

NO.

1

EDUCAB

Revista de la Escuela de Educación

REVISTA
EDUCAB

ISSN No. 1856-5587
Deposito legal pp. 200802D

Universidad Católica Andrés Bello
Facultad de Humanidades y Educación
Escuela de Educación
Caracas, 2009

EDUCAB

Revista de la Escuela de Educación

Universidad Católica
Andrés Bello
Caracas, 2009

no. 1

Educab, Revista de la Escuela de Educación.
Año 1, N° 1

Fundada en 2009
Revista Arbitrada de Educación

Lucía Raynero Morales
Directora -Editora

Asesores:

Edgar Córdova Jaimes. Universidad Nacional
Experimental Rafael María Baralt. cordovae@iamnet.com

José Luis Da Silva. Universidad Católica Andrés
Bello. jdasilva@ucab.edu.ve

Virgilio Armas. IESA. Universidad Católica
Andrés Bello. varmas@ucab.edu.ve

Consejo Editorial:

Lucía Raynero (Directora de la Revista Educab)

María Elena Febres-Cordero (Decana de la
Facultad de Humanidades y Educación –
UCAB)

Ercilia Vásquez (Directora de la Escuela de
Educación, UCAB – Caracas)

Rafael Estrada (Vicerrector Académico, UCAB
– Guayana)

Alicia Boscán (Directora de la Escuela de
Educación, UCAB – Coro)

Virgilio Armas (Profesor de la Escuela de
Educación, UCAB – Caracas)

Carlos De Armas (Profesor de la Escuela de
Educación, UCAB – Caracas)

Rafael Muñiz (Profesor de la Escuela de
Educación, UCAB – Caracas)

Consejo de redacción:

Virgilio Armas

Jesús Hernández

Miguel Marcotrigiano

Lucía Raynero

Comité de Arbitraje

Árbitros externos:

Dra. Josefina Bruni Celli. IESA. Caracas.
jbruni@iesa.edu.ve

Dr. Rafael Campo. Pontificia Universidad Javeriana.
Colombia. rcampo@javeriana.edu.co

Dr. José Antonio Caride. Facultad de Ciencias
de la Educación. Universidad de Santiago de
Compostela. España. hecaride@usc.es

Dr. Antoni Colom. Universitat de les Illes Balears.
España. antoni.colom@uib.cat

Dr. Edgar Córdova. Universidad Nacional
Experimental Rafael María Baralt. Maracaibo.
cordovae@iamnet.com

Dr. José Luis Hernández Huerta. Departamento de
Teoría e Historia de la Educación. Universidad de
Salamanca. España. jlhhuerta@mac.com

Dra. María Herminia Ortiz. Hospital Universitario
de Caracas. cosmico73@hotmail.com

Dra. Nila Pellegrini. Universidad Simón Bolívar.
Departamento de Estudios Ambientales. Caracas.
pellegrini@usb.ve

Árbitros internos:

Dra. Zulma Cirigliano. Universidad Católica
Andrés Bello. zcirigli@ucab.edu.ve

Prof. José Francisco Juárez. Universidad Católica
Andrés Bello. jjuaarez@ucab.edu.ve

Prof. Migdalia Lezama. Universidad Católica
Andrés Bello. mlezama@ucab.edu.ve

Prof. María Isabel López. Universidad Católica
Andrés Bello. malopez@ucab.edu.ve

Prof. Gustavo Moreno. Universidad Católica
Andrés Bello. gmoreno@ucab.edu.ve

Prof. Tomás Straka. Universidad Católica Andrés
Bello. tstraka@ucab.edu.ve

Prof. Lucía Raynero
Consejo Editorial

Educab, Revista de la Escuela de Educación se
edita bajo los auspicios de la:

©Universidad Católica Andrés Bello
Apartado Postal 20332. Caracas, 1020-A
Urb. Montalbán. La Vega.

Escuela de Educación

Teléfonos 0212-4074156. www.ucab.edu.ve

Depósito Legal: pp. 200802DC3070

ISSN: 1856-9587

Correspondencia, aceptación de colaboraciones:
UCAB, Escuela de Educación Av. Teherán,
Universidad Católica Andrés Bello. Edificio de
Aulas, piso 3, módulo 2, Centro de Investigación
y Formación Humanística.

Teléfonos: 0058-212-4074156 / 0058-212-4074109

Dirección electrónica: revista_educab@ucab.edu.ve

Diseño y Producción: Publicaciones UCAB

Diagramación: Reyna Contreras M.

Diseño de portada: Reyna Contreras M.

Impresión: Impresos Miniprés, C.A.

Venta: vfiguera@ucab.edu.ve

Canje y donación: bchacon@ucab.edu.ve

Presentación	7
ARTÍCULOS	
<i>Programa de estrategias de aprendizaje en línea para mejorar el desempeño académico de estudiantes universitarios</i>	
Lisette Poggioli Bello.....	13
<i>Aportes y factores de la investigación universitaria en un contexto complejo</i>	
Marcos Requena	39
<i>La educación de niñas pobres en la Venezuela decimonónica: el Colegio Chaves</i>	
Laybeth Lobo.....	51
<i>Estudio de memorias relativas al grado de licenciatura de enfermería, Universidad Católica del Uruguay</i>	
Teresa Delgado, Álvaro Fernández, Laura García, Carmen Sedevic.....	65
<i>Efectos del uso de estrategias cognoscitivas en la comprensión de textos en estudiantes de educación</i>	
María Virginia Linares.....	83
<i>Experiencias de un curso CTS a nivel de pregrado en el Instituto Pedagógico de Caracas</i>	
Marlene Ochoa de Toledo.....	105
<i>La organización escolar como “sistema autopoietico”</i>	
Analía Castillo	119
<i>Educación y ciudadanía: retos de la reforma educativa venezolana</i>	
Eduardo García Peña	133
<i>Las misiones bolivarianas en educación: un abordaje desde el currículo</i>	
Carlos Calatrava Piñerúa.....	157

ENSAYOS Y OPINIÓN

Cinco notas sobre Pedagogía Social
Luis Ugalde s.j. 185

¿Crisis social o crisis de valores?
Heber García..... 195

EXPERIENCIAS

Complejo Social UCAB-Coro
Alicia Boscán f.m.a. 207

La formación en la acción. UCAB-GUAYANA
María Teresa Sánchez..... 215

Tecnología Educativa en la UCAB
Assaf Yamin, Alejandro Del Mar, Jeaneth Fernández y Joserine Abreu.... 219

