquista de la hoy llamada América.

- Antecedentes que crearon la necesidad en Europa de buscar nuevas rutas de comercio.
- Viajes Exploratorios de Portugal y España.
- Llegada de los españoles a la hoy conocida América y Venezuela.

Marco metodológico

La investigación a realizar seguirá los lineamientos de una investigación del tipo Formulativo o Exploratorio, lineamientos dictados según Mirian Balestrini Acuña en su libro “Como se Elabora el Proyecto de Investigación”. Ya que los objetivos que se plantean en este estudio no están debidamente investigados y tratados por la “historia oficial” euro centrista que rigen a nuestros aún oprimidos pueblos.

También es considerado como un estudio de campo ya que presente trabajo se realizó con entrevistas de personeros que investigaron estos hechos, además de la recolección fotográfica que se realizó en los sitios arqueológicos.

Los informantes claves estuvo constituido por la comunidad de exploradores e investigadores que se han preocupado por rescatar y reivindicar la memoria histórica de la extirpación de nuestro legado aborígen por ideales foráneos impuestos a sangre y fuego. Estos informantes claves fueron los Investigadores Científicos de la Región Centro Norte Costera, Cruz Ache Olivo y el Br. Luis Almarza Borges.

En función de los objetivos definidos en el presente estudio donde se plantea investigar el impacto causado a las comunidades indígenas Nagoanagoas por la entrega de la encomienda de Bárbula, ubicado dentro de la modalidad de un estudio exploratorio, se realizó un muestreo de carácter intencional cuya unidad de análisis son informantes claves y expertos del área. Para la recolección de la información en esta investigación se realizó las siguientes actividades:

- Realización de entrevistas a los investigadores científicos antes mencionados, Cruz Ache Olivo y Br Luis Almarza Borges.
- Uso de la observación fotográfica para la recolección visual de los lechos arqueológicos que dejaron los habitantes aborígenes de las comarcas Nagoanagoas.

El dispositivo que se utilizó y en donde quedo documentada la entrevista, será en formato audio visual registrado por una cámara filmadora.

Análisis e Interpretación de los Resultados.

A continuación se presentara el análisis realizado a los datos obtenidos en las entrevistas hechas a estos investigadores científicos que estarán en consonancia con el desarrollo de los objetivos planteados en este trabajo de investigación.

Parte 1. Resultado del desarrollo investigativo sobre relaciones sociales existentes entre los conquistadores y los habitantes aborígenes de las comarcas Nagoanagoas.

El termino Nagoanagoa según un “canto” indígena significa el nombre de un sitio, de un lugar, no de un hombre. A la puesta en contacto del Cacique de esta región Nagoanagoa con el invasor europeo, éstos comenzaron a denominarle “El cacique de Nagoanagoa” y según dice el “canto” significa “hombre bueno, cacique bueno, guerrero bueno”

Los Nagoanagoas, según los “cantos”, sobre su mito de creación, provienen de los descendientes de un reino antiguo (llamado Nasty) y llegaron navegando traídos a su suerte por las mareas, huyendo de un cataclismo sucedido en su tierra de origen.

En el sentido de información referente sobre las relaciones sociales existentes entre los Nagonagoas, su organización socio-cultural y médico botánica no se conoce, ya que no hay ninguna fuente bibliográfica, hemerográfica y, ningún “canto”, que nos relate esta faceta de la vida social de la comarca Nagoanagoa, existe una suerte de oscurantismo histórico.

Los Nagoanagoas habitaban en lo que se conocía como el “Valle de Nazcanda” que comprendería el extenso valle en donde está ubicado hoy en día Naguanagua y Valencia. En este valle, los habitantes de estas comarcas llevaban muchísimos años viviendo de la pesca, el cultivo y la recolección.

El fraccionamiento y casi exterminio de estas comarcas se da como resultado de las invasiones del pueblo Caribe, que llegaron arrasando con todos los habitantes que vivían en este “Valle de Nazcanda” y se apoderaron de todos los territorios de cultivo y cacería. De los prisioneros Nagoanagoas que tomaron los Caribes, las mujeres y algunos hombres eran tomados como esclavos y el resto de la población masculina fue asesinada para evitar que estos se sublevaran y declararan la guerra a los invasores Caribes.

Los Nagoanagoas y su Cacique que lograron sobrevivir y huir de esta invasión Caribe lograron refugiarse en la “Sierra Maestra” de la Cordillera de Costa Montaña, hacia la zona conocida como “Burro sin Cabeza” o Pico Hilaria.

En el momento de la llegada del europeo al “Valle de Nazcanda” no se pone en contacto con los Nagoanagoas, se topa con Caribes, esclavos Nagoanagoas e hijos de Caribes con Nagonagoas, ya que los Nagoanagoas puros y libres se encontraban refugiados en las montañas al norte de la hoy Naguanagua.

El contacto del reducto Nagoanagoa con el europeo se da en alta montaña, hay que recordar que los europeos no hicieron caminos en las montañas, solo siguieron los caminos ya hechos por los aborígenes. Este encuentro se da cuando los conquistadores andaban explorando caminos indígenas y llegan al refugio de los sobrevivientes Nagoanagoas, estos aborígenes se encontraban ya mermados por los ataques de los Caribes.

El Cacique de los Nagoanagoas se hace aliados de los españoles, buscando protección de los Caribes ya que estos los tenían agobiados y mermados, a cambio de esto, los Nagoanagoas sirvieron como guías a los colonizadores para explorar tan vasto territorio. Cabe acotar que los Nagoanagoas no combatieron junto a los españoles contra las demás tribus, solo sirvieron de guías y según dice el “canto”, hubo un intercambio cultural con los europeos tanto en el ámbito de técnicas de pesca y cultivo como de medicina y botánica entre ambas culturas, la foránea y la aborígen.

Parte 2. Resultado del desarrollo investigativo sobre el impacto causado al modo de vida tradicional a raíz de la implantación de la Encomienda de Bárbula.

Para el desarrollo investigativo de este segundo punto, se formularon unas preguntas que vendrían a dar respuestas para lograr desarrollar del segundo objetivo planteado, las preguntas abarcarían desde el comienzo de la implantación de la Encomienda de Bárbula, pasando por los cambios que debieron sufrir en su modo de vida, y el papel que debieron cumplir éstos en la producción agrícola de la Encomienda de Bárbula.

Las respuestas obtenidas para este objetivo fueron las siguientes:

Con la entrega de la Encomienda de Bárbula en 1596, los sobrevivientes Nagoanagoas y su cacique fueron asignados para desempeñar labores de mano de obra agrícola en la producción agropecuaria de la hacienda, se les designo el cultivo de café, caña de azúcar, elaboración de papelón y obras de construcción menor.

Llegado este punto la alienación a la cual fueron sometidos los Nagoanagoas por la imposición de la cultura europea mediante la conversión al catolicismo, fue tal, que su organización tribal fue totalmente desmantelada, sus dioses, sus rituales chamánicos, su vestimenta tradicional, su forma autóctona de ver el mundo fue totalmente cambiado por el dogma católico.

El Cacique Nagoanagoa fue designado como Caporal de hacienda con la simple función de controlar a su pueblo y hacerlos trabajar para la producción de la hacienda española.

El principal Nagoanagoa y su pueblo también fueron designados a desempeñar labores de construcción en la ciudad de Nueva Valencia del Rey, Fundada en 1555 por el capitán Alonso Díaz Moreno.

La cultura Nagoanagoa fue totalmente perdida debido a que fueron brutalmente alienados por el catolicismo, algunos se fueron a otras tierras, unos se fueron a Borburata, otros a vivir a la montaña y otros se quedaron trabajando en la Hacienda Bárbula.

El principal Nagoanagoa quedo como caporal de hacienda, dirigiendo la realización de cultivos, cosechas, almacenaje, cría y cuidado de ganado, murió viejo y en paz.

Parte 3 Resultado del objetivo de Identificar mediante la técnica de la fotografía el legado arqueológico presente en el área Norte del Municipio Naguanagua.

Metódica

Detalle de un Petroglifo encontrado en el ramal Norte-Este de la Cordillera de Naguanagua, denominado "Y Aprendió de los Dioses". (Cruz Ache Olivo, Foto: Luis Almarza)

Conclusiones

El presente trabajo, nos ha demostrado lo poco investigado sobre estos tópicos importantes, la vida aborigen en la hoy llamada Naguanagua era esplendorosa, las invasiones "imperiales" entre nuestros indígenas gestó el fraccionamiento y destrucción de culturas ricas y avanzadas que sucumbían antes los invasores.

Gran cantidad de conocimiento que espera ser descubierto se encuentra mimetizado en el esplendor de las montañas de Naguanagua. Que las generaciones presentes y futuras se avoquen a su descubrimiento y preservación es de vital importancia para así poder salir de tan gigante lapsus de oscurantismo histórico en lo referente a este tema. Recuperar y difundir todo este conocimiento debe ser nuestra bandera de lucha de ahora en adelante.

Lo antes expuesto, síntesis de un esfuerzo amplio y, de un trabajo de campo arduo, que conllevo extensas expediciones en tiempo y espacio, en las montañas otrora reino de los Nagoanagoa, legado desconocido, perdido en la bruma del tiempo y perdido para la posteridad, un pueblo perdido (podríamos decir una nación), que en su mitología, nos recuerda lo narrado por los supervivientes del cataclismo que arrasó a la Atlántida (narrado por los mitos que le sobrevivieron) y, ¿ por qué no?, tal vez fueron ellos descendientes, de ese pueblo, un pequeño remanente que recaló en las costas de lo que hoy es Venezuela, y a la que la etnia Caribe, se encargó de esclavizar y exterminar (un genocidio étnico en tiempos antiguos).

¿Qué nos permite esto concluir?, el gran desconocimiento que tenemos del devenir histórico de nuestra patria, los hechos acaecidos y que la memoria histórica ha sido borrada o ignorada, debemos hacer un esfuerzo titánico para recuperarla y entregarla al pueblo de Venezuela y, que nos haga sentir orgullosos de saber que nuestra historia se remonta a milenios en el pasado y que no están reciente como se creía.

Referencias

Alcántara A. (1992). *Naguanagua un Poblado Cercano*, Naguanagua: Ediciones del gobierno de Carabobo

León O. Municipio Naguanagua. *Los Petroglifos de Inagoanagoa*. Estado Carabobo. Venezuela, Revista Mañongo # (26), (2006), pp. 175-191

Manzano J. (1972). *Colón descubrió América del Sur en 1494*. Caracas: Academia Nacional de la Historia.

Nectario M. (1970). *Orígenes de Valencia*. Madrid: Escuelas Profesionales "Sagrado Corazón". Obra editada para el Instituto de Antropología e Historia del Estado Carabobo. Venezuela.

Oviedo y Baños J. (2006). *Historia de la Conquista y Población de la Provincia de Venezuela*. Caracas: Ediciones Biblioteca Ayacucho

Pérez V. (1967). *El Río Cabriales y su Lago*. Valencia: Biblioteca y temas Carabobeños.

Ulianov V. (1975) "*Carlos Marx*". Pekín: Ediciones en Lenguas Extranjeras.

ESTRATEGIAS PARA LA PROMOCIÓN DE LA LECTURA DIRIGIDO A ESTUDIANTES DEL 5to AÑO DEL CICLO DIVERSIFICADO DEL LICEO “FRANCISCO MIGUEL SEIJAS”

Autoras: Carolina Medina
 Ismary Durán
 Octaviano Tiamo

Resumen

Los adolescentes de hoy día se encuentran presentando fallas a nivel de lectura, ya que no les agrada, les parece aburrida. Los libros que les han ofrecido en el ámbito escolar no han sido los más apropiados para su recreación y disfrute, es por ello que en las escuelas y liceos, los docentes deben tomar en cuenta la promoción de libros, de acuerdo a los intereses, necesidades y gustos que éstos tengan. Y por supuesto ajustándolos al nivel y modalidad que cursan los educandos. Ya que se debe tomar en cuenta que cada grado tiene su nivel de complejidad, de tal manera que con una buena promoción de libros dentro de las aulas de clases, los jóvenes se sentirán atraídos hacia la lectura y hay muchas posibilidades que comiencen a comprar los libros que se les estén promocionando. La presente investigación que lleva por nombre “Estrategias para la promoción de la lectura, dirigidos a estudiantes del 5to año del ciclo diversificado del liceo Francisco Miguel Seijas”, tiene por finalidad en primer lugar, promocionar la lectura en los estudiantes del bachillerato, en segundo lugar elaborar estrategias que motiven a los estudiantes a consolidar un hábito lector a través de la selección de textos que sean de su interés. Esta investigación es de tipo descriptiva enmarcada en un diseño de campo, ya que se trabajó con la realidad circundante del objeto de estudio. Para su abordaje se empleó la teoría de la estética de la recepción porque ésta se perfila como la mejor alternativa para alcanzar los objetivos planteados, dichos objetivos se reforzaron a través de la aplicación de estrategias lúdicas que fueron elaboradas por medio de clases participativas.

Palabras Claves: Promoción, Lectura, Estrategias, Lúdico.

El problema

La formación de los ciudadanos debe ser atendida por todos, con la finalidad de colaborar en el desarrollo personal y profesional, la sociedad necesita de personas instruidas en el conocimiento, en el vocabulario, en la expresión oral, con el propósito de que éstas progresen en la vida y así se pueda construir una educación de calidad.

Los adolescentes y la lectura no mantienen una buena relación, ya que la etapa de la adolescencia está marcada por los cambios fisiológicos, la creciente autonomía, el espíritu crítico, el interés por el entorno y la construcción de la propia identidad que los conlleva a considerar más importante la interacción y el contacto virtual (Chat, infocentros, multimedia) que el mismo contacto real con los textos y esto ocasiona la pérdida de interés hacia la lectura.

Los adolescentes de hoy día se encuentran presentando fallas a nivel de lectura, ya que no les agrada, les parece aburrida. Los libros que les han ofrecido en el ámbito escolar no han sido los más apropiados para su recreación y disfrute, es por eso que en las escuelas y liceos, los docentes deben tomar en cuenta la promoción de libros, de acuerdo a los intereses, necesidades y gustos que éstos tengan. Con una buena promoción de libros dentro de las aulas de clase, los jóvenes se sentirán atraídos hacia la lectura y hay muchas posibilidades que comiencen a comprar los libros que se les estén promocionando.

En la etapa de la niñez es cuando hay que promocionar la lectura para ayudar a los niños a materializar sus intereses lectores, de esta manera cuando sean adolescentes estén familiarizados con la lectura y puedan disfrutar de los libros que se les ofrezca y así sobrellevar las circunstancias especiales en las que se vean inmersos, es por ello que una de las razones por las cuales los adolescentes tienen tantas fallas escolares, se debe a que dentro de los hogares no se promueve un hábito lector desde temprana edad, esto trae como consecuencia que al llegar al liceo se encuentren totalmente desinteresados en la lectura y el contacto con los textos se torne tedioso, es decir, considera que el acto de leer es aburrido y de poca importancia, es por eso que esta investigación se propone la promoción de la lectura con la finalidad de que en los jóvenes incremente el deseo por la lectura, además tendrán como ventaja un mejor léxico, una mejor visión de la vida y la reflexión, ya que la lectura la proporciona.

Es necesario recomendar a los estudiantes realizar una doble lectura del texto y que dichos textos tengan incorporados imágenes de manera que los jóvenes comprendan la verdadera historia del libro. Esta cualidad es de vital importancia, ya que hoy día se ve inserto en todos los aspectos de la vida cotidiana. Y es que a través de la imagen se transmite mensajes e informaciones que no siempre son procesadas o comprendidas en su totalidad, por lo que sin cierta preparación las personas quedan con cierta vulnerabilidad ante la imposición de las mismas, sobre todo los adolescentes. Es por eso que surgen las siguientes interrogantes para justificar el problema antes planteado.

¿La elaboración de estrategias didácticas es eficaz para promocionar la lectura a los estudiantes del diversificado?, ¿La elaboración de estrategias didácticas para la promoción de lectura favorecen a los adolescentes?, ¿La promoción de la lectura es lo más adecuado para fomentar el hábito de leer en los adolescentes?

Objetivos de la investigación

Objetivo General:

Elaborar estrategias para la promoción de la lectura a los estudiantes del 5to año del Ciclo Diversificado del liceo “Francisco Miguel Seijas”.

Objetivos Específicos:

- Diagnosticar los intereses y las necesidades en torno a la lectura en los estudiantes del 5to año del Ciclo Diversificado del liceo “Francisco Miguel Seijas”.
- Planificar estrategias para llevar a cabo la promoción de la lectura, a través de la selección de textos.
- Ejecutar estrategias que propicien la realización de las lecturas en los estudiantes del mencionado año.

Bases teóricas

Teoría Literaria

Para darle un soporte teórico literario a la investigación que se está llevando a cabo, se recurrió a la teoría de la **Estética de la Recepción**, ya que analiza la respuesta del lector ante los textos. En esta escuela se hace hincapié en la manera de la recepción de los lectores. El análisis textual se centra en el ámbito de la negociación y oposición sobre parte de la audiencia. Esto significa que un texto (ya sea un libro, una película, o cualquier otro trabajo creativo) no es pasivamente aceptado por la audiencia, sino que el lector interpreta los significados del texto basado en su bagaje cultural individual y experiencias vividas. La variación de este fondo cultural explica por qué algunos aceptan ciertas interpretaciones de un texto mientras otros las rechazan.

El teórico principal de la teoría de la estética de la recepción es Hans Robert Jauss (1977) dice: “La estética de la recepción procura conocer los horizontes histórico con ayuda de los textos mismos que estudia y la investigación sobre su entorno. El lector solo puede convertir en habla un texto, es decir convertir en significado actual el sentido potencial de la obra, en la medida en que introduce en el marco de referencia de los antecedentes literarios de la recepción su comprensión previa del mundo. Esta incluye sus expectativas concretas procedentes del horizonte de sus intereses, deseos, necesidades y experiencias.” (P.163).

Es importante señalar que en esta proyecto se ha recurrido a esta teoría, debido a que se centra en la forma en que el lector acepta los textos, y precisamente lo que se quiere en esta investigación, es que el estudiante a través de la lectura de textos tenga criterio para intervenir en el texto, interprete su significado relacionándolo con sus experiencias.

Marco metodológico

Fidias, A (2006), La metodología del proyecto incluye el tipo o tipos de investigación, las técnicas y los instrumentos que serán utilizados para llevar a cabo la indagación. Es el “cómo” se realizará el estudio para responder al problema planteado. (p.110).

Nivel de Investigación

Fidias, A (2006), Esta sección indica el tipo de investigación según el nivel o grado de profundidad con el que se realizará el estudio. En este sentido, la investigación podrá ser *exploratoria, descriptiva o explicativa*. (p.110).

Diseño de Investigación

En este punto se especifica el tipo de investigación según el diseño o estrategia adoptada para responder al problema planteado. Fidias, A (2006), la investigación de campo es aquella que consiste en la recolección de datos directamente de los sujetos investigados, o de la realidad donde ocurren los hechos (datos primarios), *sin manipular o controlar variable alguna*, es decir, el investigador obtiene la información pero no altera las condiciones existentes. (p.31).