NOTICIAS

Jornadas de educación en valores en la UCAB
José Francisco Juárez Pérez 227

La comunicación en AUSJAL
Luis Ernesto Blanco 231

Portales educativos 235

Normas de publicación..... 239

Formato de evaluación para los árbitros..... 245

Content

Presentation	7
ARTICLES	
<i>Program of online learning strategies to improve the academic performance of college students</i>	
Lisette Poggioli Bello.....	13
<i>Inputs and factors of the university research in a complex context</i>	
Marcos Requena	39
<i>The education of poor girls in the nineteenth century in Venezuela: Chaves School</i>	
Laybeth Lobo.....	51
<i>Study reports on the degree of Bachelor of Nursing, Universidad Católica del Uruguay</i>	
Teresa Delgado, Álvaro Fernández, Laura García, Carmen Sedevic	65
<i>Effects of the use of cognitive strategies in the understanding of texts in students in Education</i>	
María Virginia Linares	83
<i>CTS experiences of a course to undergraduate level at the Instituto Pedagógico de Caracas</i>	
Marlene Ochoa de Toledo	105
<i>The school organization as a “system autopoietico”</i>	
Analía Castillo	119
<i>Education and citizenship: challenges of educational reform in Venezuela</i>	
Eduardo García.....	133
<i>Missions in Bolivarian Education: an approach from the curriculum</i>	
Carlos Calatrava Piñerúa.....	157

ESSAYS AND REVIEWS

Five notes on social pedagogy
Luis Ugalde s.j. 185

Social crisis or crisis of values?
Heber García..... 195

EXPERIENCES

Social Complex in UCAB-Coro
Alicia Boscán f.m.a.207

The training in the action. UCAB-Guayana
María Teresa Sánchez..... 215

Educational technology in UCAB-Caracas
Assaf Yamin, Alejandro Del Mar, Jeaneth Fernández y Joserine Abreu.... 219

NEWS

Days of Education in values
José Francisco Juárez Pérez227

Communication in AUSJAL
Luis Ernesto Blanco 231

Educational portals in the Web 235

Rules for publication243

Evaluation format for the arbitrators 245

PRESENTACIÓN

Lucía Raynero Morales

p

Con motivo de la celebración de los 50 años de la Escuela de Educación de la Universidad Católica Andrés Bello aparece la edición del primer número de la revista EDUCAB.

Desde hacía algunos años la directiva de la Escuela y sus profesores aspiraban publicar su propia revista para plasmar en ella las investigaciones, ensayos, experiencias, reseñas y noticias relacionados con el área de la Educación.

En este año jubilar nace EDUCAB, revista anual y arbitrada, que tiene como propósito contribuir al mejoramiento de la calidad de la educación venezolana mediante la divulgación de la actividad investigativa de docentes y expertos desde una perspectiva universitaria.

Sus objetivos son: publicar las investigaciones realizadas en el campo educativo por los profesores de la comunidad de la UCAB y de investigadores que pertenezcan a otras universidades nacionales e internacionales de habla hispana. Divulgar teorías, conocimientos, experiencias y opiniones generados en el campo educativo y promover la investigación interdisciplinaria entre los profesores de las Escuelas de Educación y de la Facultad de Humanidades y Educación de la UCAB.

La revista dará cabida a artículos de investigación sobre pedagogía, currículo, políticas educativas, filosofía de la educación, historia de la educación, sociología de la educación, economía de la educación, didáctica general y de las especialidades, tecnología educativa y otros que se relacionen con el área. De igual modo tendrá abiertas secciones de ensayos y opinión, de experiencias y de noticias.

En este primer número contamos con nueve artículos de investigación que abarcan un amplio espectro del ámbito educativo. Inicia el primero Lisette Poggioli con *Programa de estrategias de aprendizaje en línea para mejorar el*

desempeño académico de estudiantes universitarios, estudio experimental que tuvo como objetivo mejorar el desempeño académico de los estudiantes de primer año de Educación de la UCAB. Los resultados de esta investigación mostraron que el entrenamiento de los estudiantes en el uso de estrategias de aprendizaje en línea (ambiente Blackboard) mejoró significativamente su actuación en tareas de comprensión y de aprendizaje.

Marcos Requena, en *Aportes y factores de la investigación universitaria* en un contexto complejo aborda el problema de la investigación en las instituciones de educación superior. Parte de dos interrogantes para promover la reflexión en torno a este tema: ¿cuáles son los aportes que actualmente la investigación puede ofrecerle a la docencia universitaria? y ¿cuáles son los factores que en una institución universitaria facilitan, estimulan o promueven el ejercicio de una productiva actividad investigativa?

Sigue *La educación de niñas pobres en la Venezuela decimonónica: el Colegio Chaves* de Laybeth Lobo. Artículo que enlaza la historia de la pedagogía con los problemas socio-económicos del siglo XIX venezolano. Se enfoca en la fundación del colegio Chaves, institución educativa sin solución de continuidad desde 1842 hasta el presente, que realizó una labor encomiable al brindar una educación de calidad a las niñas de escasos recursos económicos.

El equipo formado por los docentes de Investigación Educativa de la Facultad de Enfermería y Tecnologías de la Universidad Católica del Uruguay profesores Teresa Delgado, Álvaro Fernández, Laura García y Carmen Sedevic presenta el *Estudio de memorias relativas al grado de licenciatura de enfermería, Universidad Católica del Uruguay*, investigación que trata sobre el estudio de 55 memorias de grado presentadas entre los años de 2001 y 2005 y que constituye un aporte para mejorar la metodología de enseñanza y aprendizaje, fortalecer la investigación y optimizar las prácticas de enfermería desde una perspectiva pedagógica.

Efectos del uso de estrategias cognoscitivas en la comprensión de textos en estudiantes de Educación de María Virginia Linares plantea la necesidad de utilizar estrategias de aprendizaje de elaboración, como son el parafrasear el contenido de los textos para mejorar su comprensión. El estudio fue experimental y se aplicó un enfoque metacognoscitivo.

En otro orden de ideas, Marlene Ochoa de Toledo: *Experiencias de un curso CTS a nivel de pregrado en el Instituto Pedagógico de Caracas* realiza y basa su

investigación en la experiencia de nueve años con el curso de Ciencia, Tecnología y Sociedad (CTS) a nivel de pregrado. El resultado de su investigación ha permitido evidenciar un aprendizaje significativo por parte de los estudiantes y la adquisición de una actitud crítica ante la ciencia y la tecnología.

El trabajo de Analía Castillo *La organización escolar como “sistema autopoietico”* apunta en la dirección de precisar diferentes variables de la organización escolar para transformar escuelas “bloqueadas” en escuelas eficaces. Su trabajo lo valida a través de la teoría autopoietica de Niklas Luhmann.

Más adelante, Eduardo García en *Educación y ciudadanía: retos de la reforma educativa venezolana* analiza los desafíos que tiene la educación para la ciudadanía en el contexto venezolano y la respuesta que ha dado sobre este tema el Ministro del Poder Popular para la Educación con su propuesta de reforma curricular.

El último artículo se enfoca en *Las misiones bolivarianas en educación: un abordaje desde el currículo* de Carlos Calatrava Piñerúa. Analiza las misiones Robinson I y II, Ribas y Sucre desde una perspectiva curricular

En la sección de *Ensayos y Opinión* el Padre Luis Ugalde s.j., rector de la Universidad Católica Andrés Bello, reflexiona sobre la pedagogía social como acción transformadora de la educación y la sociedad, pero sin dejar de lado la espiritualidad.

Heber García plantea las diferencias entre crisis social y crisis de valores para introducirnos en otras dimensiones como la crisis moral y los fenómenos sociales que aquejan al mundo actual.

Por último, las *Experiencias y Noticias* nos invitan a leerlas por su fluidez, brevedad y actualidad. En las primeras encontramos información sobre lo que se está haciendo actualmente, en materia pedagógica, en la Universidad Católica Andrés Bello de Caracas, Coro y Guayana. En las segundas podemos enterarnos de eventos que discurren con regularidad dentro del recinto universitario u otros de carácter extraordinario y, también, sobre la oferta de la Internet en este mundo cada vez más globalizado y complejo.

Esperamos y deseamos sinceramente que EDUCAB satisfaga las expectativas académicas de profesores y estudiantes y que este comienzo, que se inaugura con el año jubilar de la Escuela de Educación, sea auspicioso. Será

una ambición y aspiración constante la calidad de la revista, única garantía válida para que permanezca y se proyecte a lo largo del tiempo.

Por último, no puedo cerrar sin agradecer a las autoridades de la Universidad su apoyo y confianza para llevar a término esta primera publicación de la revista de la Escuela de Educación, *EDUCAB*.

Lucía Raynero Morales
Directora

ARTÍCULOS

Lisette Poggioli Bello

**Programa de estrategias
de aprendizaje en línea
para mejorar el desempeño
académico de estudiantes
universitarios**

P

Resumen:

El estudio tuvo como propósito mejorar el desempeño académico de los estudiantes de primer año de Educación en una universidad católica privada venezolana. La investigación fue experimental y el diseño fue grupo de control preprueba postprueba. 92 estudiantes, seleccionados al azar y asignados aleatoriamente a los grupos experimental (GE) y control (GC), participaron en el estudio. Se diseñó un programa en línea para entrenar a los sujetos del grupo experimental. Se midió el uso de estrategias de aprendizaje y el desempeño académico de los sujetos antes y después de la intervención. Los resultados evidenciaron que el desempeño del GE incrementó en la postprueba en comparación con los puntajes obtenidos en la preprueba y con los del GC en ambas pruebas.

Palabras clave: estrategias de aprendizaje, educación a distancia, aprendizaje en línea, desempeño académico.

Program of online learning strategies to improve the academic performance of college students

Abstract

The purpose of the study was to improve the academic performance of students who want to become teachers in a Venezuelan catholic private university. The study was experimental and the design was pretest – posttest with a control group. The use of learning strategies and their effects on the achievement was measured before and after the administration of an instructional on line program. 92 students, selected at random and assigned randomly to the experimental (EG) and control group (CG), participated in the study. Results showed that the academic achievement of the EG increased in comparison with itself in the pretest and with the CG in both tests.

Key words: learning strategies, distance education, e-learning, academic achievement.

Recibido: 09/05/2008

Aprobado: 26/06/2008

1 Doctora en Tecnología Instruccional y Educación a Distancia por la Nova Southeastern University, EEUU, (2003). Directora de Postgrado en Educación, mención Procesos de Aprendizaje, Universidad Católica Andrés Bello, Caracas. lpoggioli@ucab.edu.ve / lisette.poggioli@gmail.com

Introducción

El estudio se llevó a cabo en una universidad católica de administración privada sin fines de lucro. Esta universidad se caracteriza por ser una institución al servicio de la nación; por lo tanto, le corresponde colaborar en la orientación de la vida del país mediante su contribución en el esclarecimiento de los problemas.

Su campus central está situado en la ciudad capital, pero tiene núcleos en otras ciudades del país. Estos son el Núcleo del Centro (NC), el Núcleo Noroeste (NNO) y el Núcleo Sur (NS). Todos se encuentran distantes geográficamente del campus central. Esta universidad tiene escuelas de educación localizadas en el campus central y en los núcleos antes mencionados. En estas escuelas ingresan los estudiantes que aspiran cursar la carrera docente en diversas especialidades.

El estudio estuvo dirigido a determinar los efectos de un programa de estrategias de aprendizaje administrado a distancia, en línea, en el desempeño académico de los estudiantes admitidos al primer año de la carrera de educación en la EE-NO.

En una entrevista, la decana de la Facultad de Humanidades y Educación de esta universidad planteó su preocupación por el bajo desempeño académico de los estudiantes que ingresan al primer año de carrera en las escuelas de educación.

En líneas generales, el desempeño académico se refiere al conjunto de habilidades y estrategias que los estudiantes deben poseer para proseguir sus estudios con éxito, entre ellas lectura, escritura, razonamiento lógico, estudio y pensamiento crítico. Generalmente, se expresa por el promedio de calificaciones obtenido en la educación media y por los resultados de las pruebas de admisión a las universidades y puede predecir el éxito o el fracaso de los estudiantes en sus estudios superiores. En consecuencia, podría señalarse que aquellos que ingresan en las universidades con bajos promedios en sus

estudios de educación media, en habilidad académica y en su desempeño en lectura, escritura y cálculo, tienden a abandonar sus estudios. Esta situación puede modificarse cuando participan en programas que los ayudan a mejorar sus deficiencias y a incrementar sus habilidades académicas.

La literatura referida al desempeño académico ha resaltado varios aspectos que merecen mencionarse:

Las demandas académicas de los estudios de educación media son diferentes a las demandas de los estudios superiores. En consecuencia, tal y como afirmaron Chase, Gibson y Carson (1994), es conveniente prepararlos para afrontar tales demandas.