Población y Muestra

Fidias, A (2006), la población, o en términos más precisos población objetivo, es un conjunto finito o infinito de elementos con características comunes para las cuales serán extensivas las conclusiones de la investigación. Esta queda delimitada por el problema y por los objetivos del estudio. (p.81).

Técnicas e Instrumentos de Recolección de datos

Fidias, A (2006), Las técnicas de recolección de datos son las distintas formas o maneras de obtener la información. Son ejemplos de técnicas; la observación directa, la encuesta en sus dos modalidades: oral o escrita (cuestionario), la entrevista, el análisis documental, análisis de contenido, etc. (p.111). Cabe destacar que sumando a todos los instrumentos ya mencionados, también se tomó como instrumento de recolección de datos, la observación directa, la cual consiste en visualizar todos y cada uno de los detalles que se presentan en el hecho a estudiar.

Técnica de Procesamiento y análisis de datos

En este punto se describen las distintas operaciones a las que serán sometidos los datos que se obtengan: clasificación, registro, tabulación y codificación si fuere el caso. Fidias, A (2006), En lo referente al análisis, se definirán las técnicas lógicas (introducción, deducción, análisis-síntesis), o estadísticas (descriptivas o inferenciales), que serán empleadas para descifrar lo que revelan los datos recolectados. (p. 111).

Diagnóstico de los intereses y necesidades en torno a la lectura en los estudiantes del 5to año del ciclo diversificado del Liceo “Francisco Miguel Seijas”

Al llegar al aula de clase de Castellano y Literatura de los estudiantes integrantes del 5to año sección “B” se dio a cada alumno un texto para que leyera durante 10 minutos y se dieran cuenta si sentían interés por la lectura realizada. Luego de que cada alumno participara se pudo observar que no había interés de parte de los jóvenes hacia la lectura, es decir leían por leer, presentaban debilidades en las pausas que deben hacerse cuando hay una coma en el texto, además de las fallas en la acentuación de palabras. Después del proceso de la lectura realizada se hizo una serie de preguntas relacionadas con el texto, los estudiantes no respondieron adecuadamente. Cabe destacar que hubo sólo dos personas (las 2 eran hermanas morochas) que leyeron muy bien, con un tono adecuado y dándole buena acentuación a las palabras y cuando se realizaron las preguntas del texto, ellas respondieron lo esperado. A cada estudiante se le preguntó si le agrada leer en los ratos libres y, 26 de ellos respondieron que prefieren el deporte, salir con las amigas, leer horóscopos, artículos de bellezas, cosas muy sencillas, pero aclararon que la lectura formal les parece aburrida, tediosa; mientras que 2 muchachas manifestaron que desde pequeñas les ha agrado leer, que siempre han puesto en práctica la lectura para aumentar su capacidad intelectual a diario. Estas 2 jóvenes declararon que sus padres siempre les han inculcado que lean periódicos, textos sencillos, libros, letreros, con la finalidad de que pongan en práctica el proceso lector y sean buenos lectores. Los 26 estudiantes restantes manifestaron que dentro del hogar nunca les han inculcado los beneficios que brinda la lectura, y leen por leer. Lo que les agrada leer son los obituarios, artículos de farándulas, artículos de bellezas, entre otros.

Las causas del desinterés por la lectura son variadas y de diversa índole: la escuela, la edad, el ambiente familiar, la situación económica (libros caros y bajos ingresos), política (escasez de bibliotecas) y social (otras opciones como Internet) son algunos de los fenómenos que a continuación se explican:

La escuela

- Docentes poco motivadores que no logran despertar el interés por los libros, más aún cuando muchos de ellos mismos no han desarrollado el hábito de leer, o bien tienen muy poca capacitación en los métodos o formas de promover la lectura, además de su desconocimiento de técnicas de lectura e interpretación de textos.

- El uso de textos de lectura poco atractivos, difíciles, fuera de contexto, que no identifican el mundo conocido por los estudiantes, provocando un rechazo contraproducente ya que marcará la relación del niño con la lectura para siempre.

La Familia

El ejemplo para todos los actos de la vida, parte de la familia. En muchas ocasiones los padres no introducen el gusto de diferentes artes y aficiones y la lectura no es tomada en cuenta dentro del hogar. Si la familia no incentiva desde niños el placer por leer, será más difícil que el niño lo desarrolle fuera del hogar. Hoy en día en medio de familias disgregadas, o padres ausentes las posibilidades que tiene el joven de ser un buen lector, son difíciles de concebir. Se debe estar consciente de que habrá quienes nunca se interesen en la lectura y es que no se puede obligar a alguien a sentir, emocionarse o maravillarse por un asunto que no sienten gusto. Lo que sí se puede hacer es enriquecer, en la medida posible, las opciones de lectura a través de promoción y muestras de libros para aquellos que sienten atracción hacia la lectura, además para despertar el interés y motivación hacia la lectura en aquellos jóvenes que sienten repudio al acto de leer. Con todo lo observado, en cuanto al desinterés que manifiestan los jóvenes hacia la lectura, es necesario hacer una promoción de lectura con una previa planificación de actividades con la finalidad de que en ellos aumente el interés y entusiasmo hacia la lectura. Entre esas actividades con previa planificación es necesario resaltar los beneficios que brinda la lectura a todas las personas que acuden a la misma, por ejemplo:

Una persona que lee es Solidaria: Mientras una sociedad sea lectora y culta se hace más solidaria, en tanto que se vuelve conocedora de todos los valores universales a través de lo que ofrece los textos, ya que se puede decir que los textos engloban valores y antivalores, de esta manera el lector puede decidir cómo actuar en una situación que le pueda acontecer en su vida.

Planificación de estrategias para llevar a cabo la promoción de la lectura a través de la selección de textos

Es muy común escuchar que mucha gente habla de la importancia de diseñar o implementar “estrategias didácticas” al estar frente a un grupo de estudiantes y trabajar los contenidos curriculares con el fin de lograr que los alumnos adquieran “aprendizajes significativos”; en esta ocasión echaremos un vistazo sobre los diferentes tipos de estrategias que podemos utilizar en congruencia con nuestros objetivos, tomando en cuenta que todas ellas se caracterizan porque son prácticas, se relacionan con los contenidos y ponen en juego las habilidades, conocimientos y destrezas de los estudiantes. Para utilizarlas será necesario planearlas con anticipación y definir cuál es el momento adecuado para realizarlas. Frida Díaz Barriga y Gerardo Hernández Rojas, ubican los diferentes tipos de estrategias en tres grandes grupos a los que definen del siguiente modo:

Estrategias de apoyo: Se ubican en el plano afectivo-motivacional y permiten al aprendiz mantener un estado propicio para el aprendizaje. Pueden optimizar la concentración, reducir la ansiedad ante situaciones de aprendizaje y evaluación, dirigir la atención, organizar las actividades y tiempo de estudio, entre otros.

Estrategias de aprendizaje o inducidas: Procedimientos y habilidades que el alumno posee y emplea en forma flexible para aprender y recordar la información, afectando los procesos de adquisición, almacenamiento y utilización de la información.

Estrategias de enseñanza: Son planeadas por el agente de enseñanza, es decir, el docente, y deben utilizarse de forma inteligente y creativa.

Ejecución de estrategias que propicien la realización de las lecturas en los estudiantes del Liceo Bolivariano “Francisco Miguel Seijas”

Para la ejecución de las estrategias que propicien en los estudiantes del Liceo Bolivariano “Francisco Miguel Seijas”, la realización de las lecturas, fue fundamental la planificación de las mismas de acuerdo a una serie de selección de textos que se llevó a cabo con los alumnos de la institución antes mencionada, el grado con el cual se trabajó y en el cual se aplicó el instrumento de trabajo de estudio, correspondió al 5to año, sección “A”, del ciclo diversificado, constituido por treinta y cuatro (34) alumnos. De acuerdo a los gustos e intereses de los estudiantes, los textos que se seleccionaron para el desarrollo de las estrategias didácticas, en su mayoría fueron novelas. Las cuales fueron mencionadas en el capítulo anterior correspondiente a la planificación del conocimiento a impartir.

Es importante señalar que para la ejecución de las estrategias planificadas, los estudiantes del 5to año, sección “A” del Liceo

Bolivariano “Francisco Miguel Seijas”, fueron divididos en cinco (05) equipos, conformados por: cuatro (04) equipos de siete (07) estudiantes y uno (01) de seis (06) estudiantes.

Cabe destacar que se trabajó bajo la planificación de cuatro clases participativas, en las cuales se desarrollaron una serie de estrategias didácticas, lúdicas y recreativas con la finalidad de incentivar y motivar a los estudiantes para que se interesaran en las lecturas de los textos que seleccionaron.

Cada clase fue llevada a cabo por medio de un inicio con una lectura reflexiva que era comentada o discutida con todo el salón, luego se hacía el desarrollo de la clase participativa en la cual se le indicó a los estudiantes que debían formar equipos de seis o siete personas, para que desarrollaran la actividad asignada. Es importante señalar, que para la facilidad y mejor comprensión de los textos, fue necesario la intervención por parte de las docentes que ejecutaron las clases, ya que en algunos libros los jóvenes manifestaron dificultades de comprensión por la presencia de ciertas palabras a las cuales desconocían su significado y por ello se le tornó un poco difícil la comprensión de los textos. Sin embargo, es pertinente señalar que durante los cuatro días de ejecución de dicho trabajo estudio, los resultados fueron satisfactorios, debido a que los jóvenes se mostraron interesados en continuar leyendo los textos con más profundidad, esto demostró que la promoción de la lectura a través de la planificación de estrategias didácticas por medios de la selección de textos fue efectiva porque los y las estudiantes del Liceo Bolivariano “Francisco Miguel Seijas” demostraron a cabalidad que mientras se trabaja en el aula con dinámicas las clases son más entretenidas, fáciles y participativas.

Algo que se observó de acuerdo a cada uno de los resultados obtenidos en la ejecución de las estrategias fue que la mayoría de los estudiantes, tanto del sexo masculino como femenino se notaron muy entusiasmados e interesados en las novelas de tipo erótica, entre ella la famosa “Sin tetas no hay paraíso” de Gustavo Bolívar.

Al principio de la selección de textos se pensó que quizás esta novela iba a ser muy fuerte para la edad y el nivel de los estudiantes, pero la mayoría de ellos habían visto los episodios a través de la televisión, mientras que otros dijeron que poseían el DVD de la misma.

La segunda clase con la cual se trabajó esta novela, fue una de las más debatidas y participativas porque muchos de los jóvenes manifestaron sus opiniones acerca de lo que actualmente está sucediendo en la sociedad, y lo más importante de todo es que en sus reflexiones lograban relacionarlas con su entorno o con lo que se vive el día a día, se trataron los problemas sociales y económicos por los que se ve afectado una comunidad, sobre todo si es de escasos recursos.

Lo más placentero de dicho libro fue que las adolescentes tuvieron otras perspectivas de visión acerca de lo que realmente quieren en la vida, ya que tomaron en cuenta las consecuencias que se pueden contraer si se llegase a recurrir a una cirugía estética en manos de una persona que no sea profesional.

Por otra parte, otro de los textos que también causó mucha participación e interés en los estudiantes fue “Travesuras de una niña mala” de Mario Vargas Llosa, ya que la temática del mismo trata del amor, y pues tomando en cuenta la edad y la etapa por la cual están atravesando estos adolescentes se prestó para mucho provecho, ya que los mimos están en la plena pubertad y son jóvenes que son soñadores y que piensan mucho en el amor. Se puede mencionar que de esta novela también se obtuvo mucha satisfacción, tanto así que los estudiantes participaron en el desarrollo de una dramatización acerca de un resumen que se les asignó que realizaran.

Para involucrar a los alumnos en la literatura también se trabajó con la Iliada de Homero, tomando en cuenta que los jóvenes manifestaron que habían visto la película Troya, esto nos permitió aprovechar la oportunidad para mostrarle que no es igual leer el libro que ver la película. Y sin duda alguna los estudiantes también participaron activamente en la clase. Además de que ya habían tenido en el lapso escolar anterior varias evaluaciones sobre la Iliada y esto les sirvió de apoyo para responder satisfactoriamente a las actividades asignadas.

Referencias

- Árnaez, P. (2000). *Visión de la lectura y escritura en el Currículo Básico Nacional*. Conferencia presentada en el marco de III Simposio Internacional de la Lectura y Escritura como investigación y didáctica. Universidad Simón Bolívar. Caracas.
- Cañibarro, S. (1996). *Revista propuesta para Educación, una biblioteca en movimiento*. Carabobo Venezuela.
- Cardona, D. (2006). *Estrategias didácticas para actualizar a los docentes en la enseñanza de la lectura*. Caracas Venezuela.
- Constitución de la República Bolivariana de Venezuela. (1999). Caracas Venezuela.
- Fidias, A. (2006). *El proyecto de investigación* (5ta ed). Caracas: Episteme.
- Jauss, H. (1997). *Experiencia Estética y Hermenéutica Literaria* Madrid: Taurus.
- Jolibert, J. (1992). *Formar Niños Lectores de Textos* (3ra ed). Chile: Haachette.
- Manzano, J. (2000). *Lectura y Producción de poesía cromática*. Ponencia no publicada presentada en el seminario de estrategias para la comprensión de textos literarios. Universidad de Carabobo. Valencia.
- Medina, C. (2001). *Revista Candidus (2). Promoción de la lectura*. Valencia.
- Ley Orgánica de Educación (1980-200). Caracas – Venezuela.
- Ley Orgánica para la Protección del Niño y del Adolescente LOPNA (2000). Caracas – Venezuela.
- Rueda, J. (1997). *Recrear la lectura*. España: Narcea Editores.

**LA RECREACIÓN COMO ESPACIO LÚDICO ALTERNATIVO EN LA
 U. E. “SANTIAGO MARIÑO”. INVESTIGACIÓN ACCIÓN CON NIÑOS Y NIÑAS DEL PRIMER GRADO, SECCIONES “D”, “E” Y “F”**

Autoras: Vanessa Ríos
 Yadira Silva
 Jeanette Alezones
 Iliana Lo Priore

Resumen

El presente estudio de investigación tuvo como propósito fundamental comprender la transformación desarrollada por los Participantes del Primer Grado durante el momento lúdico recreativo accionado en el U.E Santiago Mariño. El Trabajo se basó en una metodología de naturaleza cualitativa, tipo de investigación de campo y descriptiva, orientándose a un Diseño de Investigación Acción Participativa. Para llevar a cabo esta investigación fue necesario el uso de técnicas como la observación, la entrevista no estructurada y las discusiones grupales, así como también instrumentos tales como: registros descriptivos, notas de campos y registros mecánicos, todo esto nos ayudó a recoger información relevante y obtener resultados acerca del momento lúdico recreativo accionado en dicha institución. Posteriormente se diseñó y se ejecutó un plan de acción con diferentes alternativas lúdicas junto con los docentes, niño y niñas del Primer Grado secciones: “D, E y F, que permitió describir los resultados mediante las categorías que surgieron: En primer lugar surge la categoría “Sembrando Conciencia lúdica”, aquí se fue brindando información y desarrollando actividades creativas para lograr atraer la atención, participación, receptividad e integración de los actores del momento lúdico recreativo. En segundo lugar surge la categoría “Palpando espacios de convivencia e interacción”, la cual se resume en las diferentes acciones de colaboración, apoyo, atención, interacción, integración y participación de los niños en las diferentes actividades desarrolladas. En tercer lugar surge la categoría “Sentires y disfrutes en acción”, en donde se evidencia una gama de emociones expresadas tanto por los docentes niños y niñas, como propuestas y deseos de innovar nuevas actividades, expresión de sentimientos diversos, como alegría, gusto por las actividades en las que participaban, entusiasmo, interés y deseos de ganar.

Palabras Clave: Recreación, espacio lúdico, Alternativa Lúdica, Juego, Recreo.

Línea de Investigación: Pedagogía, Currículo y Didáctica

Introducción

El papel del docente durante el momento del receso escolar consiste en facilitar alternativas lúdicas, para mediar el aprendizaje del niño y la niña y favorecer el desarrollo integral. Por tal motivo la lúdica debe verse como dimensión del desarrollo humano, expresión macro que abarca el sentido del disfrute y de libertad de los procesos de expresión creativa y proyectiva; por medio de la cual se buscan altos niveles de gozo y bienestar del niño y la niña.

Desde esta instancia es importante comprender la transformación desarrollada por los Participantes del Primer Grado durante el momento lúdico recreativo accionado en el U.E Santiago Mariño, desarrollando un plan de acción basada en alternativas lúdicas. Dicha investigación se encuentra organizada en los siguientes aspectos, a saber, Contextualización de la Unidad Educativa “Santiago Mariño”, aquí se ubica espacial y temporalmente las particularidades de la institución.

Así mismo se consideran los aspectos Metodológicos que dieron sistematización a la investigación y contempla la naturaleza de la investigación, tipo, diseño, fases de la investigación, unidades de estudio, técnicas e instrumentos de recolección de la información, técnicas de análisis e interpretación de datos, reducción de datos, criterios para la reducción de datos, así como la subcategorización, categorización y triangulación de los resultados.

Seguidamente se abordan los señalamientos referentes a la Planificación para la Acción Pedagógica Investigativa, se muestran los elementos teóricos referenciales y el plan de acción desarrollado durante toda la investigación, el cual estructurado por tres fases. Posteriormente se precisan la interpretación de los resultados, contempla el análisis realizado a la información obtenida, a través de la presentación de una comparación entre las observaciones obtenidas de la práctica y la contrastación teórico que respaldaba cada uno de los resultados obtenidos.

Diagnóstico Institucional Participativo de la Realidad Socio-Educativa: Escuela Básica Estatal “Santiago Mariño”

Contextualización de la institución

La Unidad Educativa Estatal “Santiago Mariño” fue inaugurada como Escuela Unitaria 144, el 16 de Febrero de 1959. Para el año 1971 con motivo de cumplirse los 150 años de la Batalla de Carabobo, el Gobierno Nacional decreta que todas las escuelas identificadas con un número debían ser denotadas con el nombre de algún héroe de nuestra Independencia, donde se le asignó el nombre Santiago Mariño y pasa a ser Escuela Estatal. El diagnóstico participativo se llevó a cabo en la Unidad Educativa Estatal “Santiago Mariño”, la cual está ubicado en la calle 144, cruce con la Avenida 67, del sector Morro I, Municipio San Diego del Estado Carabobo.

Descripción de la Situación Problemática

El espacio contenido para la recreación, implica en el estudiante un momento de diversión y esparcimiento, y en el docente, una acción pensada que conlleve al sano y saludable disfrute de todas las interacciones que se generan desde este espacio. En este sentido, en la U. E. Santiago Mariño, durante el momento de recreación de la Primera Etapa de Educación Básica, del turno de la tarde, se ha observado una situación recurrente y preocupante, es decir, los niños y niñas de primer grado salen al recreo corriendo, apurados por llegar de primeros a la cantina, luego regresan a la zona de recreo que les corresponde, y acaso se sientan unos instantes, para estar de inmediato empujándose uno detrás de otro con la comida en la mano. Los niños en su mayoría utilizan juegos agresivos tales como patadas, golpes, cachetadas y juegos peligrosos como meterse el pie para tumbarse, halarse de los brazos, guindarse en los postes de luz y de las bases del aro de basketball y correr sin medida, lo que promueve en muchos casos aparatosos accidentes.

Muchos niños y niñas se dividen en pequeños grupos, comunican quejas de otros compañeros a sus docentes, las docentes durante el recreo regañan a los niños para que dejen de correr, les gritan constantemente, no participan en la elaboración y ejecución de actividades o juegos con los niños. El papel mediador del docente se ve minimizado ante otras prioridades, lo que deja sin efecto las consideraciones de Rodríguez (2006) al expresar que “todo juego se desarrolla dentro de un marco psicológico que le da sentido y evoluciona con la edad reflejando en cada momento el modo en que el niño concibe el mundo y las relaciones que tienen.

Objetivos de la investigación

Objetivo General

Comprender la transformación desarrollada por los Participantes del Primer Grado durante el momento lúdico recreativo accionado en el U.E Santiago Mariño.

Objetivo Específico

- Diseñar un plan de acción donde se potencie el momento de recreación como un espacio lúdico de aprendizaje.
- Describir la construcción participativa de las docentes, niños y niñas en el marco de acción abordado.
- Precisar las vivencias de las docentes, niños y niñas en el momento lúdico de recreación concebido.
- Conocer la concepción de los participantes respecto a la transformación de sus prácticas.

METODOLOGÍA

Naturaleza y Tipo de la Investigación

La presente investigación es Cualitativa, puesto que se estudió la realidad en su contexto natural, tal y como sucedieron las cosas, con el fin de interpretar lo que allí se suscitaba, se empleó la Investigación de Campo y Descriptiva; ya que las practicantes investigadoras trabajaron directamente con la realidad, con la finalidad de describir, interpretar y comprender las conductas de los niños, niñas y docente durante el momento lúdico recreativo accionado.

Diseño de la Investigación

La investigación se orientó a una Investigación Acción Participante, ya que las docentes, niños, niñas y practicantes elaboraron y aplicaron una serie de técnicas y estrategias con la finalidad de reflexionar sobre la praxis social educativa. Para este diseño de investigación se cumplieron diferentes momentos que fueron propuestos por Teppa (2006) y los define de la siguiente manera, Inducción o Etapa de Diagnostico, elaboración del Plan, etapa de planificación, ejecución del Plan, etapa de Observación, producción Intelectual y transformación Etapa de Replanificación.

Unidades de Estudios

Las Unidades de estudio son un grupo de niños y niñas alumnos del Primer Grado de Educación Básica, secciones “D”, “E” y “F” de la Unidad Educativa Santiago Mariño, del turno de la tarde. Se involucró a las maestras y a las practicantes investigadoras.

Técnicas e Instrumentos de Recolección de Datos

Para el desarrollo de esta investigación se utilizaron como técnicas de recolección de información la Observación Participante, que permitió a las practicantes involucrarse e interactuar con los informantes. Así mismo se utilizó la Entrevista no Estructurada con la finalidad de acercarnos a las ideas y creencias del entrevistado y los significados atribuidos a la situación estudiada, otra de las técnicas que se utilizó fue las Discusiones Grupales, que se dieron de forma espontánea cuando surgían dudas e inquietudes de los docentes, niños y niñas por las actividades ejecutadas del plan de acción. Todas estas actuaciones, conductas y acciones observadas por las practicantes fueron registradas en las Notas de Campos y los Registros Descriptivos; de igual forma se utilizaron los Registros Mecánicos como la Fotografía y las Grabaciones de Sonidos y Videos, los cuales resultaron de gran utilidad para la investigación por que ayudaron a captar momentos precisos de la realidad que a simple vista no pueden ser apreciadas.

Técnicas de Análisis e Interpretación de los Datos

La reducción de los datos es un proceso inductivo que va de lo particular a lo general. En este sentido, se convirtieron cada uno de los bloques de los registros, subcategorías, utilizando una palabra o idea central del párrafo, de acuerdo a los Criterios Gramaticales, Espaciales y Temáticos. De esta manera se asignó una codificación a cada subcategoría; los tipos de codificación que se utilizaron fueron la Codificación axial y abierta, que implico agrupar las subcategorías por semejanza o contraste, en categorías más amplias que la dan respuestas a nuestros objetivos planteados. Durante todo este proceso se fue llevando a cabo paralelamente la Triangulación, al momento que se dio el control cruzado entre diferentes fuentes de datos: docentes, instrumentos, niños y niñas y los diferentes autores que le dan validez y confiabilidad a nuestra investigación. Finalmente todas estas categorías que surgieron, se organizaron en cuadros de sistematización, para valorar el panorama de los datos una vez triangulados y reducidos. A continuación se presenta el modelo de un cuadro de sistematización de los datos, que se estructuró de la siguiente manera, en la primera columna se presenta el nombre de la categoría resultante, en la segunda columna, la codificación o número de la subcategoría, luego en la tercera columna, la subcategoría, consecutivamente en la cuarta columna, la fecha y muestra del bloque descriptivo, tomado directamente de los instrumentos de recolección de datos, y finalmente en la quinta y sexta columna, la fuente de información y el instrumento utilizado (Ver cuadro 1).

Cuadro 1. Muestra de la Sistematización de Datos

Categoría	Nº	Subcate-goria	Fecha/ Muestra	Fuente de Información	Instrumento
SEMBRANDO CONCIENCIA LÚDICA	01	Invitación a la docente por parte de la practicante	Fecha: 01/12/2008	Practicantes Investigadoras V.R y Y.S.	Registro Descriptivo
			Momento: Aula Iero. D, F, E.		
			“Antes de bajar al recreo las practicantes le entregamos la invitación a mi docente, durante ese momento le facilitamos la invitación y”		

Fuente: Ríos V. y Silva Y. (2009)

Planificación para la Acción Pedagógica e Investigativa

En toda investigación acción es importante que el investigador realice un plan de acción con diferentes estrategias a desarrollar durante la ejecución del trabajo investigativo, que nos permitirá componer y verificar la evolución, tanto de los alumnos y de las personas que se encuentren involucradas en el procesos de investigación. Este proceso se plasma en un Plan de Acción General definido por Sandín (2003) como

una: Acción organizada, y por definición, debe anticipar la acción. Identificada la preocupación temática, el grupo debe planificar una estrategia de actuación. Se trata de decisiones practicas y concretas acerca de ¿qué debe hacerse?, ¿por parte de quien?, ¿Cuándo y cómo hacerlo?, ¿con qué recursos (materiales y temporales) contamos?, ¿cómo se repartirán las tareas entre los miembros del grupo?, ¿reuniones de equipo a realizar?, ¿cómo se recogerán los datos? (p.278). Por otra parte en este proceso de Plan de Acción, surgen distintas planificaciones más específicas que son abordadas por las practicantes dentro del aula de clase. Estos planes deben poseer las siguientes características detalladamente: las estrategias, los recursos, la secuencia didáctica, los responsables, los contenidos; así como también una serie de objetivos, metas y propuestas que se espera lograr, para así mejorar una situación o problemática detectada por medio de un diagnóstico inicial. En este se aborda el plan para la acción pedagógica investigativa y el marco referencial estratégico que explica dicho plan. Previamente se ubican los elementos teóricos que son referencia de la investigación y que sirvieron de base para la elaboración del plan.

Elementos teóricos referenciales

El juego una alternativa para el momento lúdico recreativo

El juego es una actividad presente en todos los seres humanos. Habitualmente se le asocia con la infancia, pero lo cierto es que se manifiesta a lo largo de toda la vida del hombre, incluso hasta en la ancianidad. Para Rodríguez (2006): El juego es un modo de interactuar con la realidad, propio de la infancia, que se caracteriza por su universalidad, regularidad y consistencia, siendo al mismo tiempo huella de la herencia biológica del hombre y producto de su capacidad creadora de cultura. Todo juego se desarrolla dentro de un marco psicológico que le da sentido y evoluciona con la edad reflejando en cada momento el modo en que el niño concibe el mundo y las relaciones que tienen con él. (p.3). El juego como práctica lúdica, es una expresión de la subjetividad y la emocionalidad del sujeto, de lo contrario no se caracterizaría en relación con la recreación, el placer o la alegría. En este mismo orden de ideas, es indispensable poner en manifiesto que el juego es una dimensión particular de la lúdica, en este sentido, Mejías H (2006), establece que: Para definir el concepto de lúdica es necesario remitirse, a una clase y a variables que determinen sus características esenciales. En primera instancia, se identifica con el ludo toda aquella acción que produce diversión, placer, alegría y agreguemos un término mas toda acción que se identifique con la recreación y en segunda instancia con una serie de expresiones culturales: teatro, danzas, música, competencias deportivas, juegos de azar, juegos infantiles, fiestas populares, actividades de recreación, la pintura, la narrativa, la poesía, entre otras. (p. 17). De acuerdo con lo expuesto anteriormente, se puede decir, que la lúdica es una dimensión del desarrollo humano, ya que abarca el sentido del disfrute y de la libertad de los procesos de expresión creativa y proyectiva; por medio de la cual se busca altos niveles de gozo y bienestar en la cotidianidad escolar del niño y la niña. Dentro de la acción lúdica se centran acciones de interacción convivencia social y comunicación; en cuanto hay regulación del comportamiento de los niños y niñas, mediante normas y valores. La función lúdica del sujeto le permite alcanzar una serie de aspectos fundamentales de la vida, por eso presentan toda una serie de características que los diferencia de cualquier otra forma: tiene por objetivo el gusto por jugar, disfrutar, su finalidad no es la competición reglamentada, sino el placer de jugar por diversión, permite desarrollar la ficción y la fantasía, da la oportunidad de crear reglas de juegos para lograr la interacción social y la convivencia y a su vez, logrará el orden y la obediencia entre los jugadores. El tiempo de recreo es fundamental para la salud, disfrute, gozo, aprendizaje, convivencia y bienestar de los niños y niñas ya que es un derecho. A continuación se presenta el plan de acción desarrollado para observar el recreo como un espacio lúdico recreativo accionado (Ver gráfico 1).

Plan de Acción

Gráfico 1. Fases del plan de acción

Fuente: Ríos V. y Silva Y. (2009)

Las actividades que se realizaron en las diferentes fases del Plan de Acción se agruparon en un marco referencial estratégico (ver cuadro 2):

Cuadro 2. Sistematización de Opciones Lúdicas

Tipos de Juegos	Juegos Estacionarios	Actividades Comunicativas y Cooperativas	Juegos Cognitivos	Juegos de iniciación deportivas y cooperativas	Juegos Tradicionales
Opciones Lúdicas	Realización de Juegos estacionarios en el patio: El avioncito, Pista de carrera de carros, El cuadrado de las preguntas	<ul style="list-style-type: none"> Invitación al I encuentro recreativo Noti-Recreación de juegos Folkloricos Avalanchas de ideas recreativas Cartelera Informativa "Divirtiéndonos con nuestros juegos recreativos" Expresando mis vivencias Discusión grupal Programa de televisión. 	<ul style="list-style-type: none"> Juegos de Mesa Ludo, Rompecabezas Memoria Bingo Escolar 	<ul style="list-style-type: none"> Inauguración de Juegos Recreativos Unidas por la recreación Acción Motriz Que divertido Kikimball Jugamos a llevar el Pasito del pollito Quien encesta mas pelotas de colores Bailoterapia 	<ul style="list-style-type: none"> Construimos un Gurrufío Realizamos Carreras de saco Torneo de Perinola Juguemos al gato y al ratón Torneo de YO- YO

Fuente: Ríos V. y Silva Y. (2009)

Ejecución de la Acción Pedagógica- Investigativa: Análisis e Interpretación de los Resultados

De todo este proceso, surgieron 3 categorías, a saber, en primera instancia: "**Sembrando conciencia lúdica**", que implicó el desarrollo de actividades creativas para lograr atraer la atención, participación, receptividad e integración de los actores del momento lúdico recreativo. Como segunda categoría surgió "**Palpando espacios de convivencia e interacción**", la cual se resume acciones de colaboración, apoyo, atención, interacción, integración y participación de los niños en las diferentes actividades desarrolladas. En tercer lugar surge la categoría "**Sentires y disfrutes en acción**", en donde se evidencia una gama de emociones expresadas por los actores, propuestas y deseos de innovar las actividades, expresión alegría, gusto por las actividades en las que participaban, entusiasmo, interés, deseos de ganar, risas, entre otras.

Interpretación de los Resultados/ Contratación Teórica Palpando Espacios de Convivencia e Interacción

La primera categoría surgida luego de la agrupación por contraste y semejanza de subcategorías es "**Sembrando Conciencia Lúdica**", en la cual se evidencia la aceptación y participación de las docentes de primer grado de la U.E. "Santiago Mariño" y se presenta al docente como una imagen integrada en el desarrollo del momento lúdico recreativo accionado, ya que para ellas eran actividades totalmente novedosas, que anteriormente no se desarrollaban durante el tiempo de receso. Se generó así un aspecto positivo para el desarrollo de la investigación, ya que en cada una de las actividades realizadas, las docentes plantearon diversas propuestas de juegos, a su vez mostraron receptividad e interés por participar en el desenvolvimiento de dichos juegos anteriormente expuestos. Antonio Gómez Da Costa (2003), Humberto Maturana (1992), Shavelson (1986), José Casteleiro (1998), coinciden en que es de suma importancia que el docente participe sea receptivo, coopere y se integre, en la realización y ejecución de actividades lúdicas que promuevan el desarrollo de excelentes normas de convivencia e interacción.

Palpando espacios de convivencia e interacción

La segunda categoría surgida es "**Palpando espacios de convivencia e interacción**", esta categoría da convicción a la convivencia e interacción suscitada en el momento lúdico recreativo, por parte de los niños y niñas de primer grado de la U.E. "Santiago Mariño". Aquí se resalta la participación, colaboración, apoyo, integración, desarrollo de atención y organización de cada uno de los niños que formaban parte de las vivencias del estudio, y que participaban en las alternativas de juego surgidas. Las estrategias resultaron totalmente novedosas y atractivas para todos los actores, fueron actividades interesantes que fortalecieron el proceso de formación de un espacio que fue protagonizado por la convivencia e interacción que surgió entre los niños, niñas, docentes y practicantes en el momento lúdico recreativo. Clements (2000), Jambor (1999), Fernando González Rey (2002), dan sustento a esta investigación ya que coinciden en que a través de la realización de actividades lúdicas, promueve el desarrollo de habilidades comunicativas, integradoras, cooperativas, y mejoras positivas en las conductas de los niños.

Sentires y disfrutes en acción

La siguiente categoría surgida fue "Sentires y disfrutes en acción", durante el desarrollo de esta categoría se evidencia la expresión de sentimientos y emociones no solo de los niños y niñas, sino también de las docentes y practicantes, quienes fueron los actores principales del momento lúdico recreativo accionado, poniéndose de manifiesto la alegría, felicidad, entusiasmo, ansiedad y en algunos casos enojo, expresión de deseos, que cada uno concebía acerca de dicho momento. Drever (1952), Newman(1996), Beswick (1969), comparten la idea que los niños, niñas y docentes a través de la participación en actividades lúdicas tienen la oportunidad de expresar sentimientos y emociones generadoras de bienestar, energía y disposición por realizar nuevas actividades, lo que favorece también el aprendizaje del control de sus emociones, transformándolas así conductas negativas por conductas positivas.

Reflexiones desde el espiral transformador

- La aplicación de estrategias lúdicas en el tiempo de recreación es una alternativa de juego en la que el niño se socializa, se divierte y aprende siendo esta una actividad placentera voluntaria y no obligatoria.
- La presencia de la mediación docente es necesaria para mejorar las conductas y los juegos que los niños proponen en ausencia de ellos.
- A través de las acciones lúdicas los niños pueden descargar sentimientos y emociones positivas que permiten evitar la agresividad y dar inicio a una adecuada convivencia escolar.
- La participación e integración entre los docentes y niños en las actividades lúdicas permite desarrollar habilidades para lograr entre ambos el éxito escolar.
- Al finalizar se observó la conversión de un momento de recreo que se tornaba angustiioso, a un momento lúdico recreativo donde se observaba integración organización y armonía en cada uno de los participantes.

Referencias

Bisquerria, R. (1989). *Método de Investigación Educativa, Guía Práctica*. España: Grupo Editorial CEAC, S.A.

Cateleiro, J. (1998). *Cooperara en la Escuela*. Madrid España: Grao.

Díaz, Mejías, H.A. (2006). *La Función Lúdica*. Una Interpretación Teórica en la Lúdica para Transformar la Practica Pedagógica. Bogotá: MAGISTERIO

Gómez Da Costa, A. (2003). *Ciudadanía, democracia y valores en sociedades plurales* [Línea temática] Cultura de centro y convivencia escolar. Documento en línea. Disponible en: <http://www.oei.es/valores2/monografias> [Consulta:2009, Febrero10].

González Rey, F. (2002). *Personalidad y Educación*. Madrid. España: Morata

Jambor, T. (1999). *Recess and social development* [Documento en línea]. Disponible:<http://www.earlychildhood.com/Articles/index.cfm?fuse Action =Article&A=39.N> [Consulta 2009, Febrero 15].

Kemmis, S. y Mc. Taggart, R. (1992). *Como Planificar la Investigación- Acción*. Barcelona España: Alertes

Maturana, H.(1992) *Emociones y lenguaje en educación y política*. Chile: Hachette – CED.

Manual de Trabajos de Grado de Especializaciones y Maestría y Tesis Doctorales (2003). Caracas Venezuela: Fedupel

Rodríguez, G., Gil, J., y García, E. (2005). *Metodología de Investigación Cualitativa*. Madrid: Editorial Aljibe,

Rubiano, E. y Lo Priore, I. (2005). *Procesos Claves para la Mediación en Educación Inicial y Primera Etapa de Educación básica*. Venezuela: Universidad de Carabobo

Teppa, S.(2006). *Investigación – acción participativa en la praxis pedagógica diaria*. Venezuela: UPEL-IPB.