Los estudiantes no están preparados para afrontar las demandas de los estudios universitarios, ya que carecen de estrategias de aprendizaje y estudio. En su investigación, Beaverstock (1992) encontró que aproximadamente el 30% de los estudiantes piensa que memorizar es la mejor estrategia para aprender, mientras que el 6% cree que las estrategias de comprensión y de aplicación del conocimiento pueden contribuir al éxito de sus estudios de nivel superior. Por lo tanto, es importante entrenar a los estudiantes en el uso de estrategias de aprendizaje efectivas.

La concepción que tienen los estudiantes sobre el aprendizaje influye en la forma como éstos adquieren el conocimiento específico de una disciplina. Si ellos piensan que aprenderse algo de memoria es una buena estrategia, entonces memorizarán sin importarles si la estrategia es adecuada (Nist y Hynd, 1993).

Los estudiantes no son autorregulados. Es decir, no se dan cuenta de si confrontan problemas de comprensión, no adaptan sus estrategias a las demandas de la tarea académica, no están conscientes de lo que saben o no y no están en capacidad de afrontar esta situación. En consecuencia, se sienten frustrados y terminan por abandonar sus estudios (Zimmerman, 1998).

El problema del bajo desempeño académico de los estudiantes que ingresan a la educación superior es nacional (Herrera, 2001). Anualmente, la Oficina de Planificación del Sector Universitario administra la Prueba de Aptitud Académica (PAA) a los egresados de la educación media, que aspiran a seguir estudios superiores en instituciones oficiales y privadas.

Los bajos puntajes obtenidos por los estudiantes en esta prueba han obligado a estas instituciones a ofrecer programas de nivelación, con una perspectiva compensatoria, para los estudiantes que ingresan a este subsistema de la educación. Estos programas tienen como propósito proveer a los estudiantes con herramientas para aprender a comprender, aprender y estudiar con la finalidad de ayudarlos a proseguir sus estudios en este nivel hasta alcanzar su egreso.

La universidad bajo estudio no escapa al problema del bajo desempeño estudiantil, según se evidencia en los resultados de las pruebas para admitir a los estudiantes a sus escuelas y facultades. El índice de admisión a la universidad es un puntaje conformado por el promedio de calificaciones obtenido en los estudios de educación media y los puntajes obtenidos en las pruebas de habilidad verbal y numérica. Su puntaje máximo es 800 puntos. Cada escuela establece los índices mínimos de admisión; sin embargo, el índice establecido para las escuelas de educación es de 400 puntos.

El cuadro 1 presenta los promedios y las desviaciones estándares obtenidos por los estudiantes en las pruebas de habilidad verbal y numérica y los índices de educación media y admisión según la mención.

Cuadro 1

Medias y desviaciones estándares de los índices de habilidad verbal y numérica, de educación media y de admisión por mención

Variable	Habilidad Verbal		Habilidad Numérica		Educación Media		Admisión		n
	X	DE	X	DE	X	DE	X	DE	
Mención									
Biología y Química	496,7	90,1	489,7	84,8	480,3	79,6	488,1	66,6	40
Ciencias									
Pedagógicas	487,3	91,1	469,2	86,1	458,6	72,9	470,4	57,9	103
Ciencias Sociales	484,7	88,1	452,7	79,1	476,9	76,1	472,1	53,8	40
Filosofía	476,6	112,0	437,0	73,4	470,5	89,4	462,2	61,9	46
Matemática y									
Física	459,3	98,9	495,9	73,7	465,7	87,4	472,9	56,8	41
Preescolar e									
Integral	450,5	90,1	430,1	76,1	462,5	77,4	449,3	57,7	823

El cuadro 2 presenta los promedios y las desviaciones estándares obtenidos por los estudiantes en las pruebas de habilidad verbal y numérica y los índices de educación media y admisión por núcleo e institución de procedencia.

Cuadro 2

Medias y desviaciones estándares de los índices de habilidad verbal y numérica, de educación media y de admisión por núcleo e institución de procedencia

Variable	Habilidad Verbal		Habilidad Numérica		Educación Media		Admisión		n
	X	DE	X	DE	X	DE	X	DE	
Núcleo									
Capital	481,9	88,6	471,7	76,8	472,2	76,3	475,1	56,6	588
Central	459,7	95,9	416,4	67,4	458,8	75,8	446,4	55,2	98
Sur	449,3	84,1	431,1	68,4	473,3	76,9	453,5	50,8	105
Noroeste	415,2	85,5	487,3	58,5	445,7	79,0	419,1	48,4	302
Institución									
Privada	462,6	91,6	447,9	79,7	464,8	74,1	459,1	57,9	699
Pública	450,3	93,7	424,1	77,4	462,3	84,7	447,3	60,4	381

Los resultados presentados en los cuadros 1 y 2 evidencian que los estudiantes admitidos en las escuelas de Educación de esta universidad ingresan con promedios muy bajos. Como puede observarse, ninguno de los promedios alcanzó los 500 puntos, que es el puntaje mínimo para ingresar a otras escuelas de la misma universidad. Por su parte, los estudiantes admitidos en la EE-NO ingresaron con los promedios más bajos. Sus puntajes en habilidad verbal ($X = 415,2$), índice de bachillerato ($X = 445,7$) y de admisión ($X = 419,1$) son los más bajos de todos los núcleos. En consecuencia, se consideró pertinente diseñar una estrategia de solución que contribuyera a mejorar la situación planteada.

El campus de la EE-NO está localizado a aproximadamente ocho horas de la ciudad capital por vía terrestre y una hora por vía aérea. En consecuencia, el programa de estrategias de aprendizaje, para entrenar a los estudiantes admitidos en el primer año de la carrera de Educación en esta escuela, se diseñó bajo la modalidad de educación a distancia y se administró en línea mediante el uso de un aula virtual bajo ambiente Blackboard.

El estudio se enmarcó en el enfoque cognoscitivo y el modelo de aprendizaje autorregulado de Zimmerman (1998), en las estrategias de aprendizaje (Beltrán, 1996) como un componente de ese modelo, en la educación a distancia (Naidu, 1994) y el aprendizaje en línea (Govindasamy, 2002). Esta revisión permitió el diseño y la puesta en práctica de un programa de estrategias de aprendizaje en ambiente Blackboard para mejorar el desempeño académico de los estudiantes de nuevo ingreso a la escuela de educación del núcleo NO de esta universidad. Se asumió el constructo de desempeño académico planteado por Glaser, Linn y Bohrnstedt (1997).

El estudio se planteó los siguientes objetivos:

Objetivo general

Mejorar el desempeño académico de los estudiantes admitidos al primer año de la carrera de educación en la EE-NO de la universidad bajo estudio mediante la aplicación de un programa de estrategias de aprendizaje administrado a distancia, en línea, en ambiente Blackboard.