JORNADA DE INFORMACIÓN INSTITUCIONAL DIRIGIDA A LOS ESTUDIANTES DE NUEVO INGRESO A LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN, UNIVERSIDAD DE CARABOBO

Autores: Francisco González
 Doriber Rodríguez
 Janett Ostos

Resumen

Los estudiantes que recién ingresan a la educación superior requieren de información que les permita dar respuestas a sus inquietudes y genere en ellos seguridad frente a este nuevo mundo universitario. Así pues, la presente investigación se ubica en la modalidad de proyecto factible, de campo, cuyo objetivo principal fue Proponer la Jornada de Información Institucional dirigida a los estudiantes de nuevo ingreso de la Facultad de Ciencias de Educación, Universidad de Carabobo, a fin de facilitar su proceso de formación profesional universitaria. En tal sentido, la misma estuvo sustentada en la teoría de necesidades de Maslow (1970) y la descripción del desarrollo del adolescente y adulto joven. La recolección de datos se realizó a través del cuestionario con respuestas de selección dicotómica, y se aplicó a una muestra de 32 estudiantes. La validez fue demostrada con la colaboración de profesionales de la orientación y metodología, y la confiabilidad se determinó utilizando el coeficiente de Kuder y Richardson. Los resultados de tal aplicación, fueron analizados y tabulados, evidenciando así la carencia de un programa de inducción orientado a dar respuestas a los estudiantes que recién ingresan a esta casa de estudios. Por lo que se recomienda la aplicación de la jornada de información institucional.

Palabras Clave: jornada, información, estudiantes, inducción, formación.

Línea: Orientación y Desarrollo de la Carrera: Educación, Orientación y Vocación

Introducción

La apremiante necesidad de optimizar el proceso de formación del estudiante universitario, trae consigo la obligatoriedad de revisar todos aquellos aspectos que tengan relación con él, tal es el caso del proceso de adaptación a la institución que el estudiante de nuevo ingreso debe atravesar, el cual constituye un aspecto importante que en definitiva afectará el rendimiento que el mismo pueda tener a lo largo de su formación profesional universitaria.

En tal sentido, el presente trabajo se estructuró en cinco capítulos. El Capítulo I, contiene el planteamiento del problema, la justificación y los objetivos de la investigación. En el Capítulo II, se hace referencia a los soportes teóricos del trabajo, señalando los antecedentes del estudio, teorías y enfoques que lo fundamentan y las bases legales que lo apoyan. En el Capítulo III, se señala la Metodología utilizada para el desarrollo de la Investigación la cual contiene diseño y tipo de investigación, la población y muestra, técnicas de recolección de datos, validez y confiabilidad y la factibilidad de la propuesta.

Seguidamente, en el Capítulo IV, se hace la interpretación y análisis de los resultados obtenidos de la aplicación del instrumento de recolección de datos y en el Capítulo V, se presenta la propuesta de la Jornada de información institucional dirigida a los estudiantes de nuevo ingreso a la Facultad de Ciencias de la Educación, Universidad de Carabobo.

El problema

El cambio del colegio a la universidad es una de las experiencias más significativas en la vida de un joven; para los estudiantes que recién ingresan, en la universidad todo es nuevo: las instalaciones, los compañeros, los profesores, el estilo de dictar clases y las evaluaciones, lo que puede generar una sensación de inseguridad y desorientación frente a este “desconocido mundo”.

Así pues, la falta de información inicial en esta etapa que implica un nuevo desafío, viene a generar temores, dudas y miedos en los llamados “alumnos nuevos”, y a su vez alteran el equilibrio psicológico descrito por Maslow (1970), al jerarquizar las necesidades de los individuos, específicamente las necesidades de seguridad la cual describe que: “Las personas desean vivir y disfrutar en lugares libres de peligro, y desarrollarse sin riesgos y con cierta permanencia o estabilidad” (p.149). Ahora bien, en el caso de la Facultad de Ciencias de la Educación de la Universidad de Carabobo, según la Lic. (a) González, Orientadora de la

Unidad de Orientación Vocacional y Asistencia Social Estudiantil (UNOVASE), que funciona en dicha facultad, el proceso de orientación e información realizado al momento de ingreso de los estudiantes, ha presentado diversos programas tales como la orientación sexual y vocacional. No obstante, es de considerar que en los últimos años, dicho proceso ha disminuido, llegando al punto tal de no conocerse entre la población estudiantil la existencia del mismo.

En este sentido, es conveniente realizar las siguientes interrogantes: ¿Cuáles son las necesidades de información institucional propias de los adolescentes y adultos jóvenes que ingresan a la universidad? ¿Cuál es la estructura organizacional de la Facultad de Ciencias de la Educación? ¿Cómo es la adaptación de los estudiantes de nuevo ingreso a la vida universitaria? ¿Qué aspectos se deben tomar en cuenta para el diseño de la jornada de información institucional dirigida a los estudiantes de nuevo ingreso de la Facultad de Ciencias de la Educación?

Objetivos de la investigación

Objetivo General:

Proponer jornada de información institucional dirigida a los estudiantes de nuevo ingreso de la Facultad de Ciencias de la Educación, Universidad de Carabobo, a fin de facilitar su proceso de formación universitaria.

Objetivos Específicos:

- Diagnosticar las necesidades de orientación e información institucional en los estudiantes de nuevo ingreso.
- Describir la estructura organizacional de la Facultad de Ciencias de la Educación
- Indicar el proceso de socialización y adaptación del estudiante de nuevo ingreso en el contexto universitario.
- Determinar la Factibilidad de la Propuesta.
- Diseñar la jornada de información institucional dirigida a los estudiantes de nuevo ingreso de la Facultad de Ciencias de la Educación.

Marco teórico

Antecedentes de la investigación

Torrealba (2004), el cual realizó un estudio descriptivo sobre la Inducción como Proceso de Socialización e Integración en la Principal Empresa de Telecomunicaciones de Venezuela (CANTV). Por otra parte, Mena y Ochoa (2001): Análisis del Programa de Inducción que la Facultad de Ciencias Económicas y Sociales de la Universidad de Carabobo, aplica a su Personal Administrativo y Obrero.

Así pues, ambas investigaciones estuvieron centradas en el proceso de inducción, socialización e integración del individuo en un nuevo contexto de desarrollo, y cómo este proceso puede influir en la conducta del recién ingresado. Por tal motivo, en concordancia con el objeto de estudio, se consideraron dichas investigaciones como antecedentes que aportaron datos valiosos para la elaboración del trabajo especial de grado.

Bases teóricas

Enfoque Humanista: Este supone que el objetivo principal de la Educación es el pleno desarrollo del individuo como persona. "La Educación no debe ceñirse solamente a los aspectos informativos e instructivos, tiene que abarcar otros que sean intrínsecos a la condición de persona tal, y que respondan más al desarrollo y crecimiento humano" (Rogers, 1961. p. 52).

Teoría de las Necesidades: Para Maslow (1954) los individuos requieren satisfacer ciertas necesidades para ser motivados, además sostiene que deben satisfacer primeramente las necesidades "inferiores" para luego atender las "superiores". Señala dicho investigador que hay cinco clases de necesidades, como son: fisiológicas, de seguridad, identificación y amor, estimación, y finalmente la necesidad de autorrealización. Considerando el objeto de este trabajo de investigación, se reseñó la “necesidad de seguridad”.

Teoría de las Expectativas: Esta teoría o modelo para la motivación fue elaborada por Vroom (1979) y enriquecida en varias ocasiones sobre todo por Poster y por Lawler. Vroom propone que la motivación es producto

de la valencia o el valor que el individuo pone en los posibles resultados de sus acciones y la expectativa de que sus metas se cumplan.

La Adolescencia y Adulto Joven: Para entender el comportamiento de los estudiantes de nuevo ingreso es necesario, entonces, conocer y comprender los cambios anatómicos, fisiológicos, emocionales, sociales y sexuales por los que atraviesa la persona en la adolescencia y adultez joven. Así pues, ambas etapas (la adolescencia y la edad adulta joven) resultan de especial interés en el presente trabajo por cuanto caracterizan a los estudiantes que serán sujetos de esta investigación.

El Proceso de Orientación: Carlson, (1975), (citado en Valarino 1980) define a la Orientación como: “un campo aplicado de conocimientos (como profesión) y un proceso científico y continuo de desarrollo humano que ayuda al mantenimiento del ser y provee el entrenamiento para aprender a “ser” y a “trascender” el ser”. (p. 172)

Servicios Estudiantiles (D.D.E, UC 1993): La D.D.E de la Universidad de Carabobo, (Extraído de la página web www.dde.uc.edu.ve, 2008), brinda atención a los estudiantes de esta casa de estudios, a fin de garantizar el desarrollo de los mismos a través de programas tales como:

Becas Académicas, Beca-Servicio, Subsidios, Préstamos, F.A.M.E.S en todas sus modalidades de atención, Servicio Odontológico, Servicio Médico, Residencias Universitarias y Comedor Universitario.

Marco metodológico

Tipo de la investigación: El presente trabajo de investigación de acuerdo a su objetivo fundamental, se ubica en la modalidad de proyecto factible, el cual según el Manual de Trabajo de Grado y Tesis Doctorales de la Universidad Pedagógica Experimental Libertador (UPEL, 2005) consiste: “en la elaboración de una propuesta de un modelo operativo viable o una solución posible a un problema de tipo práctico, para satisfacer necesidades de una institución o grupo social” (p. 7)

Diseño de la investigación: El diseño de la investigación que nos ocupa es un estudio de campo, de acuerdo con el manual de la UPEL (2005) porque “analiza sistemáticamente los problemas con el propósito de describirlos, explicar sus causas y efectos, entender su naturaleza y factores constituyentes o predecir su ocurrencia” (p.5) De acuerdo con esto las informaciones se recogieron directamente de la realidad, permitiendo describir y registrar situaciones a partir de datos originales o primarios aportados por los adolescentes y adultos jóvenes sujetos de estudio. Así mismo la investigación es de tipo transversal, ya que se pudo obtener la información necesaria en una sola medición.

Población y muestra de la investigación:

Población: La población de estudio estuvo constituida por estudiantes de nuevo ingreso cursantes del 1er semestre de la Facultad de Ciencias de la Educación de la Universidad de Carabobo en el período lectivo 2-2008.

Muestra: Para seleccionar la muestra se tomó en cuenta lo recomendado por Ary Jacobs y Razavieh (1989), quienes refieren seleccionar de un 10% a un 40% de la población, considerando éste un porcentaje accesible. En tal sentido, se escogió el 16.1% de los estudiantes de nuevo ingreso, cursantes del 1er semestre de la Facultad de Ciencias de la Educación de la Universidad de Carabobo, del turno de la noche, quedando entonces conformada la muestra por 32 estudiantes.

Técnicas e Instrumentos para la Recolección de Datos: En función de los objetivos de la presente investigación la técnica empleada para la recolección de datos fue la encuesta y el instrumento que se utilizó fue el cuestionario. En el caso que nos ocupa se elaboró un instrumento constituido por 28 preguntas de selección dicotómica (SI-NO), las cuales derivaron de la operacionalización de las variables.

Validez: Esta se determinó mediante: a) la Tabla de operacionalización de las variables indicando las variables a estudiar; b) El juicio de expertos; profesionales en el área de la Orientación y en metodología, a quienes se les suministró una versión del instrumento para ser evaluada y revisada en cuanto a claridad, congruencia y pertinencia de los ítems y su correspondencia con los objetivos de la investigación.

Confiabilidad: tras la aplicación de una prueba piloto equivalente al 30% de una muestra conformada por 32 estudiantes de nuevo ingreso cursantes del primer semestre en la Facultad de Ciencias de la Educación, del turno de la noche, se determinó a través de la fórmula $20=KR20$ que la confiabilidad del instrumento es de 0, 80 lo que quiere decir que es altamente confiable.

Por otra parte, con base en diversas concepciones, el presente proyecto

factible se desarrolló a través de las siguientes fases:

Fase I: el Diagnóstico de las necesidades, analizando la situación actual y los resultados obtenidos luego de la aplicación del instrumento de recolección de datos. En la Fase II: Factibilidad, se realizó detalladamente los estudios técnicos, operativos, administrativos, sociales y económicos para determinar si la propuesta era o no viable para su desarrollo, determinado que la jornada de Información institucional dirigida a los estudiantes de nuevo ingreso a la Facultad de Ciencias de la Educación (FaCE) de la Universidad de Carabobo es factible, destacando así los siguientes aspectos: a) *Factibilidad Institucional:* ya que la FaCE cuenta con los espacios necesarios (planta física) y de profesionales capacitados para llevar a cabo las actividades previstas; B) *Factibilidad Económica:* puesto que los recursos materiales necesarios para el desarrollo de los planes de acción, son de fácil adquisición y bajo costo; c) *Factibilidad Educativa:* porque la misma va a facilitar el proceso de formación profesional universitaria de los estudiantes.

De igual forma, en la Fase III: Diseño, se elaboró y se incluyó la planificación, así como material impreso y digitalizado (Folleto y CD informativo), en atención a las necesidades detectadas y en concordancia con los objetivos de la investigación.

Presentación y análisis de los resultados

El presente capítulo, comprende el análisis e interpretación de los datos aportados por los sujetos de la muestra en las respuestas dadas a los veintiocho (28) ítems formulados en el cuestionario. Para ello, el instrumento aplicado se analizó a través de la estadística descriptiva y distribución porcentual. En este sentido, se presentaron doce (12) tablas de frecuencias con los correspondientes números de ítems que los conforman, e igual número de gráficos porcentuales con su respectivo análisis e interpretación, atendiendo tanto a los objetivos como al basamento teórico de la investigación.

Conclusiones

Al aplicar una prueba diagnóstica cuyas interrogantes estuvieron dirigidas a conocer la cantidad y calidad de información que poseen los estudiantes de nuevo ingreso de la Facultad de Ciencias de la Educación de la Universidad de Carabobo, sobre diversos aspectos del contexto universitario, y al analizar los resultados obtenidos de la misma en concordancia con los objetivos específicos de la investigación, se concluyó lo siguiente:

- La Facultad de Ciencias de la Educación carece de un proceso de inducción orientado a dar respuestas a los estudiantes que recién ingresan a esta casa de estudios, sobre diversos aspectos relacionados con el entorno universitario y que para el momento resultan desconocidos.
 - La población estudiantil objeto de estudio no posee información sobre cómo está constituida la organización profesoral (Autoridades), y las diferentes instancias que representan el gremio estudiantil (Federación de Centros Universitarios, Centro de Estudiantes, Consejo Universitario, y Consejo de Facultad).
 - La calidad del programa inductivo influye en la conducta, permanencia, rendimiento y en la manera de relacionarse el estudiante a lo largo de su formación profesional.
- Ante lo expuesto, no cabe duda de la inminente necesidad de diseñar la jornada de información institucional dirigida a los estudiantes de nuevo ingreso de la Facultad de Ciencias de la Educación, Universidad de Carabobo, a fin de facilitar su proceso de formación profesional universitaria; que se propone a continuación en el capítulo V de esta investigación.

Recomendaciones

- Desarrollar jornadas de información institucional dirigida a los estudiantes de nuevo ingreso de la Facultad de Ciencias de la Educación, Universidad de Carabobo, con la finalidad de ofrecer la atención y el apoyo que el estudiante requiera para desenvolverse con mayor independencia y autonomía.

Propuesta de la jornada de información institucional

Fundamentación de la propuesta: La presente propuesta se fundamenta en los resultados obtenidos de la aplicación de una prueba diagnóstica, a través de la cual se determinó la necesidad de realizar una jornada de información institucional, dirigida a los estudiantes de nuevo ingreso de la Facultad de Ciencias de la Educación, Universidad de Carabobo, a fin de facilitar su proceso de formación profesional universitaria. En ese sentido, cabe destacar, la necesidad de la figura del Orientador dentro del proceso de inducción, ya que es un profesional preparado para asumir el

compromiso de atender al estudiante, pues, ha recibido una formación que le permite ofrecer asesoría y asistencia a los mismos, y brindarle las herramientas necesarias para ayudarlos a desenvolverse con éxito en su vida estudiantil y profesional.

Además, es el Orientador el profesional idóneo para llevar a cabo la presente propuesta, ya que el mismo considera a los estudiantes de manera holística, es decir, como un ser humano con necesidades, fortalezas y debilidades. De igual manera, el orientador está llamado a guiar, conducir e indicar de manera procesual a los estudiantes a conocerse a sí mismos y al mundo que los rodea; clarificar la esencia de su vida, a comprender que es un individuo con significado capaz de y con derecho a usar de su libertad, de su dignidad personal dentro de un clima de igualdad de oportunidades y actuando en calidad de ciudadano responsable en los diferentes escenarios donde se desenvuelva.

Por lo tanto, la Jornada de Información que se presenta, se considera un proceso de ayuda, de asesoría y guía al estudiante para su desarrollo personal, a fin de favorecer la adaptación y conocimiento de sí mismo, la socialización y comunicación en el ámbito de las buenas relaciones humanas. Así mismo, se debe considerar esta propuesta como un servicio dirigido a ayudar a los alumnos, a la vez que se corresponda con sus potencialidades y limitaciones, donde exista efectivamente asistencia al individuo para que se oriente en su desarrollo profesional, progrese y trascienda como ser humano.

Objetivos de la investigación

Objetivo General: Proveer información institucional a los estudiantes de nuevo ingreso de la Facultad de Ciencias de la Educación de la Universidad de Carabobo.

Objetivos Específicos

- Desarrollar estrategias didácticas de motivación e integración en los estudiantes.
- Suministrar herramientas que permitan a los estudiantes desarrollarse satisfactoriamente en su vida universitaria.
- Fomentar el sentido de pertenencia en los estudiantes respecto a su institución educativa.

Operatividad de la Propuesta:

La presente propuesta constará de tres fases y cuatro sesiones respectivamente.

FASE I	FASE II	FASE III
Introducción	Información Institucional	Cierre Cognitivo-Afectivo

Referencias

Balestrini, M. (1997). *Cómo se elabora el Proyecto de Investigación*. Caracas. Editorial B.L.

Código de ética del profesional de la orientación.

Constitución Nacional (1999). *Gaceta Oficial de la Republica de Venezuela* N° 36860.

Hernández R. y Baptista. (1998). *Metodología de la investigación*. México. Editorial Mc. Graw Hill Interamericana. C.A.

Ley Orgánica de Educación. *Gaceta Oficial* N° 2635. 28 de julio de 1980.

Maslow, A. (1970). *El hombre Autorrealizado*. Barcelona. Editorial Kairós.

Mena y Ochoa, (2001), *Análisis del programa de inducción que la Facultad de Ciencias Económicas y Sociales aplica a su personal administrativo y obrero*.

Torrealba (2004), *Importancia de la ejecución de un programa de inducción para el proceso de socialización y adaptación de los empleados de la CANTV*.

Universidad Pedagógica Experimental Libertador. (2005). *Manual de Trabajo de Grado de especialización y maestría y tesis doctorales*. Caracas. Vicerrectorado de Investigación y Postgrado. Autor

www.uc.edu.ve

www.face.uc.edu.ve

LA VIOLENCIA ESTUDIANTIL EN LA UNIDAD EDUCATIVA LICEO BOLIVARIANO “ABDÓN CALDERÓN”, UBICADO EN EL MUNICIPIO NAGUANAGUA, ESTADO CARABOBO

Autoras: María Soto
 Marielys Vielma
 Miguel Pineda

Resumen

El tema de este estudio, es la violencia estudiantil en las instituciones educativas. Esta realidad afecta a toda una comunidad escolar, pero en gran medida, a los niños, las niñas y los adolescentes que en muchas ocasiones siempre son víctimas de violencia para luego convertirse en victimarios. Esta investigación tiene como objetivo general analizar las causas y consecuencias de la Violencia Estudiantil, en la Unidad Educativa “Abdón Calderón”, ubicado en el municipio Naguanagua, estado Carabobo. Está basada sobre los aportes teóricos de Arellano (2002), Satir (1999), Moreno (2008) y finalmente Manuel Barroso (1998). Este estudio es una investigación de tipo descriptivo con un diseño de investigación cuali-cuantitativo, el cual está enmarcado en la metodología del Esquema Alternativo de Investigación (EAI), ya que desarrolló la comprensión y la interpretación. Para dar respuestas a los objetivos de esta investigación se aplicó una encuesta, que brindó como resultado las siguientes causas de la violencia escolar: (a) desintegración familiar y (b) falta de seguridad personal y como consecuencias un estado de zozobra por parte de los docentes y estudiantes. La investigación aporta herramientas valiosas para la prevención de la violencia.

Palabras Claves: Violencia, violencia estudiantil, familia, valores.

Introducción

En el marco educativo, tema puntual de esta investigación como lo es la violencia estudiantil, el escenario vivido hoy por la sociedad venezolana se repite, pero no es un fenómeno de reciente data, dado que se poseen múltiples evidencias de disturbios estudiantiles donde hacen presencia los famosos “encapuchados”, según noticias de prensa del año 2008 se observó un recrudecimiento de la violencia estudiantil en todo el país. No escapa de esta realidad la Unidad Educativa Liceo Bolivariano “Abdón Calderón”, ubicado en la avenida principal de la Vivienda Rural de Bárbara, municipio Naguanagua, estado Carabobo, convirtiéndose en uno de los liceos más problemáticos de la zona. Esto afecta no sólo a la comunidad escolar, sino a todas las familias y sociedad que hacen vida dentro y fuera de él. Es por ello que en esta investigación se buscó a través de testimonios reales, observación directa e investigación teórica, analizar la violencia, sus causas y consecuencias psico-sociales dentro de esta institución y, de esta manera, poder realizar una comprensión e interpretación de los hechos.

El problema

Desde hace algunos años se ve con gran preocupación noticias en los diarios de distintos hechos que hablan de la violencia dentro de las escuelas; todo ha llegado al punto que, lo que antes sorprendía, hoy parece un dato más, una anécdota más dentro de las aulas y fuera de ellas. Para comprender estas situaciones de violencia se debe reflexionar sobre ellas, teniendo en cuenta el contexto social, es decir, el marco en el cual se desarrolla la vida de la institución escolar y sus relaciones internas y externas. La Violencia es un fenómeno acerca del cual se tiene intensas vivencias; es parte de la experiencia cotidiana. En ocasiones, en forma invisible, su presencia acompaña las interacciones diarias. Podría decirse que la violencia circula en el entorno familiar, laboral y social. La sociedad está atravesada por la violencia, como toda sociedad de clases. Se establecen relaciones de poder entre dominadores y dominados, donde aparece la opresión, el autoritarismo y la discriminación. En las aulas, reflejo constante de la comunidad, se observan un clima violento en sus casas, donde es muy probable que ellos mismos sean las víctimas.

Tal es el caso en particular de la Unidad Educativa Liceo Bolivariano “Abdón Calderón”, ubicada en la Avenida Principal de la Vivienda Rural de Bárbara, del municipio Naguanagua, estado Carabobo; para su estudio es necesario tener en cuenta la situación violenta en que se encuentra el país y el estado Carabobo afectando, por supuesto a estos contextos escolares, ya que esa es la realidad y ellos forman parte de esta, pasando a ser focos de violencia juvenil. Los factores socioeconómicos, la ubicación geográfica, la cultura, los medios de comunicación, la

fragmentación de los hogares, la violencia en las familias y la etapa crítica de la adolescencia, son también agentes que no se pueden omitir, debido a que todo eso va interrelacionado con los estudiantes y el contexto escolar. Los casos de violencia en este lugar son numerosos, que van desde simples insultos entre estudiantes y hacia los profesores, manifestaciones de grupo arremetiendo contra el liceo, agresiones físicas entre los estudiantes y hacia los docentes, faltas al reglamento de la institución, hasta muertes por enfrentamientos corporales, cómo es el caso de una estudiante que perdió la vida luego de recibir una paliza de su compañera. Portan armas de fuego, y existe la evidencia de que un profesor recibió un disparo de parte de un alumno en la pierna. Ante esta realidad surge la siguiente interrogante: ¿Cuáles son las causas y consecuencias psico-sociales de la violencia estudiantil en la U.E. Abdón Calderón?

Objetivos de la investigación

Objetivo General:

Analizar las causas y consecuencias de la violencia estudiantil, en la Unidad Educativa “Abdón Calderón”, ubicado en el municipio Naguanagua, estado Carabobo.

Objetivos Específicos:

- Describir la violencia estudiantil cómo una problemática social.
- Caracterizar la violencia estudiantil en la U.E. Liceo Bolivariano “Abdón Calderón”.
- Identificar las causas psico-sociales, que propician la violencia en la Institución U.E. Liceo Bolivariano “Abdón Calderón”.
- Analizar las consecuencias psico-sociales de la violencia estudiantil en la U.E. Liceo Bolivariano “Abdón Calderón”.

Bases teóricas

Los siguientes se refieren a la exposición y análisis de las referencias teóricas que sirven de basamento conceptual a la presente investigación.

La Violencia Escolar como Manifestación de Conflictos no Resueltos

Según Arellano (2002), señala que el marco contextual definitorio de la situación social, educativa, económica y política de América Latina, está afectado por el desempleo, la marginalidad, el caos financiero, la exclusión social, la corrupción, la inseguridad, el desprestigio de las instituciones y la ingobernabilidad. Según la autora, es necesario considerar como la exclusión social promueve marginalidad, desocupación y pobreza, colocando a una enorme cantidad de niños y jóvenes en situación de riesgo, haciéndolos reproductores de aquella violencia que los victimiza y subyuga.

Comprensión de la Personalidad

Según Satir (1999), señala al respecto que la ciencia psicológica, al tener la psique como objeto de estudio debe tener presente, que aunque la psiquis expresa la vida del ser, tiene múltiples manifestaciones, por lo cual es necesario estudiar los fenómenos y sus interrelaciones, ya que aisladamente carecerían de sentido, desde que el ser nace es un individuo, sin embargo, no se le puede definir en términos de personalidad **La Teoría de la Familia Popular Venezolana, de Alejandro Moreno** Moreno (2008), en su teoría sostiene que el modelo familiar popular venezolano es el de una familia matricentrada, la familia pues, en este modelo, está constituida por una mujer-madre con sus hijos. Debido a la importancia que este trabajo tiene en relación a la comprensión de lo que es la familia en nuestro país y su influencia en el desarrollo venezolano ha perdido la capacidad de mirarse a sí mismo, de tomar conciencia de lo que está sucediendo consigo, de responsabilizarse de sus necesidades.

Teoría de la Violencia y los Valores del Venezolano

Para Barroso (1998), señala que la crisis de Venezuela y del venezolano, es la de la persona, de su intimidad, de su dignidad, de sus valores. El venezolano, como persona, ha perdido claridad consigo mismo, no sabe quién es y qué quiere. El venezolano no está claro con sus necesidades, mal barata su potencial, carece de objetivos y anda al garete sin valores. No tiene contextos definidos, el contexto individual, el de pareja, el de familia, el organizador y el social. Lo que el Venezolano es a nivel

individual tiene poco que ver con quién es en otros contextos, determinándose una pluralidad de identidades contradictorias entre sí. Señala este autor, que el venezolano ha perdido la capacidad de mirarse a sí mismo, de tomar conciencia de lo que está sucediendo consigo, de responsabilizarse de sus necesidades.

Metodología

En atención a lo señalado, el estudio se ubica dentro del método inductivo, puesto que se pretende pasar de hechos particulares a principios generales; es decir, en partir de la información de múltiples hechos o fenómenos para luego llegar a categorías generales.

Por otra parte, también se utilizó la metódica del Esquema Alternativo de Investigación (EAI), que según Pineda (2008), señala que constituye la comprensión, interpretación y aplicación de un esquema alternativo integral, que parte de una persovisión y cosmovisión de la realidad, reconoce los diferentes modelos epistémicos y propone su ruptura paradigmática en función de dar respuestas efectivas. Así mismo, esta investigación se aborda siguiendo un modelo cuali-cuantitativo. Esta consiste en la descripción y comprensión del modo o estilo de vida de las personas a quienes se estudia, representando de manera responsable cada uno de los aspectos que caracterizan y definen al hombre y su cultura.

El tipo de investigación que se utilizó en esta investigación es descriptivo, según Balestrini (2002); “la investigación descriptiva se desarrolló en hechos y realidades y la base fundamental es la de presentar una interpretación exacta de la información”. (p. 38). Por consiguiente, se fundamenta en estudio de situaciones concretas y se describen los conceptos, causas y consecuencias de la violencia, en la recolección de datos directamente en la realidad donde ocurren los hechos sin manipular o controlar ninguna variable. En tal sentido, la población seleccionada quedó constituida por todos los docentes y alumnos del instituto de U.E. Abdón Calderón, ubicado en el municipio Naguanagua del estado Carabobo.

Distribución de la Población

Cuadro N° 01. Personal Directivo

POBLACIÓN	Nº	PORCENTAJE
DIRECTOR	01	100%
SUB-DIRECTOR	02	100%
Total	03	100%

Fuente: Soto, Vielma (2009)

Cuadro N° 02. Personal Docente y Población Estudiantil

POBLACIÓN	Nº	PORCENTAJE
PERSONAL DOCENTE	108	100%
ESTUDIANTES	912	100%
TOTAL	1020	100%

Fuente: Soto, Vielma (2009)

Muestra: Por otra parte, el autor arriba mencionado afirma que una muestra “es un subconjunto representativo y finito que se extrae de la población accesible” (p. 83). Ahora bien, el tipo de muestreo a utilizar será el probabilístico o aleatorio ya que se conoce la probabilidad que tiene cada elemento de integrar la muestra y, donde.

Cuadro N° 3. Distribución de la Muestra

POBLACIÓN	Nº	PORCENTAJE
DIRECTOR	01	100%
SUB-DIRECTOR	02	100%
PERSONAL DOCENTE	10	11%
ESTUDIANTES	81	89%
Total	94	100%

Fuente: Soto, Vielma (2009)

La aplicación de la fórmula para el cálculo de la muestra seleccionada, justifica el porcentaje, es decir, que en este caso no es relevante el porcentaje para hablar de la validez de dicho instrumento. Señala Chourio (2009), en una entrevista para la validación del instrumento, que: “no es necesario hablar de porcentaje porque la aplicación de la fórmula válida la muestra y omite el colocar el porcentaje representativo”. (Entrevista personal efectuada el día 17 de marzo de 2009). En este sentido se utilizó una encuesta con veintitrés (23) preguntas y opciones de respuesta, la cual fue llenada por cada uno de los

seleccionados para conformar la muestra que se tomó del total de la población. El instrumento fue validado por jueces y la confiabilidad mediante la técnica del Alfa Cronbach, la cual dio 0,95, que quiere decir, que el instrumento mide lo que pretendía medir, es altamente confiable.

Resultados

Luego de la aplicación de la encuesta y la observación a la totalidad de la población de Unidad Educativa Liceo Bolivariano “Abdón Calderón” y haber colaborado, cada gráfico se utilizó como técnica para el desarrollo de la interpretación de los resultados. Se pudo interpretar, según el análisis y los resultados de la encuesta, la violencia en esta institución es un hecho real que está presente, para algunos de los encuestados que representa la muestra de la población seleccionada, objeto de este estudio, para algunos la violencia “es la acción negativa que atenta contra la integridad física de ellos”. Otros señalaron que la violencia es “un estado emocional donde la persona agrede física o verbalmente a otra”. “es toda agresión física, verbal y moral”. “maltrato físico, verbal o emocional”. A lo antes expuesto se observó, que se hace evidente que existe violencia, en los distintos ámbitos de la sociedad y de igual manera se hace necesario orientar un poco más sobre este tema ya que para muchos se hace una costumbre y lo ven como algo común. Con respecto a la opinión de la población de la U.E. Liceo Bolivariano “Abdón Calderón”, sobre la violencia estudiantil una opinión fue “la violencia estudiantil, es la acción que se ofrece a través de individuos o grupos estudiantiles”. También es evidente, que si existe un grupo que se encuentra amenazado bien sea por miembros de esta institución o factores externos que ingresan a este plantel.

Es tal la situación que se hace necesario buscar cuáles son sus causas, lo que se puede observar: (a) adolescentes con problemas de rebeldía; (b) depresión que manifiestan su conducta en hechos relacionados con el vandalismo; (c) falta de normas de seguridad y control de entrada a las instalaciones del plantel; (d) porte de armas y objetos para agredir, (e) vicios relacionados con consumo de drogas; (f) falta de comunicación con sus padres, entre otros.

Conclusiones

En atención al desarrollo de los diferentes capítulos de la investigación y al análisis de los aspectos teóricos considerados en función del objetivo planteado, el cual es Analizar las Causas y Consecuencias de la Violencia Estudiantil, en la Unidad Educativa Liceo Bolivariano “Abdón Calderón”, Ubicado en el municipio Naguanagua, estado Carabobo, tratado en esta investigación y en correspondencia a los resultados obtenidos, se llegó a las siguientes conclusiones:

Para dar respuesta, al objetivo planteado sobre describir la violencia estudiantil cómo problemática social, se consideró que la violencia se puede definir como el uso de una fuerza abierta u oculta con el fin de obtener de un individuo o grupo lo que no quieren libremente. El tema de la violencia está estrechamente vinculado al poder, toda situación de violencia es una situación de poder. La violencia, tiene un impacto social, en donde ésta se desarrolla en diferentes ámbitos: social, político, económico y, por supuesto, el familiar.

Cabe señalar que este problema afecta a toda la sociedad e incluso llega hasta las aulas de clase. En atención al objetivo de identificar las causas de dicha violencia, están la desintegración familiar y/o social, el maltrato o la violencia que viven los niños, las niñas y los adolescentes, en sus hogares, en su comunidad, en la sociedad en general; la violencia que proyectan los medios de comunicación social; la falta de valores; entre otros.

Entre las consecuencias, existe el miedo o temor en que vive la comunidad escolar de esta institución, existen consecuencias psicológicas, de salud, hechos de violencia con deterioro de bienes materiales de los docentes y deterioro de la infraestructura y mobiliario, agresión física a docentes por parte de alumnos, y ha llegado en algunos hechos de violencia hasta el lamentable suceso de causar la muerte de una estudiante.

Recomendaciones

En función de lo planteado se hace necesario, que en el aula, lo importante es saber que el docente desde su rol específico puede desarrollar una tarea de prevención primaria, promover el desarrollo de un entorno de contención y convertirse en guía en el momento de buscar ayuda; el tratamiento y el revertir la situación corresponderá a especialistas.

En base, a lo observado e interpretado a lo largo de toda la investigación, para dar cumplimiento al objetivo general y buscar una forma de realizar algo que pueda ayudar, se sugiere cómo recomendación para la U.E. Liceo Bolivariano Abdón Calderón, crear una mesa de trabajo, en donde participen todas las partes involucradas de una manera u otra, dicha mesa debería estar conformada por los siguientes:

Referencias

Arellano, N. (2002). *La Violencia Escolar como Conflictos no Resueltos*. Disponible. monografia.com

Barroso, M. (1998). *El Autoestima del Venezolano*, Caracas Venezuela.

Herrera, D. (2001) *Conflicto en la Escuela: Un Camino de Aprendizaje para la Convivencia*. Instituto Popular de Capacitación – IPC. De la Corporación de Promoción Popular. Medellín – Colombia.

Martínez, D (2000). *Los Conflictos en las Instituciones Educativas*. Tesis de Maestría no publicada. Universidad de Buenos Aires. Argentina.

Moreno Alejandro (1995). *La familia Popular Venezolana*. CIP. Caracas. Venezuela.

_____. 1997. Heterotopía. *Desencuentro de dos Mundos*. CIP. Caracas, Venezuela.

_____. 2006. Heterotopía. *La Violencia en el Mundo de Vida Popular Venezolano*. CIP. Caracas, Venezuela.

Pineda, M. (2008). *La Investigación Alternativa Basada en la Complejidad*. Materiaprim. Valencia, Estado Carabobo, Venezuela.

Satir, V. (1999). *Comprensión de la Personalidad*. Caracas Venezuela.

UPEL (1998). *Manual de Trabajos de Grado y Tesis Doctorales de las Universidades Pedagógica*. Experimental Libertador.

SOFTWARE EDUCATIVO BASADO EN LA WEB DIRIGIDO A LOS DOCENTES DE EDUCACIÓN PARA EL TRABAJO DEL ÁREA DE CONTABILIDAD, DE LA E.T.C.R. “FERMÍN TORO” (VALENCIA ESTADO CARABOBO)

Autores: Rudith Chirivella
 Ernesto Valera
 Marlene Talavera

Resumen

La Educación es uno de los hechos sociales más importantes, pues en suma es lo que permite junto con la familia la conformación intelectual, emocional y física de cada individuo; es por ello que todo trabajo investigativo en el campo de la educación es vital. El desarrollo del presente trabajo especial de grado tuvo como objetivo proponer un software educativo basado en la Web dirigido a los Docentes de Educación para el Trabajo del área de Contabilidad, de la Escuela Técnica Comercial Robinsoniana “Fermín Toro”. El tipo de estudio es Proyectivo, con un diseño que corresponde a diversas etapas: diagnóstico, estudio de factibilidad y finalmente el diseño de la propuesta. La población objeto de estudio fueron diecisiete (17) Docentes de la asignatura Contabilidad de la Escuela Técnica Comercial Robinsoniana “Fermín Toro”; no se aplicaron técnicas de muestreo, ya que se trabajó con toda la población. Para la obtención de datos se diseñó cuestionario, conformado por catorce (14) ítem, de los cuales once (11) son de opción dicotómica y tres (03) de opción abierta, aplicado a través de la técnica de la encuesta. Entre los resultados más relevantes se tiene que los docentes en su mayoría conocen qué es un software educativo (88,24%), por otra parte, un 58,82% afirmó usar contenidos de contabilidad descargados de la Web y un 64,71% afirma usar computadora en su actividad docente. De esta manera se evidenció que gran parte de los Docentes no emplean la Web como recurso del proceso de enseñanza-aprendizaje, lo cual genera un desequilibrio en relación a sus participantes, por lo que se consideró fundamental el desarrollo de un software educativo basado en la Web dirigido a los Docentes de Educación para el Trabajo del área de Contabilidad de la E.T.C.R. “Fermín Toro”.

Descriptor: Contabilidad, Software Educativo, Web.

Línea de Investigación: Tecnologías de la información y la comunicación (TIC’S).