Objetivos específicos

1. Determinar el desempeño académico evidenciado por el uso de estrategias de aprendizaje y la competencia en lectura de los estudiantes admitidos en la EE-NO mediante la aplicación de una preprueba.
2. Aplicar el programa de estrategias de aprendizaje en línea diseñado para entrenar, a distancia, a los estudiantes admitidos en la EE-NO en el uso de estrategias de aprendizaje.
3. Determinar el desempeño académico evidenciado por el uso de estrategias de aprendizaje y la competencia en lectura de los estudiantes admitidos en la EE-NO mediante la aplicación de una postprueba.
4. Determinar la existencia de diferencias significativas entre los promedios de la preprueba y la postprueba de los estudiantes admitidos en la EE-NO entrenados, a distancia, en línea, en el uso de estrategias de aprendizaje.
5. Determinar la existencia de diferencias significativas entre los promedios de la postprueba de los estudiantes entrenados y no entrenados en el uso de estrategias de aprendizaje.

Tipo de investigación

El estudio fue una investigación de campo de tipo experimental. Se manipuló una variable independiente (programa de estrategias de aprendizaje en línea), se controlaron variables intervinientes tales como la edad, el nivel socioeconómico y el promedio de las calificaciones obtenidas en los estudios de educación media-diversificada, y se observaron sus efectos en una variable dependiente (desempeño académico) representada por el uso de estrategias de aprendizaje y la competencia en la lectura. Así mismo, los estudiantes que participaron en el estudio fueron seleccionados aleatoriamente de la población y asignados al azar a cada uno de dos grupos: experimental y control.

Diseño de la investigación

El diseño fue un diseño preprueba–postprueba con grupo control (Campbell y Stanley, 1972). Este diseño tiene como objetivo mantener las experiencias de los grupos control y experimental lo más idénticas posibles, excepto que el grupo experimental fue sometido a una intervención. Así mismo, este diseño controla las amenazas de validez interna identificadas por Campbell y Stanley (1972).

Población y muestra

La población estuvo conformada por 178 estudiantes, hembras y varones, con edades comprendidas entre los 17 y los 23 años, admitidos al primer año de carrera de Educación en la EE-NO en el mes de junio del año 2002. Estos 178 estudiantes estaban inscritos en tres secciones. La muestra fue de naturaleza simple y aleatoria. Estuvo conformada por un grupo de 92 sujetos seleccionados mediante un procedimiento en el cual todos los sujetos de la población tenían igual probabilidad de ser escogidos como miembros de la muestra.

De los 92 sujetos que conformaron la muestra, 86 eran del género femenino y 6 eran del género masculino. Sus edades estaban comprendidas entre los 17 y los 23 años. Todos eran egresados de educación media-diversificada en el año 2002 y habían sido admitidos al primer año de la carrera de Educación en la EE-NO de la universidad bajo estudio, en el mes de junio de ese año. No habían realizado cursos propedéuticos o de nivelación antes de ingresar a la

universidad. Todos pertenecían a un nivel socio-económico bajo y muy bajo. Al interrogárseles sobre el dominio de conceptos y procedimientos relativos al manejo de herramientas informáticas y de tecnologías de la información y comunicación, sólo seis sujetos expresaron tener computadora en el hogar y manejar programas básicos como el Microsoft Office.

El cuadro 3 presenta la conformación de la muestra, seleccionada al azar de la población, para participar en el estudio. En tal sentido, la muestra se presenta por grupo (experimental, control), por género (masculino, femenino), por el promedio de edad, por el promedio de sus estudios de educación media y de acuerdo con el tipo de institución (pública, privada) en la cual cursaron sus estudios en el nivel de educación media-diversificada.

Cuadro 3

Conformación de la muestra por grupo, género, promedio de edad, índice de estudios de educación media e institución de procedencia

Variable	Género		Edad	índice	Institución		n
	M	F			X	X	
Grupo							
Experimental	3	43	18,65	13,53	21	25	46
Control	3	43	18,89	13,51	20	26	46

M = Masculino

F = Femenino

El grupo experimental (GE) quedó conformado por 46 sujetos seleccionados al azar de las tres secciones del primer año de la carrera de educación. Nueve sujetos pertenecían a la sección A, 23 a la sección B y 14 a la sección C. Este grupo tenía un promedio de calificaciones de educación media-diversificada de 13,53 puntos y un promedio de edad de 18,65 años. El grupo control (GC) quedó constituido por 46 sujetos seleccionados al azar, de los cuales 12 eran de la sección A, 19 de la sección B y 15 de la sección C. Este grupo tenía un promedio de 13,51 puntos en sus estudios de educación media-diversificada y un promedio de edad de 18,89 años. En cada grupo había 43 sujetos del género femenino y 3 del género masculino. Se decidió conformar cada grupo con 46 sujetos para prever que si había mortalidad experimental, cada grupo quedara conformado por 30 sujetos, al menos. El total de los 92 sujetos seleccionados al azar de la población presentaron la preprueba. De los 46 sujetos del GE, 14 no participaron en la intervención, quedando el grupo conformado por 32

sujetos, de los cuales dos no presentaron la postprueba. Por lo tanto, el GE quedó conformado por 30 sujetos. De los 46 sujetos asignados al GC, solo 37 presentaron la postprueba. El cuadro 4 presenta la conformación de la muestra de los sujetos a los que se les administró la preprueba y la postprueba.

Cuadro 4

Conformación de la muestra que presentó la preprueba y la postprueba

Género	Preprueba		Postprueba					
	Experimental	Control	Experimental		Control			
	<i>n</i>	%	<i>n</i>	%	<i>n</i>	%	<i>n</i>	%
Masculino	3	6,52	3	6,52	3	9,09	3	8,82
Femenino	43	93,48	43	93,48	27	90,91	34	91,18
Total	46	100,00	46	100,00	30	100,00	37	100,00

Las variables examinadas fueron las siguientes:

Variable independiente

Programa de estrategias de aprendizaje en línea. Esta variable se definió como un programa de intervención, de naturaleza cognoscitiva, en estrategias de aprendizaje, administrado en línea en un aula virtual bajo ambiente Blackboard.

Esta variable asumió un valor: estrategias cognoscitivas. Se definió como el “conjunto de operaciones, actividades o procedimientos que el estudiante utiliza durante el proceso de aprendizaje con la finalidad de adquirir, retener y evocar diferentes tipos de conocimiento y lograr unos objetivos instruccionales previamente establecidos” (Beltrán, 1996, p. 50). Las estrategias de aprendizaje que se enseñaron fueron desarrollo de vocabulario, parafraseo, establecimiento de relaciones anafóricas, identificación de ideas principales y secundarias, reconocimiento de la estructura de los textos, elaboración de inferencias, de imágenes mentales, de conclusiones, predicciones, elaboración de resúmenes y esquemas.

Variable dependiente

Desempeño académico. Esta variable asumió los siguientes valores: uso de estrategias de aprendizaje y competencia en lectura.

El uso de las estrategias de aprendizaje se definió como la utilización de estrategias cognoscitivas por parte de los sujetos participantes en el estudio. Estas comprendieron estrategias de elaboración y organización.

La competencia en lectura se definió como “la comprensión, el empleo y la reflexión a partir de textos escritos con el fin de alcanzar las metas propias, desarrollar el conocimiento y el potencial personal y participar en la sociedad” (OCDE, 2000, p. 31). Esta habilidad permite obtener información, comprender el texto de manera global, elaborar interpretaciones y reflexionar sobre el contenido y la estructura del texto.

Instrumentos

Para determinar el uso de estrategias de aprendizaje por parte de los sujetos, se utilizó el cuestionario de estrategias de aprendizaje elaborado por Taraban, Rynearson y Kerr (2000). Así mismo, se utilizaron dos pruebas para medir la competencia en la lectura. Estos tres instrumentos conformaron la prueba de desempeño.

Cuestionario de Estrategias de Aprendizaje. Este instrumento fue elaborado por Taraban, Rynearson y Kerr (2000). Examina la frecuencia de uso de estrategias de comprensión y aprendizaje de estudiantes universitarios. Consta de dos secciones. La primera requiere información referida a los propósitos que pueden tener los individuos para leer y para utilizar estrategias. Igualmente, información sobre sus antecedentes académicos, si han recibido instrucción en 10 estrategias específicas y en cual nivel educativo la recibieron. La segunda sección está conformada por un cuestionario de 35 reactivos con una escala tipo Likert para medir la frecuencia de uso de las estrategias de aprendizaje. Esta escala tiene los siguientes valores: siempre = 5, muchas veces = 4, regularmente = 3, pocas veces = 2, nunca = 1. El valor mínimo es 35 puntos y el máximo es 175 puntos. El instrumento toma aproximadamente 30 minutos para ser respondido. Para efectos del estudio, sólo se administró la escala tipo Likert del cuestionario. El coeficiente de confiabilidad Alfa de Cronbach tuvo un valor de 0,9134.

Prueba de competencia en la lectura. Para medir la competencia en la lectura de los sujetos, se administraron dos pruebas. La primera fue la utilizada en el estudio de Castañeda y Poggioli (1998). Este instrumento fue desarrollado

por Castañeda (1996) de la Facultad de Psicología de la Universidad Nacional Autónoma de México, en el área de la lectura.

La tarea de lectura 1 es una prueba de papel y lápiz, que toma aproximadamente 45 minutos para ser respondida. Consiste en una lectura de un texto narrativo de Jorge Luis Borges, sin título, de 303 palabras. Evalúa la habilidad de los estudiantes para llevar a cabo diversos tipos de tareas de lectura: comprensión global, obtención de información, elaboración de interpretaciones y reflexión sobre el contenido del texto. La prueba está conformada por 20 ítems, 10 son de respuesta abierta, que requieren que el sujeto construya la respuesta. Estos ítems miden recuerdo de la información. Los otros 10 son de selección múltiple en los que el sujeto debe escoger una alternativa de cuatro que se le presentan. Estos ítems miden reconocimiento. Cada ítem tiene un valor de un punto, por lo tanto, la prueba tiene un valor total de 20 puntos. El coeficiente de confiabilidad de esta prueba de lectura obtenido por el método Alfa de Cronbach fue de 0,77.

La tarea de lectura 2 fue desarrollada por Doguis, Mora y Reina (1997). Este instrumento evalúa la habilidad de los estudiantes para llevar a cabo diversos tipos de tareas: comprensión global, obtención de información, elaboración de interpretaciones y reflexión sobre el contenido y la estructura del texto. Es una prueba de papel y lápiz que consta de dos secciones. La primera es un texto expositivo de 910 palabras, sobre la contaminación atmosférica, distribuido en 11 párrafos. La segunda parte consiste en 22 ítems de selección múltiple con cuatro alternativas de respuesta de las cuales sólo una es correcta. Cada ítem tiene un valor de un punto, por lo tanto, la prueba total tiene un valor asignado de 22 puntos. Para responder estos reactivos, el estudiante puede consultar el texto. El coeficiente de confiabilidad obtenido mediante el método de dos mitades fue de 0,90 para toda la prueba.

Materiales

Se desarrollaron materiales de lectura, asignaciones y evaluaciones periódicas. Estos fueron diseñados en formato electrónico y se cargaron en un aula virtual en ambiente Blackboard. Cada estudiante tenía una carpeta en la cual guardaba las lecturas, los ejercicios y las evaluaciones. Los materiales estaban dirigidos a desarrollar estrategias de elaboración imaginaria (formar imágenes mentales) y verbal (desarrollo de vocabulario, establecimiento

de relaciones anafóricas, parafraseo, la identificación de ideas principales y secundarias, la generación de preguntas elaboración de inferencias, hipótesis y conclusiones, reconocimiento de la estructura de los textos, elaboración de esquemas y resúmenes).

Resultados

Primero se estableció que no habría diferencias estadísticamente significativas entre el GE y el GC en el uso de estrategias de aprendizaje y en la prueba de desempeño en la lectura en la preprueba. Es decir, GE = GC en la preprueba. El cuadro 5 presenta los puntajes promedios obtenidos por los sujetos de la muestra en la preprueba.

Cuadro 5

Medias y desviaciones estándares de los puntajes obtenidos por el grupo experimental y el grupo control en la preprueba

Grupo	Preprueba						
	TL1		TL2		CEA		<i>n</i>
	<i>X</i>	<i>DE</i>	<i>X</i>	<i>DE</i>	<i>X</i>	<i>DE</i>	
Experimental	8,93	2,94	13,33	3,32	122,48	21,67	46
Control	9,04	3,39	13,54	3,94	128,57	16,55	46

TL1 = tarea de lectura 1

TL2 = tarea de lectura 2

CEA = cuestionario de estrategias de aprendizaje

De acuerdo con los resultados obtenidos en las dos tareas de lectura y en el cuestionario de estrategias de aprendizaje, que conformaron la preprueba de desempeño académico, los sujetos participantes en este estudio obtuvieron un rendimiento similar en los tres instrumentos administrados. En el cuadro 5 se puede observar que los sujetos del GE y del GC evidenciaron un mejor rendimiento en la tarea de lectura 2, comprensión de un texto expositivo, que en la tarea de lectura 1, comprensión de un texto narrativo. Igualmente, se puede observar que los sujetos del GC obtuvieron una media superior a los del GE en el cuestionario de estrategias de aprendizaje.