Introducción

La Educación constantemente se encuentra en procesos de cambios; desde la educación Aristotélica hasta los presentes años –inicios del siglo XXI– han sido diversos los métodos, técnicas, teorías, investigaciones, aportes, cambios estructurales, entre otros, que han surgido como respuesta a la necesidad progresiva de mejorar la formación de los individuos.

Es precisamente así como desde las últimas décadas del siglo pasado se ha ido incorporando la tecnología al proceso educativo, todo ello gracias a la aparición de la computadora y el avance alcanzado a nivel tecnológico y comunicacional. Sin duda ha sido un cambio trascendental, aunque no termina de consolidarse debido a que aún existen situaciones preocupantes, como por ejemplo la resistencia al cambio por parte de los Docentes o “Tecnofobia Docente”.

Ante ello, es importante señalar que los Docentes de Contabilidad en su mayoría no insertan a sus procesos de enseñanza-aprendizaje elementos tecnológicos, además de que en muchos casos desconocen y/o obvian los recursos disponibles en la Web para preparar o respaldar sus clases.

Entendiendo esta última circunstancia y las necesidades reales detectadas en la Escuela Técnica Comercial Robinsoniana “Fermín Toro”, donde se llevó a cabo el estudio, se estructuró el presente Trabajo Especial de Grado que ha permitido ofrecer una alternativa de solución viable a la Institución, para corresponder de manera directa al diagnóstico realizado, la misma lleva por título: “Ruder”, el ABC de la Contabilidad, consiste en un software educativo cuyos componentes han sido diseñados, estructurados y dispuestos en un Mini Disc con el objeto de ofrecer a la población objeto de estudio y usuarios en general una herramienta de provecho.

Objetivo General

Proponer un software educativo basado en la Web dirigido a los Docentes de Educación para el Trabajo del área de Contabilidad, de la Escuela Técnica Comercial Robinsoniana “Fermín Toro”.

Objetivos Específicos

- Diagnosticar la necesidad de proponer el uso de las tecnologías en informática en los procesos de enseñanza-aprendizaje en el área de Contabilidad, por parte de los Docentes de Educación para el Trabajo.
- Determinar la viabilidad del diseño de un Software Educativo basado en la Web, dirigido a los Docentes de Educación para el Trabajo del área de Contabilidad, de la Escuela Técnica Comercial Robinsoniana “Fermín Toro”
- Diseñar un software educativo basado en la web, dirigido a los Docentes de Educación para el Trabajo del área de Contabilidad.

El problema

La computadora desde su aparición ha transformado el mundo, ha sido una de las creaciones más importantes a nivel de tecnología y a nivel de lo que ha significado su incidencia en los diferentes ámbitos del quehacer de la sociedad. En este sentido, los usos de la computadora son muchos, pero definitivamente uno de los sectores en el que más ha influido la computación es en el ámbito educativo, pues son muchas las transformaciones que ha logrado el computador en los últimos años.

Tomando como referencia el uso de la computadora en la educación, es posible observar que interviene de varias formas, bien sea directamente para transmitir ideas, para preparar clases, para ejercitar a los estudiantes, entre otros, como señala Solomon (1987) se pueden caracterizar cuatro formas de incorporar la computadora al proceso educativo: una, para lograr el dominio de aprendizajes por reforzamiento y ejercitación; otra, para realizar procesos de aprendizaje por descubrimiento; la tercera, para generar procesos de búsqueda; finalmente, aquélla que favorece procesos de construcción del conocimiento.

Sin embargo, y tomando como referencia un planteamiento de Morfin (1993), es posible afirmar que aun cuando el uso de las computadoras se encuentra extendido dentro del ámbito educativo, no es menos cierto que existe temor por parte de muchos docentes al respecto. Precisamente ese temor ha llevado a una subutilización de Internet; lo que muchos autores denominan “Tecnofobia Docente Versus Tecnofilia Estudiantil” (Hernández, L. 2006).

En este sentido, es necesario señalar que en la Escuela Técnica Comercial Robinsoniana “Fermín Toro”, ubicada en Valencia, Estado Carabobo, se evidenciaron algunas dificultades en el área de Contabilidad, por cuanto algunos docentes no integran el uso de Internet y el propio computador al proceso de enseñanza de la asignatura.

En torno a lo anterior los autores desarrollaron su investigación, en busca de una solución práctica y concreta, que ponga de manifiesto la necesidad de una educación más integrada a los procesos tecnológicos globales y a los propios cambios educativos que se vienen suscitando. En tal sentido se plantea el diseño de un software educativo basado en la web, dirigido a los docentes de Educación para el Trabajo en el área de Contabilidad, de la Escuela Técnica Comercial Robinsoniana “Fermín Toro”.

Bases teóricas

Las bases teóricas constituyen un aspecto muy importante de toda investigación, pues permiten tener claro el objeto de estudio, así como la forma en que debe ser abordado, como señala Pardinás (1985, p. 39) al respecto “toda investigación requiere un conocimiento presente de la teoría que explica el área de fenómenos de estudio”.

Computadora y Educación

Definitivamente uno de los sectores en el que más ha influido la computación es en el ámbito educativo, pues son muchas las transformaciones que ha logrado el computador en nuestros días. Como señala Solomon (1987), se pueden caracterizar cuatro formas de incorporar la computadora al proceso educativo, una, para lograr el dominio de aprendizajes por reforzamiento y ejercitación (P. Suppes); otra, para realizar procesos de aprendizaje por descubrimiento, a la manera de una interacción socrática (Davis); la tercera, para generar procesos de búsqueda en contextos de interacción eclécticos (Dwyer);

finalmente, aquella que favorece procesos de construcción del conocimiento (interacción constructivista) (Papert).

Software

La palabra *software* proviene del inglés (literalmente: partes blandas o suaves), en castellano no posee una traducción adecuada al contexto, por lo cual se la utiliza asiduamente sin traducir y fue adoptada por la RAE. Según Wikipedia (Enciclopedia Digital), este “se refiere al equipamiento lógico o soporte lógico de un computador digital, comprende el conjunto de los componentes lógicos necesarios para hacer posible la realización de una tarea específica, en contraposición a los componentes físicos del sistema (hardware)”.

Software Educativo

Marqués (1999), señala que “software educativo, programas educativos y programas didácticos se usan como sinónimos para designar genéricamente los programas para ordenador creados con la finalidad específica de ser utilizados como medio didáctico, es decir, para facilitar los procesos de enseñanza y de aprendizaje”.

La Web

La Web es una idea que se construyó sobre el Internet. Las conexiones físicas son sobre el Internet, pero introduce una serie de ideas nuevas, heredando las ya existentes. La World Wide Web, según Lora (s/a) “consiste en ofrecer una interface simple y consistente para acceder a la inmensidad de los recursos de Internet”. Es la forma más moderna de ofrecer información, el medio más potente. La información se ofrece en forma de páginas electrónicas.

La Contabilidad

Según Alonso (2005) “la Contabilidad es la ciencia que se encarga del estudio cualitativo y cuantitativo del patrimonio, tanto en su aspecto estático como dinámico, con la finalidad de lograr la dirección adecuada de las riquezas que lo integran”.

Marco metodológico

Según Balestrini (2002, p. 125) el marco metodológico “está referido al momento que alude al conjunto de procedimientos lógicos, técnico-operacionales implícitos en todo proceso de investigación, con el objeto de ponerlos de manifiesto y sistematizarlos”.

Tipo de Investigación

En cuanto al nivel de la investigación puede afirmarse que el estudio se presentó como Proyectivo, sustentado en lo que señala Hurtado (2006, p. 117) cuando refiere que “este tipo de investigación intenta proponer soluciones a una situación determinada a partir de un proceso previo de indagación. Implica explorar, describir, explicar y proponer alternativas de cambio, más no necesariamente ejecutar la propuesta”.

Asimismo, el desarrollo del presente trabajo especial de grado se realizó enmarcado dentro de un diseño que corresponde a diversas etapas necesarias para el logro de los objetivos planteados, en primer lugar el diagnóstico, luego el estudio de factibilidad y finalmente el diseño de la propuesta.

Población y Muestra

La población está referida al conjunto de personas o elementos que facilitan la información; es por ello que para el desarrollo de la investigación se determinó que la población está conformada por los Docentes en el Área de Educación para el Trabajo de la Escuela Técnica Comercial Robinsoniana “Fermin Toro”, específicamente en la asignatura Contabilidad, lo que representa un total de 17 Docentes. Tomando como referencia las características de la población, se tomó como muestra al total de los 17 Docentes de Contabilidad de la Escuela Técnica Comercial Robinsoniana “Fermin Toro”, por lo tanto no se aplicaron técnicas de muestreo.

Instrumentos de Recolección de Datos

Para la realización del estudio se empleó el cuestionario, el cual según Ruiz (2002, p. 91) “es un procedimiento que permite obtener respuestas a preguntas mediante el uso de un formulario en el cual el encuestado puede llenarlo por sí mismo”. El mismo estuvo conformado por catorce (14) ítem; once (11) de opción dicotómica y tres (03) de opción abierta. En cuanto a la validez del instrumento, señalan Hernández, Fernández y Baptista (1998) que “es el grado en el que un instrumento en verdad mide la variable que se busca medir”. En este sentido, para determinar la validez del instrumento se utilizó el juicio de expertos, se consultó a tres (03) expertos en software y contabilidad, pertenecientes a la Facultad de Ciencias de la Educación de la Universidad de Carabobo.

Por otra parte, en relación a la confiabilidad del instrumento según Gallardo y Moreno (1999, p. 47) “cuanto más confiable sea un instrumento, más similares serán los resultados obtenidos en varias aplicaciones de éste”. En tal sentido, la confiabilidad del instrumento se llevó a cabo a través de una prueba piloto aplicada a diez sujetos (10). Luego, se determinó el índice de confiabilidad a través de las estimaciones de Kuder-Richardson, obteniéndose una confiabilidad de 0,885 (88,85%), lo que se considera como “Muy Alta” e indicó que el instrumento estaba adecuado para su aplicación a la población definitiva del estudio.

Análisis de los datos

Una vez concluida la fase de recolección de los datos, la información fue debidamente tabulada, para ello se diseñó a través de una hoja de cálculo una Matriz de Tabulación de los Resultados para los ítems dicotómicos, asimismo se elaboró la Matriz de Tabulación de Resultados para los ítems de opción abierta.

Resultados

Se presentan a través de los gráficos de barra, para ello fueron agrupados los ítems de opción dicotómica (ítem 01 al 12) en dimensiones, los de opción abierta (ítem 13 al 14) se presentan por separado.

Dimensión: Software Educativo basado en la Web.

Ítem N° 1: ¿Sabe usted qué es un software educativo?

Ítem N° 2: ¿Conoce usted algún software educativo?

Ítem N° 3: ¿Considera usted importante el uso de software educativo?

Gráfico N° 01

Fuente: Docentes E.T.C.R. “Fermin Toro” (2009)

Dimensión: Docentes de Educación para el Trabajo del Área de Contabilidad.

Ítem N° 4: ¿Usa usted estrategias didácticas innovadoras en las clases de contabilidad?

Ítem N° 5: ¿Usa usted tecnologías informáticas en las clases de contabilidad?

Ítem N° 6: ¿Usa usted contenidos de contabilidad descargados de la Web?

Gráfico N° 02

Fuente: Docentes E.T.C.R. "Fermín Toro" (2009)

Dimensión: Viabilidad del Diseño del Software Educativo Basado en la Web.

Ítem N° 7: ¿Usa usted computadora en su actividad docente?

Ítem N° 8: ¿Existe laboratorio de informática en la Institución?

Ítem N° 9: ¿Cree usted que el Personal Directivo de la Institución avalaría el diseño de un software educativo?

Ítem N° 10: ¿Dispone usted de un computador de uso personal?

Ítem N° 11: ¿Prepararía usted material de apoyo para las clases de contabilidad a través del computador?

Gráfico N° 03

Fuente: Docentes E.T.C.R. "Fermín Toro" (2009)

Conclusiones

Los docentes de la Escuela Técnica Comercial Robinsoniana "Fermín Toro" en su mayoría conocen qué es un software educativo (88,24%) y asimismo reconocen su importancia (94,12%); ahora bien, en relación al uso de tecnologías informáticas en las clases de contabilidad solo el 47,06% indicó que usa estas tecnologías y el 58,82% afirmó usar contenidos de contabilidad descargados de la Web. Se puede observar que un porcentaje significativo de Docentes consultados (41,18%) no emplea tecnologías informáticas en las clases de Contabilidad y un 41,17% no emplea la Web como herramienta para la preparación de las clases de Contabilidad (Ver Gráfico N° 01 y N° 02).

Por otra parte, un gran número de los Docentes señaló usar computadora en su actividad docente (64,71%); además de ello la Institución cuenta con un laboratorio de informática y en opinión de los Docentes (100,00%) el Personal Directivo de la Institución avalaría el diseño de un software educativo; lo que evidencia la posibilidad del uso del software educativo dentro de la Institución.

De esta manera se evidenció que gran parte de los Docentes de Educación para el Trabajo del área de Contabilidad, de la Escuela Técnica Comercial Robinsoniana "Fermín Toro", no emplean la Web como recurso del proceso de enseñanza-aprendizaje, lo cual genera un desequilibrio en relación a sus Participantes.

Recomendaciones del Diagnóstico

Tomando en consideración los resultados obtenidos, es fundamental el desarrollo de un software educativo basado en la Web dirigido a los Docentes de Educación para el Trabajo del área de Contabilidad de la E.T.C.R. "Fermín Toro". Ello sin duda alguna hará posible un mejor desempeño en el desarrollo de las clases con sus participantes, pues permitirá una mayor integración en relación a lo que hoy día manejan muy bien la mayoría de los jóvenes estudiantes: "las tecnologías y el internet". Es de igual forma fundamental que exista un compromiso por parte de los Docentes en cuanto a la revisión, análisis y uso del Software

Educativo, pues para que el mismo permita obtener resultados es imprescindible ponerlo en práctica continuamente. Este proceso de revisión del Software Educativo hará posible una mayor comprensión y resalte de las herramientas y aspectos relevantes que el mismo contiene.

Sinopsis de la propuesta

"RUDER". El ABC de Contabilidad ofrece una variedad de aspectos teóricos y prácticos que permiten al Docente preparar en forma adecuada cada una de sus sesiones de clases, asimismo contiene videos que respaldan los contenidos, ejercicios prácticos resueltos y propuestos, así como libros de contabilidad explicativo, herramientas adicionales para mejorar la actividad docente, entre otros. Esta organizado a través de un índice general o presentación del contenido del Software, a partir del cual el usuario podrá acceder a cualquier elemento según su preferencia. Es importante destacar también, la interconectividad con la Web en algunos elementos presentes dentro del Software.

Datos Generales del Producto:

Nombre: "RUDER". El ABC de Contabilidad; Versión: 1.0; Fecha de Elaboración: Marzo de 2009; Autores: Rudith Chirivella y Ernesto Valera; Formato Principal: Acrobat Reader; Otros Formatos: Clip de película (.mpeg)

Objetivo General:

Contribuir en el desarrollo de los procesos de enseñanza-aprendizaje organizados por los Docentes de Contabilidad de la E.T.C.R. "Fermín Toro".

Objetivos Específicos

- Presentar contenidos de Contabilidad actualizados a los Docentes de la asignatura.
- Permitir a los Docentes de Contabilidad acceder a los contenidos actualizados que ofrece la Web en relación a su asignatura.
- Ofrecer elementos de soporte que permitan el desarrollo de las actividades de aula de los Docentes de Contabilidad.
- Dar a conocer las herramientas presentes en la Web para apoyar las diversas actividades de planificación y de aula.

Referencias

Alonzo, Lilian (2005), Actualización del Docente en el Proceso de Enseñanza de la Asignatura Contabilidad del 8° Grado en la U.E. "Pedro Gual", Municipio Valencia, Estado Carabobo. Trabajo de Grado. Facultad de Ciencias de la Educación, Universidad de Carabobo.

Balestrini, Mirian (2002). Como se Elabora el Proyecto de Investigación. BL Consultores Asociados, Servicio Editorial, Caracas, 6ª Edición.

Gallardo, Y.; Moreno, A. (1999). Recolección de la Información. Serie Aprender, Modulo 3. Instituto Colombiano para el Fomento de la Educación Superior, ICFES. Santa Fe de Bogotá, 3ª edición.

Hernández, Liliana (2006). Las Tics en la Enseñanza de la Contabilidad: Tecnofobia Docente Versus Tecnofilia Estudiantil Frente a la Inclusión de Innovaciones. Trabajo de Grado. Facultad de Humanidades, Universidad Nacional de Catamarca, Argentina.

Hernández, Roberto; Fernández, Carlos y Baptista, Lucio (1998) Metodología de la investigación. México, Mc Graw Hill.

Hurtado, J. (2006). El Proyecto de Investigación. Ediciones Quirón Sypal, Bogotá, 4ª Edición.

Lora, Verónica (s/a). Un sitio en Internet ¿Qué es la web?. [Web en Línea]. Disponible: <http://www.monografias.com/trabajos5/laweb/laweb.shtml#f3> [Consulta: Mayo 23, 2008]

Marqués, Pere (1999). El Software Educativo. Universidad de Barcelona. España. [Web en Línea]. Disponible: www.doe.d5.uv.es. [Consulta: Mayo 22, 2008]

Morfín, Francisco (1993). Los Procesos Educativos Mediados por la Computadora. ITESO, Guadalajara.

Pardinas, Felipe (1985). Metodología de la Investigación. Editorial Siglo Veintiuno. México.

Ruiz, C. (2002). Instrumentos de Investigación Educativa. Procedimientos para su Diseño y Validación. Barquisimeto: Cideg.

Solomon, Cynthia (1987). Entornos de Aprendizaje con Ordenadores. Paidós, Barcelona.

Wikipedia. Enciclopedia Digital. Búsqueda del Término Software. [Web en Línea]. Disponible: http://es.wikipedia.org/wiki/Computer_software [Consulta: Mayo 19, 2008]

PROPUESTA PARA LA REESTRUCTURACIÓN DE LA QUINTA LA FLORESTA COMO SEDE DEL SUBPROGRAMA DE CULTURA DE LA UNIVERSIDAD NACIONAL EXPERIMENTAL DE LOS LLANOS OCCIDENTALES “EZEQUIEL ZAMORA” (UNELLEZ) NÚCLEO TINAQUILLO ESTADO COJEDES

Autores: Melanie Castellano
 Frank Viloría
 Alejandro Robles

Resumen

Como bien es cierto, la cultura es un factor importante en el ser humano y la base de nuestra sociedad, se puede encontrar en todas las partes donde exista un grupo de personas que llevan de generación en generación saberes, costumbres, ideologías y valores; por lo tanto la cultura guarda consigo la esencia de los pueblos, es por esto que se debe fortalecer su resguardo y promoción con centros especializados que propicien la enseñanza, aprendizaje y valoración de la misma. Este trabajo estudia la necesidad y desarrollo de una propuesta para la Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora” Núcleo Tinaquillo, Estado Cojedes, que fortalezca al subprograma de cultura de dicha universidad, creando un espacio donde se puedan dictar diversos talleres en áreas de formación artística y cultural para el disfrute de la comunidad intra y extra universitaria; la investigación se fundamenta con una metodología de tres fases que contempla la observación directa de la comunidad de Tinaquillo, revisión bibliográfica y documental para referencia teórica, entrevistas a profesores de la universidad, y análisis de los resultados, que finalmente arrojan la propuesta final de la reestructuración de la Quinta la Floresta como sede del subprograma de cultura de la UNELLEZ núcleo Tinaquillo, donde se encuentra una opción factible para llevar a cabo con grandes beneficios.