Con el fin de determinar si los promedios de los puntajes obtenidos por el GE y el GC en la preprueba de desempeño académico eran equivalentes

antes de la aplicación del programa de estrategias de aprendizaje administrado bajo la modalidad de educación a distancia, en línea, se calculó una *t* de Student para muestras independientes. Esta prueba evidenció que no hubo diferencias estadísticamente significativas entre las medias del GE y el GC en el Cuestionario de estrategias de aprendizaje, $t(90) = -1,514, p = 0,134$. Así mismo, no se encontraron diferencias significativas entre los promedios del GE y el GC en la tarea de lectura 1, $t(90) = -0,134, p = -0,109$ ni en la tarea de lectura 2, $t(90) = -0,286, p = -0,217$. Estos resultados confirmaron el supuesto de semejanza inicial de los grupos antes de la intervención, por lo tanto, se aceptó la hipótesis planteada.

Luego se estableció que los sujetos del GE, sometidos a entrenamiento, evidenciarían en el cuestionario de estrategias de aprendizaje, administrado en la postprueba, un comportamiento diferente al del GC, no sometido a entrenamiento. El cuadro 6 presenta los promedios de los puntajes obtenidos por los sujetos de ambos grupos en la postprueba.

Cuadro 6

Medias y desviaciones estándares de los puntajes obtenidos por el grupo experimental y el grupo control en el cuestionario de estrategias de aprendizaje en la postprueba

Grupo	Postprueba		
	CEA		
	X	DE	n
Experimental	125,37	16,81	30
Control	127,13	18,94	37

CEA = cuestionario de estrategias de aprendizaje

Los resultados presentados en el cuadro 6 evidencian que el GC obtuvo una media superior a la media obtenida por el GE en el cuestionario de estrategias de aprendizaje administrado en la postprueba. Igualmente, indican que el comportamiento del GC fue más disperso que el del GE. Los resultados de la prueba *t* de Student evidenciaron que no hubo diferencias estadísticamente significativas entre las medias del GE y el GC en el cuestionario de estrategias de aprendizaje, $t(65) = -0,399, p = 0,691$. Por lo tanto, se rechazó la hipótesis planteada. Ésta señalaba que habría diferencias entre ambos grupos en lo concerniente al comportamiento de los sujetos en dicho instrumento.

Posteriormente se planteó que los sujetos del GE, sometidos a un programa de estrategias de aprendizaje administrado a distancia, en línea, obtendrían un rendimiento superior en la postprueba de desempeño en la lectura que los estudiantes del GC. El cuadro 7 presenta las medias y las desviaciones estándares de los puntajes obtenidos por el GE y el GC en la postprueba de desempeño en la lectura.

Cuadro 7

Medias y desviaciones estándares de los puntajes obtenidos por el grupo experimental y el grupo control en la postprueba de desempeño en la lectura

Grupo	Post		prueba		n
	TL1		TL2		
	X	DE	X	DE	
Experimental	11,10	2,60	15,33	2,42	30
Control	9,08	2,81	13,89	3,00	37

TL1 = tarea de lectura 1

TL2 = tarea de lectura 2

Los resultados presentados en el cuadro 7 evidencian que el GE obtuvo un promedio superior al GC tanto en la tarea de lectura 1, comprensión de un texto narrativo, como en la tarea de lectura 2, comprensión de un texto expositivo. Igualmente, se puede observar que el rendimiento promedio de ambos grupos fue superior para la tarea de comprensión del texto expositivo que para la del texto narrativo. Con el fin de determinar si había diferencias estadísticamente significativas entre las medias de ambos grupos para las dos tareas de lectura, se calculó una t de Student. Esta prueba evidenció que la media del GE era significativamente superior a la del GC en la tarea de lectura 1, $t(65) = 3,019$, $p = 0,004$ y en la tarea de lectura 2, $t(65) = 2,123$, $p = 0,03$. La probabilidad de que las medias obtenidas por ambos grupos fuesen iguales fue menor de 0,004 y 0,03, respectivamente. Estos resultados confirmaron que la media obtenida por el GE en la postprueba fue significativamente mayor que la media del GC. Por lo tanto, se aceptó la hipótesis que indicaba que

habría diferencias entre los rendimientos promedios de ambos grupos para las pruebas de desempeño en la lectura, después del entrenamiento.

Finalmente, se estableció que los sujetos del GE, sometidos a entrenamiento en el uso de estrategias de aprendizaje, obtendrían un rendimiento superior en la postprueba que en la preprueba. El cuadro 8 presenta estos resultados.

Cuadro 8

Medias y desviaciones estándares de los puntajes obtenidos por el grupo experimental en la prueba de desempeño en la lectura antes y después de la intervención

Tareas	Preprueba			Postprueba		
	X	DE	n	X	DE	n
Tarea de lectura 1	8,93	2,94	46	11,10	2,60	46
Tarea de lectura 2	13,33	3,32	30	15,33	2,43	30

En el cuadro 8 se puede observar que los sujetos del GE alcanzaron un rendimiento promedio superior en la postprueba de desempeño en la lectura que en la preprueba. De igual manera, los resultados evidenciaron que el rendimiento fue superior para la tarea de comprensión del texto expositivo que para el texto narrativo. Con el fin de determinar si estas diferencias en los puntajes promedios eran estadísticamente diferentes, se calculó una *t* de Student. Esta prueba evidenció que la media obtenida por el GE en la tarea de lectura 1 en la postprueba fue significativamente superior que la media obtenida en la preprueba, $t(74) = -3,280, p = 0,002$. Igualmente, indicó que el promedio obtenido por el GE en la tarea de lectura 2 en la postprueba fue estadísticamente diferente al promedio obtenido en la preprueba, $t(74) = -2,849, p = 0,006$. La probabilidad de que las medias obtenidas por el GE en la preprueba y la postprueba fuesen iguales fue menor de 0,002 para la tarea de lectura 1 y de 0,006 para la tarea de lectura 2. Por lo tanto, se confirmó que la media obtenida por el GE en la postprueba fue significativamente mayor que la obtenida en la preprueba.