Palabras clave: cultura, promoción cultural, formación artística, UNELLEZ, reestructuración, subprograma de cultura, “Quinta la Floresta”, Tinaquillo.

Introducción

La cultura es toda la información y habilidades que posee el ser humano, ella es el conjunto de todas las formas y expresiones de una sociedad determinada. Como tal incluye costumbres, prácticas, códigos, normas y reglas de la manera de ser, vestimenta, religión, rituales, normas de comportamiento y sistemas de creencias.

El arte, por su parte, es el reflejo visible de la condición interior del ser humano. Él es inherente a todo hombre; independientemente de su punto de vista, su temática o manera de plasmarlo, el arte genera en el ser humano una respuesta que le lleva a valorarlo de acuerdo a sus experiencias previas, su conocimiento y su interrelación con la obra.

En Venezuela por más que hay tanto valor artístico y creativo, lamentablemente se ha dejado pasar por debajo de la mesa, y la cultura ha quedado en el último lugar de la agenda. No es común ir a apreciar una buena muestra de pintura, o ir a disfrutar de una obra de teatro, porque las distracciones de la sociedad se limitan a una manera consumista de pasar el tiempo libre, bien sea en centros comerciales o en cualquier otro lugar donde casi de manera nula se pueda alimentar la cultura general o el área artística de las personas.

Observando esto surge la necesidad de investigar y desarrollar un proyecto factible en el estado Cojedes, específicamente en el Municipio Falcón, ciudad de Tinaquillo pues allí no es la excepción a la regla que de manera casi constante se ve en el país, donde la desidia por las artes y el quehacer cultural han dejado como resultado una comunidad desprovista de sitios que persigan la formación de los ciudadanos de manera integrada ofreciendo diversas áreas de interés para el disfrute, el aprendizaje y la promoción de la cultura y las artes en la ciudad.

Por lo tanto en colaboración con la UNELLEZ, se desarrolla esta propuesta para la reestructuración de la Quinta la Floresta como sede del Programa de Cultura de la Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora” (UNELLEZ) Núcleo Tinaquillo.

El problema

La cultura es un sistema complejo que funciona con determinada integridad y dinamismo. Incluye un conjunto de diversos subsistemas, los cuales desempeñan un papel esencial en la creación y difusión de los valores espirituales. Buena parte de los subsistemas de la cultura tiene que ver con los códigos lingüísticos que circulan. En esta dinámica, la comunidad crea sus sentidos culturales y difunde sus valores espirituales.

Los centros culturales, se han encargado de fomentar las manifestaciones artísticas y culturales bien sea a nivel internacional, nacional o regional, estos centros engloban una serie de temáticas que abarcan todas las artes, desde la música, el teatro, artes plásticas, literatura entre otras, el objetivo de estos centros en defender la identidad cultural, es decir, presentar de diversas formas lo que nos identifica de donde somos y que es lo que tenemos, en nuestro caso que es los que nos hace decir que somos venezolanos, cuáles son nuestras costumbres y tradiciones. Y en un caso más cercano, estos centros nos ayudan a definir a que región pertenecemos.

Específicamente en el municipio Falcón, en la ciudad de Tinaquillo, desde hace varios años, no existe un centro de que promueva la cultura y las manifestaciones artísticas de manera integrada, que contenga la diversidad cultural, de hecho nunca ha existido un museo de ningún tipo. Este problema es causado en gran parte a que no ha existido un organismo o institución la cual demuestre su interés por la cultura y el desarrollo artístico del municipio, trayendo como consecuencia la pérdida de las tradiciones, las emigraciones de los artistas, la pérdida de los valores, pero sobre todo y muy importante la pérdida de la identidad regional y el respeto a lo que es nuestro.

Formulación del problema

Ciertamente, está claro que los centros de cultura existen, es por eso que los ciudadanos deben fortalecer dichos centros que promuevan los desarrollos culturales del individual, es por esto que se hace la pregunta a continuación:

¿Existe en el municipio Falcón un centro integral que promueva la diversidad, fomente y eduque sobre las manifestaciones artísticas culturales de la región?

En este municipio, existen centros en los cuales se ha realizado ciertas manifestaciones artísticas y culturales de manera muy simplificada o muy débil su auge, existen sitios como auditorios, plazas, parques, entre otros, en los cuales se pueden realizar manifestaciones bien sea de carácter artístico o bien sea manifestaciones culturales de esta región, lo que no existe es una organización o institución que se encargue de promover actividades más seguidas y de mayor auge, cabe destacar que no existe un museo en donde los artistas puedan llevar sus obras para darlas a conocer, y no hay un sitio donde se realicen talleres a los de la comunidad con el fin de educarlos y brindarles conocimientos a estos para dar una mayor organización y un mayor desarrollo artístico y cultural.

Objetivos de la investigación

Objetivo General

Desarrollar la Propuesta para la Reestructuración de la Quinta la Floresta Como Sede del Programa de Cultura de la Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora” (UNELLEZ) Núcleo Tinaquillo.

Objetivos Específicos

- Proponer la distribución del inmueble de la Quinta la Floresta, para que tenga una mejor organización y ubicación de las oficinas y de las salas para exposiciones y talleres, por medio de un croquis de la casa.
- Describir el programa y sus subprogramas de cultura de la UNELLEZ, para conocer el área la cual abarca, a través de investigaciones bibliográfica y entrevistas en dicha universidad.
- Presentar un plan de actividades y estrategias didácticas para cada una de los subprogramas de cultura, para el fortalecimiento y mejoras del desarrollo cultural de la comunidad universitaria y de la región, mediante la oferta de diversos cursos o talleres.

Justificación de la investigación

Con el desarrollo de la propuesta, se fortalece los subprogramas del programa de cultura de la Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora” (UNELLEZ) Núcleo Tinaquillo Estado Cojedes, ayudando a el desarrollo de dicho programa y proponiendo actividades a seguir tales como talleres de formación para

las diversas áreas (títeres, orfeón, teatro, galería, estudiantina y danzas, entre otras).

Además de esto la investigación genera dentro de su aporte principal, la reestructuración de la casa denominada Quinta la Floresta como sede del programa de cultura.

Como ya se había mencionado, en el municipio Falcón, específicamente en Tinaquillo no hay un centro que promueva y fortalezca el desarrollo de la diversidad cultural y artística, otro aporte que genera esta investigación con la propuesta, es que la comunidad también será beneficiada con los aportes culturales y artísticos.

Marco teórico

Dentro del marco teórico de esta investigación se toman en cuenta diversas áreas que se interrelacionan para dar forma y base sólida a la resolución de la problemática detectada. Se toman en cuenta trabajos preliminares que dan una base para sustentar el desarrollo de esta investigación, también diversos conceptos y teorías que enmarcan en este trabajo, y las bases legales del mismo.

Marco metodológico

Fase I

Se basa en la descripción de la situación actual que presenta la ciudad de Tinaquillo y la Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora” en sus vicerrectorados.

Se utiliza como herramientas las siguientes:

- La observación directa con la finalidad de visualizar la situación actual que presenta la UNELLEZ del núcleo de Tinaquillo, que no posee un centro de desarrollo cultural, que promueva las artes en dicha casa de estudio.
- Entrevistas no estructuradas a los profesores encargado del subprograma de cultura de la UNELLEZ del Vicerrectorado de San Carlos y el núcleo Tinaquillo ambos del Estado Cojedes.

Fase II

Se basa en la selección de material teórico para dar forma y base sólida a la resolución de la problemática, para ello se realiza una revisión bibliográfica sobre cultura, casa de la cultura. Museología, museografía, estructura de los subprogramas de cultura del Vicerrectorado principal de la UNELLEZ en Barinas y el Vicerrectorado en San Carlos. Esta fase, en base al análisis de los resultados, arroja conocimiento de cómo presentar la propuesta para resolver la problemática que presenta la UNELLEZ núcleo de Tinaquillo con respecto a su subprograma de cultura.

Fase III

Se basa en generar una propuesta para la reestructuración de la Quinta “La Floresta”, para servir como sede del subprograma de cultura de la UNELLEZ del núcleo de Tinaquillo, que no lo posee y a su vez sirva de apoyo a las manifestaciones y desarrollo culturales y artísticas del municipio.

Análisis de resultados

Descripción de la propuesta

Una vez construida la sede del núcleo Tinaquillo de la UNELLEZ, se plantea mudar las oficinas que actualmente funcionan en la Quinta “La Floresta” a un espacio que estará incluido en el edificio de la Universidad.

Mientras, lo que se plantea para la elaboración del subprograma de cultura de la UNELLEZ Tinaquillo, es utilizar las mismas estructuras del V.P.D.S. y del V.I.P.I. basarlos en la realidad actual, para eso hay que recordar, que favorecerá a la universidad y al municipio Falcón. Por consiguiente, aquí se presenta la estructura del subprograma de cultura que tendrá como sede La Quinta la Floresta:

Departamento de Artes Escénicas: Este departamento contara con un jefe, encargado de administrar recursos económicos, tecnológicos, materiales y demás herramientas relacionadas al área; a su vez se encontrará subdividido por diferentes áreas como lo son: **Grupo de Teatro Universitario, Grupo de Títeres Universitario, Grupo de Danzas Universitaria y Grupo de Cineclub Universitario.**

Departamento de Artes Plásticas: Este departamento contara con un jefe, encargado de administrar recursos económicos, tecnológicos, materiales y demás herramientas relacionadas al área; a su vez se encontrará subdividido por diferentes áreas como lo son: la **Pintura y Dibujo, Escultura y Galería Universitaria.**

Departamento de Artes Musicales: Este departamento contara con un jefe, encargado de administrar recursos económicos, tecnológicos, materiales y demás herramientas relacionadas al área; a su vez se

encontrará subdividido por diferentes áreas como lo son: la Estudiantina universitaria, la Expresión Llanera, el Orfeón Universitario

Departamento de Literatura: Este departamento contara con un jefe, encargado de administrar recursos económicos, tecnológicos, materiales y demás herramientas relacionadas al área; a su vez se encontrará subdividido en un área como lo es: La Poesía.

Beneficios de la propuesta

Los lenguajes artísticos y la diversidad de las expresiones culturales del pasado y del presente son una fuente inagotable para enriquecer la formación de los jóvenes universitarios, por lo tanto la UNELLEZ núcleo Tinaquillo, será una valiosa opción para que la comunidad estudiantil favorezca el desarrollo humano en su región. Además los beneficios de esta propuesta no sólo cubren a la comunidad unellista sino a la comunidad de la ciudad de Tinaquillo en general, con el fin de promover la cultura en el Municipio Falcón, a través de la capacitación de los estudiantes y el desarrollo de actividades culturales y artísticas en la comunidad intra y extra universitaria.

Esta propuesta se materializa a través de grupos de gente que esté interesada en lograr un espacio de recreación y disfrute para la ciudad, con programas y talleres conjuntos que son una manera de motivar la unidad y el desarrollo de trabajos de cooperación colectiva. Como es bien sabido, la cultura ayuda a formar los valores que se han ido perdiendo en la sociedad como lo son el respeto, la convivencia, el amor, la responsabilidad, el trabajo en equipo y la solidaridad, entre otros; para tal fin la creación de esta propuesta para el desarrollo cultural procura la formación de valores y la elevación del nivel de conciencia humanística de los estudiantes de la UNELLEZ y la comunidad de Tinaquillo.

Conclusiones y recomendaciones

En este capítulo se plantean las conclusiones de los resultados de la investigación, y se presentan las recomendaciones concernientes para la ejecución de la propuesta de reestructuración de la Quinta la Floresta como sede del Programa de Cultura de la Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora” (UNELLEZ) Núcleo Tinaquillo.

Conclusiones

Con la realización de este trabajo de investigación en el área de promoción y desarrollo cultural de la ciudad de Tinaquillo, Municipio Falcón se llega a las siguientes conclusiones:

- La UNELLEZ cuenta con un subprograma de cultura en cada uno de los Vicerrectorados a nivel nacional (Vicerrectorado de Planificación y Desarrollo Regional (V.P.D.R.) sede en Apure, Vicerrectorado de Planificación y Desarrollo Social (V.P.D.S.) sede en Barinas, Vicerrectorado de Producción Agrícola (V.P.A.) sede en Guanare, Vicerrectorado de Infraestructura y Procesos Industriales. (V.I.P.I.) sede en San Carlos.), pero en el núcleo de Tinaquillo por su reciente establecimiento en la comunidad y la actual limitación de espacio físico no ha desarrollado el subprograma de cultura.
- En la ciudad de Tinaquillo no se cuenta actualmente con ningún centro que de manera integral ofrezca a la comunidad diversas áreas de formación artística y cultural, la ciudad depende prácticamente en su totalidad de la ciudad de San Carlos para el desarrollo y la promoción cultural del Municipio Falcón.

La promoción cultural es competencia de todo organismo e institución, público o privado, los cuales tienen el deber y el derecho de desarrollar programas que beneficien la formación de personas en la comunidad en diversas áreas como pintura, dibujo, escultura, danzas, literatura, entre otros.

Recomendaciones

Para el logro de los objetivos planteados dentro de esta investigación y el desarrollo de la propuesta, los investigadores recomiendan a los entes encargados de llevarla a cabo los siguientes planteamientos:

- Contar con personal capacitado para cada uno de los departamentos en los que se dictarán los diversos talleres en las áreas de formación artística y cultural.
- Adquirir el mobiliario necesario para el acondicionamiento de los salones destinados a talleres y salas de museo.
- La Universidad debe dar continuidad al subprograma de cultura dentro de la UNELLEZ núcleo Tinaquillo.
- Permanecer en constante actualización para dar amplitud al sub programa y un campo más amplio de opciones para el desarrollo cultural y artístico de la comunidad unellista y tinaquillera.

Referencias

- Diccionario enciclopédico de sinónimos y antónimos (1999) Editorial OCEANO, Barcelona-España
- Diccionario enciclopédico ilustrado de la lengua española (1995). Editorial Ramos Sopena, Barcelona España.
- Diccionario enciclopédico salvat, Salvat Editores (1980) España
- Hernández, Roberto (1998) Metodología de la Investigación, Editorial Mc Graw Hill, Venezuela.
- Correa, Anamaria (2008) La Investigación, Universidad de Carabobo, Venezuela
- Parramón, José M. (1990) El gran Libro del Dibujo, Parramón Ediciones, s.a. Córdoba- España.
- Sabino, Carlos (1992) El Proceso de la Investigación, Editorial Panapo Venezuela C.A., Caracas-Venezuela.
- Ocando, Ángel, Abril, 2003 El Folclor Regional del Municipio San Diego de Alcalá en nivel de Educación Inicial una Propuesta Académica Curricular. Trabajo especial de grado, no publicado. Universidad de Carabobo, Valencia. Venezuela.
- Salazar tovar, Carmen. Año 2006. Proyecto de Mejoras en la Promoción Cultural del Ateneo de Guacara. Trabajo especial de grado, no publicado. Universidad de Carabobo, Valencia. Venezuela.
- Soto, Héctor. Abril 2005. Misión Cultura. La Educación Superior en Venezuela.

FACTORES QUE INCIDEN EN LA APLICACIÓN DE LAS INVESTIGACIONES REALIZADAS POR LOS DOCENTES EGRESADOS DE LA MENCIÓN MATEMÁTICA DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN DE LA UNIVERSIDAD DE CARABOBO

Autores: Juan Flores
 Eduardo González
 Zoraida Villegas

Resumen

Esta investigación tuvo como propósito determinar los factores que inciden en la aplicación de las investigaciones realizadas por los docentes egresados de la mención matemática de la Facultad de Ciencias de la Educación de la Universidad de Carabobo. La misma estuvo centrada en un estudio de tipo exploratorio enmarcado en un diseño de campo no experimental y transeccional. La población estuvo constituida por 31 docentes. La muestra fue conformada por 24 docentes lo que representó un 77,42 % de la población total. El instrumento utilizado fue un cuestionario conformado por 24 ítems dicotómicos con argumentaciones; el mismo fue validado mediante el juicio de un grupo de 5 expertos en investigación. La confiabilidad del instrumento se determinó mediante la aplicación del cuestionario a un grupo piloto constituido por 7 docentes y posteriormente se le aplicó el coeficiente de Kuder – Richardson; obteniendo un coeficiente de 0,76; considerado de consistencia interna alta. En cuanto al análisis e interpretación de los resultados se utilizó la estadística descriptiva a través de tablas y gráficos que permitieron determinar la existencia de factores intrínsecos y extrínsecos como: motivación, interés, recursos, información, entre otros, que inciden en la aplicación de las investigaciones, de forma tal que; el 96% de los docentes encuestados manifestaron que deberían de publicarse las investigaciones para motivar a los investigadores, así como también, 71% de los encuestados manifestó que es poca la información acerca de la existencia de entes encargados de prestar apoyo al desarrollo de las investigaciones. Entre las recomendaciones realizadas por los investigadores están: promover la publicación de las investigaciones así como transmitir la información necesaria acerca de entes como el CDCH que presta apoyo al desarrollo y divulgación de las investigaciones.

Palabras Clave: Aplicación, Factores, Investigación.

El problema

Planteamiento y Formulación del Problema

Las universidades venezolanas, tienen el gran reto de asumir nuevas responsabilidades y dar respuestas efectivas a las demandas surgidas de una sociedad agobiada por crecientes desigualdades sociales, donde el papel preponderante de dichas organizaciones debe estar enfocado en lograr la interrelación entre las comunidades y el sector educativo, sin embargo esta vinculación no será posible mientras siga existiendo la ausencia de una didáctica vigorosa, superficialidades, rutinas e incertidumbres en la mayoría de los profesores, y además el escaso interés institucional de convertir la enseñanza superior en un verdadero proceso científico. Se suma a esto la desconfianza y desinterés de los docentes hacia las investigaciones existentes e incluso las realizadas por ellos mismos, tendiendo a considerarlas como incensarias y con poca relevancia para su desempeño en el sistema educativo, por tal motivo no dedican tiempo a la lectura de los resultados obtenidos, trayendo como consecuencias que no exista actualización de teorías en materia educativa. Por otra parte se puede constatar que en las mayorías de las instituciones de educación superior, los estudiantes siguen el paradigma de realizar su Trabajo de Investigación sólo para cumplir con un requisito para la obtención del título profesional universitario; por tal razón al no sentirse motivados, una vez que alcanzan su meta, olvidan darle aplicación al estudio realizado en su ámbito laboral, ocasionando que dichos trabajos tengan como último destino ser archivado en los estantes de las bibliotecas, olvidados completamente por sus investigadores. En concordancia con lo anterior, es necesario afirmar que una de las causas por las cuales esta realidad se observa en las universidades nacionales, es por la ausencia de medios informativos, en el que los estudiantes puedan publicar los resultados de su estudio, quedando estos trabajos sin ningún tipo de divulgación, convirtiéndose su investigación en un esfuerzo en vano. En este sentido, se presenta además que en las instituciones universitarias nacionales, las escasas publicaciones que se llegan a realizar, tienen como único propósito obtener beneficios individuales mas no colectivos, es decir, el profesor universitario o investigador que hace la divulgación de su Trabajo de Investigación busca con el

agradar así mismo, bien sea para su ascenso académico o profesional, sin importar si los resultados publicados de su estudio genere o no, nuevos conocimientos en pro del desarrollo contextual de la sociedad, y el crecimiento de las ciencias.

Por otra parte, por medio de ciertos análisis de resultados obtenidos a partir de entrevistas informales realizadas por los investigadores a una población de docentes adscritos a la Facultad de Ciencias de la Educación de la Universidad de Carabobo, acerca de la aplicación de sus Trabajos Especial de Grado; se pudo constatar que la mayoría de ellos afirman que existe escasa relación entre el tema de su investigación con la asignatura impartida actualmente, además las propuestas planteadas por ellos no se han llegado a ejecutar por falta de recursos económicos y por una desinformación en relación a la existencia de organismos encargados de prestar apoyo al desarrollo de las investigaciones. Todo lo anteriormente expuesto permite formular la siguiente interrogante:

¿Cuáles son los factores que inciden en la aplicación de las investigaciones realizadas por los docentes egresados de la mención matemática de la Facultad de Ciencias de la Educación de la Universidad de Carabobo?

Objetivos de la investigación

Objetivo General

Determinar los factores que inciden en la aplicación de las investigaciones realizadas por los docentes egresados de la mención matemática de la Facultad de Ciencias de la Educación de la Universidad de Carabobo.

Objetivos Específicos

- Identificar los factores intrínsecos que inciden en la aplicación de las investigaciones realizadas por los docentes egresados de la mención matemática de la Facultad de Ciencias de la Educación de la Universidad de Carabobo.
- Precisar los factores extrínsecos que inciden en la aplicación de las investigaciones realizadas por los docentes egresados de la mención matemática de la Facultad de Ciencias de la Educación de la Universidad de Carabobo.

Justificación

La presente investigación se justifica por la imperiosa necesidad que tienen las organizaciones educativas de responder adecuadamente a las exigencias del contexto global y local, por tal motivo es necesario realizar la aplicación de las investigaciones, en especial las enfocadas al área de educación, debido a que mediante esta será posible alcanzar la excelencia educativa, utilizando innovadoras técnicas y estrategias de enseñanza, desarrollando habilidades y destrezas en los estudiantes en pro del proceso de enseñanza y/o aprendizaje, mejorando así las capacidades de razonamiento y toma de decisiones que en un futuro les ayudará a orientar con mayor eficiencia sus metas y canalizar sus objetivos. Además se aspira brindar a la Universidad de Carabobo un componente teórico de bases sólidas, lo cual implica sustentos científicos planteado en el mismo, estos autores afirman que: Los factores intrínsecos son aquellos que están relacionados con la satisfacción de todo individuo en su desempeño laboral diario, por esa razón, la motivación esta bajo el control del individuo, pues se relaciona con aquello que él hace y desempeña, ella también involucra los sentimientos relacionados con el crecimiento y desarrollo personal, el reconocimiento profesional, las necesidades de autorrealización, la mayor responsabilidad y dependen de las tareas que el individuo realiza en su ámbito laboral. En cambio los factores extrínsecos, son todos aquellos que abarcan las condiciones que el docente debe considerar al momento de poner en marcha la aplicación de su estudio, según Herzberg los factores como: recursos, aplicación, factibilidad, importancia; son claves debido a que los mismos escapan de control por el docente y dependen directamente del entorno u contexto educativo en el que este se desenvuelve.

Marco teórico

Antecedentes de la Investigación.

Como antecedentes para este estudio se presentan las investigaciones realizadas por: Fernández (2000), Hernández (2001), Brito (2004), Rodríguez (2005) y Meléndez (2008), los cuales coinciden en afirmar que: Existe una evidente disgregación de las funciones universitarias, donde la más preponderante es la docencia dejando a un lado la investigación y la extensión, lo que causa una baja productividad académica y por ende a un educador no competitivo en el entorno académico, además concuerdan en que, los Trabajos de Investigación tendrán utilidad o aplicabilidad siempre y cuando sean los mismos estudiantes los que realicen el seguimiento del mismo.

Fundamentación Teórica.

Este estudio sustenta sus bases, en las ideas de la UNESCO (1998) quien establece que se debe lograr una profunda transformación a nivel de la educación superior, para que se convierta en promotora eficaz de una cultura de la paz, sobre la base del desarrollo humano y sustentado en los principios de la justicia, la equidad, la democracia y la libertad. Mejorando al mismo tiempo, la calidad de sus funciones de docencia, investigación y extensión.

Por otra parte, este estudio, cimienta sus bases en las ideas de dos especialistas en investigación, primeramente en Padrón (1999) el cual afirma que las investigaciones cumple un papel esencial en la Educación Superior y es conveniente que aporte algún beneficio a la nación, seguidamente, se tiene a Valdez (2001), quien afirma que la investigación, debe ser pertinente, debe tener algún impacto directo en la región, que beneficie a grupos sociales bien específicos, como organizaciones y comunidades.

En concordancia con lo anterior, este último autor mencionado señala que, la investigación debe pasar por una fase de aplicación, la cual consiste en hacer que el conocimiento, generado y validado en las instituciones de educación superior, pueda ser apropiado por comunidades, empresas, organizaciones en general. Todo lo dicho anteriormente, Implica la extensión en todas sus dimensiones y la generación de espacios para que, con otros actores sociales, pueda reabrirse el ciclo de generación, validación, difusión y transferencia de conocimientos. En definitiva, es posible afirmar entonces, que la aplicación comprende las acciones sistemáticas desarrolladas desde la institución, destinadas al abordaje y resolución de problemas vitales para los diversos sectores de la sociedad.

Ahora bien, para dar mayor consistencia teórica es preciso incluir como base para este estudio la Teoría de Factores Intrínsecos y Extrínsecos propuesta por Herzberg (1959) y continuada por Zerpa (1983), debido a su pertinencia con los objetivos que han sido enseñanza y/o aprendizaje, mejorando así las capacidades de razonamiento y toma de decisiones que en un futuro les ayudará a orientar con mayor eficiencia sus metas y canalizar sus objetivos. Además se aspira brindar a la Universidad de Carabobo un componente teórico de bases sólidas, lo cual implica sustentos

planteado en el mismo, estos autores afirman que: Los factores intrínsecos son aquellos que están relacionados con la satisfacción de todo individuo en su desempeño laboral diario, por esa razón, la motivación esta bajo el control del individuo, pues se relaciona con aquello que él hace y desempeña, ella también involucra los sentimientos relacionados con el crecimiento y desarrollo personal, el reconocimiento profesional, las necesidades de autorrealización, la mayor responsabilidad y dependen de las tareas que el individuo realiza en su ámbito laboral. En cambio los factores extrínsecos, son todos aquellos que abarcan las condiciones que el docente debe considerar al momento de poner en marcha la aplicación de su estudio, según Herzberg los factores como: recursos, aplicación, factibilidad, importancia; son claves debido a que los mismos escapan de control por el docente y dependen directamente del entorno u contexto educativo en el que este se desenvuelve.

Marco metodológico

Tipo y diseño de la Investigación.

La investigación que se llevó a cabo, es exploratoria con un diseño de campo, no experimental transeccional.

Sujetos de la investigación.

La población estuvo conformada por 31 docentes egresados de la mención Matemática en la Facultad de Ciencias de la Educación de la

Universidad de Carabobo y la muestra la constituyó un grupo de 24 docentes del universo antes mencionado, lo que representa un 77,42%.

Procedimiento.

Se diseñó un instrumento que estuvo organizado en ítems dicotómicos, el cual fue sometido a revisión por 5 expertos en materia de investigación que certificaron su validez, además se tabularon y analizaron cada uno de los ítems, con el propósito de presentar conclusiones y recomendaciones generales.

Instrumento.

Se utilizó como instrumento el cuestionario; comprendido por 2 dimensiones y constó de 24 ítems, en el cual se formularon preguntas de tipo cerradas con argumentaciones, con respuestas dicotómicas.

Validez y Confiabilidad.

La validez se determinó por medio del juicio de 5 expertos en investigación, mediante un formato de validación, a través del cual los especialistas indicaron y recomendaron algunas correcciones que permitieron mejorar y fortalecer tal instrumento en cuanto a criterios de: claridad, pertinencia, precisión y contenido de los ítems. Por otra parte, para medir el grado de confiabilidad del instrumento, se aplicó el cuestionario a un grupo de siete docentes, posteriormente a través del método de Kuder – Richardson, se obtuvo un coeficiente de confiabilidad de 0,76 lo que indica que el instrumento es altamente confiable Ruiz (2002).

Presentación y análisis de los resultados

Para el análisis de la información suministrada por los sujetos de la investigación, se procedió a seleccionar, organizar, codificar, tabular y graficar los datos recolectados en el instrumento respectivo. Asimismo, por medio de la estadística descriptiva se realizó un análisis porcentual, abarcando cada uno de los aspectos a investigar. Se exponen a continuación, los aspectos estudiados según la frecuencia obtenida, planteado en términos de porcentajes, aunado a la representación gráfica de los mismos según las dimensiones del constructo.

Distribución de Frecuencia.

Dimensión: Factores Intrínsecos.

Indicadores: Motivación, Crecimiento personal, Logro profesional.

Tabla N° 1

Ítems	1	%	2	%	3	%	4	%	5	%	6	%
Si	12	50	23	96	22	92	13	55	23	96	21	87
No	12	50	1	4	2	8	11	45	1	4	3	13
Total	24	100	24	100	24	100	24	100	24	100	24	100

Gráfico N° 1

Interpretación: Según los datos de la tabla y gráfico número 1 en relación a la distribución de frecuencia de los resultados correspondientes a los ítems de la Dimensión: Factores Intrínsecos, se evidenció, que en los ítems 1 y 2 relacionados al indicador motivación, el 96% de los docentes encuestados consideraron que deberían de publicarse las investigaciones para motivar a los investigadores hacia la aplicación de su Trabajo Especial de Grado. Por otra parte un 50% de los docentes encuestados consideró que la motivación para terminar su trabajo de investigación fue el hecho de cumplir sólo con un requisito para obtener el título profesional universitario. En cuanto a los ítems 3 y 4 correspondientes al indicador crecimiento personal se pudo observar, que el 92% de los docentes encuestados consideran que el Trabajo Especial de Grado les permitió actualizar sus conocimientos y adquirir otros. Asimismo, un 55% de los docentes encuestados consideró haber alcanzado las expectativas previstas mediante la realización del trabajo de investigación. No obstante, los docentes manifestaron que para lograr tales expectativas es necesario tomar en consideración el ámbito hacia el cual se dirigen las investigaciones y el dominio de los contenidos a desarrollar. Por otra parte, tras analizar los ítems 5 y 6 correspondientes al indicador logro profesional, se observó que el 96% de los docentes encuestados consideran que la aplicación de los Trabajos de Investigación es un logro profesional debido a que esta ayuda a los docentes en su praxis educativa, asimismo un 13% de los docentes manifestó que la aplicación de su Trabajo Especial de Grado es un logro profesional debido a que estos lograron las expectativas propuestas, por otra parte un 87% de los docentes consideró que su investigación produjo resultados satisfactorios en beneficio de los procesos de enseñanza y/o aprendizaje debido a la realización de propuestas didácticas.

Distribución de Frecuencia.

Dimensión: Factores Extrínsecos.

Indicadores: Aplicación, Pertinencia, Importancia, Factibilidad, Difusión, Recursos, Información.

Tabla N° 2

Ítems	7		8		9		10		11		12		13		14		15	
	Res	%	Res	%	Res	%	Res	%	Res	%	Res	%	Res	%	Res	%	Res	%
Si	17	71	15	62	14	58	28	112	22	88	10	40	20	80	24	96	20	80
No	7	29	9	36	10	40	2	8	2	8	13	52	4	16	0	0	0	0
No Respo	0	0	0	0	0	0	0	0	0	0	1	4	0	0	0	0	1	4
Tot	24	100	24	100	24	100	30	120	24	96	14	56	24	96	24	96	21	84

Ítems	16		17		18		19		20		21		22		23		24	
	Res	%	Res	%	Res	%	Res	%	Res	%	Res	%	Res	%	Res	%	Res	%
Si	21	84	19	73	23	87	9	33	7	26	8	29	6	21	5	18	7	26
No	2	8	4	15	0	0	6	22	4	15	9	33	8	29	3	11	4	15
No Respo	1	4	1	4	1	4	0	0	0	0	0	0	1	4	1	4	0	0
Tot	24	100	24	100	24	100	15	60	11	44	17	68	15	60	8	33	11	44

GRÁFICO N°2

Fuente: Flores y González (2008).

Interpretación: La tabla y gráfico número 2, presenta la distribución de frecuencia de los resultados obtenidos durante el análisis de los ítems correspondiente a la Dimensión: Factores Extrínsecos, los cuales son analizados de acuerdo a los indicadores correspondientes a cada dimensión.

Al observar los ítems del 7 al 15 correspondientes al indicador aplicación, se observa que el 71% de los docentes encuestados, consideran dar aplicación a futuro a su Trabajo Especial de Grado, se suma a esto, que el 41% de los docentes afirmaron que los trabajos una vez aprobados por la cátedra de investigación, tienen como último destino ser archivados y olvidados en los estantes de las bibliotecas.

En otro sentido, la difusión es un factor que incide en la aplicación de las investigaciones, debido a que en los ítems 21 y 22, un 33% de docentes manifestaron que dentro del ámbito universitario no existen los medios necesarios para llevar a cabo la transmisión de los resultados obtenidos en su investigación.

Por otra parte, tras analizar el ítem 24 correspondiente al indicador información, se observó que el 71% de los docentes encuestados afirmó no conocer ningún ente u organismo encargado de prestar apoyo al desarrollo de las investigaciones.

Conclusiones y recomendaciones

Conclusiones

Una vez recolectados y analizados los datos mediante la aplicación del instrumento y tomando en consideración los resultados obtenidos, se generaron las siguientes conclusiones por dimensiones:

En lo que respecta a la dimensión Factores Intrínsecos, se identificaron factores tales como: motivación, interés, necesidades y sentimientos, que inciden en la aplicación de las investigaciones, de manera tal que, se pudo evidenciar en cuanto a la motivación que, el 96% de los docentes encuestados manifestaron que deberían de publicarse las investigaciones para motivar a los investigadores hacia la aplicación de su Trabajo Especial de Grado. Por otra parte, en cuanto a la dimensión Factores Extrínsecos, se precisaron factores como: recursos, tiempo, pertinencia, divulgación, factibilidad e información, los cuales inciden en la aplicación de las investigaciones, evidenciando que la desinformación existente es relevante debido a que un 71% de los docentes encuestados manifestó que tiene poca información acerca de la existencia de organismos o entes encargados de prestar apoyo al desarrollo de las investigaciones.

Recomendaciones

En el desarrollo de la presente investigación, los autores plantean algunas recomendaciones pertinentes y se presentan a continuación:

- Las instituciones de Educación Superior, deberían de promover la publicación de las investigaciones para motivar a los investigadores hacia la aplicación de su Trabajo Especial de Grado.

- Se debe orientar a los estudiantes acerca de la importancia de las funciones universitarias (docencia, investigación y extensión) y el rol del docente investigador, todo ello con la finalidad de motivarlos hacia la aplicación de sus investigaciones debido a que el académico se mide, más que por otra cosa, por el cumplimiento de sus funciones dentro de un sistema institucional.
- Se recomienda que todo investigador debería tomar en consideración durante la realización de su Trabajo Especial de Grado el ámbito hacia el cual se dirigen las investigaciones así como el dominio de contenidos acerca del tema abordado; para así lograr las expectativas propuestas y por ende crear la posibilidad de dar continuidad y aplicación a tales estudios.

Referencias

- Brito, A. (2004). *Docencia, Investigación y Extensión. Una triada en la competitividad del docente*. Trabajo de Grado de Maestría no publicado. Valencia.
- Fernández, C. (2000). *Destino final de las Tesis de Grado de las Universidades Nacionales Venezolanas*. [Tesis en línea]. Universidad Central de Venezuela, República Bolivariana de Venezuela. Consultada el 6 de mayo de 2008 en: <http://www.monografias.com/trabajos12/proydes/proydes2.shtml>
- Hernández, O. (2001). *Rol del docente como investigador, actitudes y praxis para facilitar el aprendizaje*. Trabajo de ascenso no publicado. Valencia.
- Herzberg, F. (1959). *Teoría de los dos Factores*. [Artículo en línea]. Consultado el 16 de julio de 2008 en: <http://sigma.poligran.edu.co/politecnico/apoyo/administracion/admon1/pags/juego%20carrera%20de%20observacion/HERZBERG2.html>
- Meléndez D. (2008). *Factores que inciden en la culminación del trabajo especial de grado de los alumnos del instituto universitario de tecnología Juan Pablo Pérez Alfonso. Sede valencia*. Trabajo de maestría publicado. Valencia.
- Padrón, J. (1999). *Premisas teóricas que sustentan la acción investigativa en los Postgrados Universitarios Venezolanos*. Conferencia regional, programa para explicar la investigación académica. Caracas. [Artículo en línea]. Consultado el 15 de mayo de 2008 en: http://www.monografias.com/trabajos39/investigacion_holistica/investigacion-holistica5.shtml
- Rodríguez, T. (2005). *Diseño de un subproceso para la colocación en el entorno, de los trabajos de grados, generados en la facultad de ciencias económicas y sociales*. Trabajo de maestría no publicado. Valencia.
- Ruiz, C. (2002). *Instrumento de Investigación Educativa*. Barquisimeto: CIDEG.
- UNESCO. (1998). *Declaración Mundial sobre la Educación Superior en el siglo XXI: Visión y Acción; y Marco de Acción Prioritaria para el Cambio y el Desarrollo de la Educación Superior*. Paris. [Artículo en línea]. Consultado el 12 de junio de 2008 en: http://www.unesco.org/education/educprog/wche/declaration_spa.htm
- Valdez, J (2001) Evaluación de las líneas de investigación, Táchira: [Artículo en línea]. Consultado el 16 de junio de 2008 en: http://servicios.universia.edu.ve/redisenio/contenidos/sencillos/detalle.php?id_contenido=11187
- Zerpa, A. (1983). *Factores de orden Andragógico que Facilitan la Elaboración y Presentación de una Tesis*. Tesis Presentada ante la Facultad de Estudios Superiores de la Universidad de Montreal para Optar al Título de Doctor.