Discusión

El estudio se diseñó como una estrategia dirigida a mejorar el desempeño académico de los estudiantes admitidos al primer año de la carrera de educación en una universidad católica privada. Así mismo, el estudio permitió

medir los efectos de la aplicación de un programa de estrategias de aprendizaje administrado a distancia, en línea, en ambiente Blackboard.

Las medias obtenidas por el GE en la postprueba evidenciaron que, en efecto, hubo un incremento en los puntajes de la prueba de desempeño en la lectura en relación con la preprueba. Esto permitió concluir que la participación en el programa de estrategias de aprendizaje, a distancia, en línea, en ambiente Blackboard, podría haber incrementado la competencia académica de los sujetos participantes. A partir de los resultados obtenidos de las pruebas *t* de Student se evidenció que el incremento fue significativo y que las probabilidades de que tales resultados ocurriesen por azar eran mínimas.

Los resultados obtenidos fueron similares a los de otros estudios en los cuales se entrenaron sujetos en el uso de estrategias de aprendizaje enmarcados en un programa de naturaleza cognoscitiva, para mejorar su desempeño académico.

A los participantes se les entrenó en el uso de estrategias de aprendizaje de elaboración imaginaria -como la formación de imágenes mentales- y verbal como el desarrollo de vocabulario, la comprensión de las relaciones anafóricas en oraciones y párrafos, el reconocimiento y uso de la estructura de textos, la identificación de ideas principales y secundarias, la generación de preguntas y la elaboración de inferencias, predicciones, interpretaciones, esquemas y resúmenes.

La efectividad del entrenamiento en estas estrategias ha sido examinada por diversos autores. Ferro y Pressley (1991) encontraron que cuando los estudiantes reciben entrenamiento para formar imágenes mentales, su ejecución académica es significativamente superior en comparación con estudiantes entrenados en el uso de estrategias de ensayo.

Baumann y Bergeron (1993) encontraron efectos del entrenamiento en el uso de la estructura de cuentos en la comprensión de los elementos de textos narrativos. Por su parte, Bakken y Whedon (2002) señalaron que se debe enseñar las diferentes estructuras de los textos para mejorar la comprensión de la lectura. Especialmente, la estructura de textos expositivos que es muy diferente a la de los textos narrativos. Los textos expositivos constituyen el patrón más frecuente en los textos académicos que los estudiantes deben procesar en sus estudios universitarios. Estos autores indicaron que los textos narrativos son más fáciles de comprender que los expositivos porque los primeros les son más

familiares. Sin embargo, en el estudio, el rendimiento promedio de los sujetos entrenados con el programa de estrategias de aprendizaje en línea, fue más elevado para la tarea de comprensión del texto expositivo que para el texto narrativo. Esta diferencia en la comprensión de ambos tipos de texto podría deberse a que los sujetos pudieran estar familiarizados con el tópico de la lectura, que versaba sobre la contaminación atmosférica.

Rosenshine, Meister y Chapman (1994), a partir de un estudio meta-analítico de 26 estudios sobre la generación de preguntas, evidenciaron que esta estrategia incrementó la comprensión de la lectura de materiales escritos. Esto se debió a que, como señalaron Gettinger y Seibert (2002), “la generación de preguntas activa y obliga a los estudiantes a establecer relaciones con su conocimiento previo” (p. 357). Este hecho podría haber contribuido a que los estudiantes construyeran conocimiento nuevo a partir de la información almacenada en su memoria.

King (1992) encontró que la elaboración de resúmenes no solamente incrementó la comprensión de los estudiantes sino que los ayudó a supervisar su aprendizaje. Los resultados de los estudios realizados por Harris (1991), Hynd, Simpson y Chase (1990) y Strode (1991) encontraron que las habilidades para resumir y la ejecución de los estudiantes en diferentes tareas mejoró significativamente cuando se les enseñó a resumir. Por su parte, Simpson, Olejnik, Tam y Supattathum (1994) y Woloshyn, Willoughby, Wood y Pressley (1990) encontraron que los sujetos entrenados en el uso de estrategias de elaboración, tales como parafrasear, inferir, predecir e interpretar, tienen efectos positivos en su comprensión y en su ejecución en diversas tareas académicas.

Investigadores como Bernard y Naidu (1992); Briscoe y LeMaster (1991); Kiewra (1994); Lambiotte, Peale y Dansereau (1992) y Pruisner (1995) realizaron estudios que determinaron la efectividad de las estrategias que, como los esquemas, facilitan la organización visual y la representación gráfica de las relaciones importantes entre las ideas presentes en textos escritos.

Pintrich, Smith, García y McKeachie (1993) recolectaron, por cinco años, datos de autorreportes de estudiantes universitarios con la finalidad de examinar el papel de las estrategias de ensayo, elaboración, organización y autorregulación en su rendimiento académico. Estos autores concluyeron que los estudiantes que se involucraron en el procesamiento de información utilizando estrategias

de elaboración y organización tuvieron más probabilidades de rendir mejor en pruebas de rendimiento o en tareas académicas que aquellos que utilizaron estrategias de más bajo nivel.

Los resultados reportados apoyados en la literatura revisada señalaron que el entrenamiento de sujetos en el uso de estrategias de aprendizaje mejoró significativamente su desempeño en tareas de comprensión y de aprendizaje. Estos estudios estuvieron enmarcados en programas instruccionales de naturaleza presencial. Sin embargo, el programa de estrategias de aprendizaje diseñado e implementado en el presente estudio fue administrado a distancia, en línea, en ambiente Blackboard. Por lo tanto, podría concluirse que el entrenamiento de sujetos en el uso de estrategias de aprendizaje bajo esta modalidad de aprendizaje en línea, utilizando una plataforma como Blackboard, también puede ser utilizado con la finalidad de incrementar significativamente el desempeño de los sujetos entrenados en tareas académicas. En tal sentido, es conveniente señalar que, en efecto, fue posible mejorar el desempeño académico de los estudiantes admitidos al primer año de la carrera de educación de la EE-NO mediante un programa de estrategias de aprendizaje administrado bajo la modalidad de educación a distancia, en línea.

Los resultados obtenidos apuntan al hecho de que las estrategias para aprender a aprender son factibles de enseñar enmarcadas en un programa instruccional a distancia, en línea. Tal y como lo señalaron Stahl, Simpson y Hayes (1992), para que un programa de esta naturaleza fuera efectivo debía tener las siguientes características: adoptar un enfoque cognoscitivo, utilizar un modelo que enfatizara la transferencia, utilizar procedimientos de evaluación confiables y basados en procesos, ampliar el conocimiento conceptual de los estudiantes, reconceptualizar el aprendizaje de vocabulario, enseñar estrategias de aprendizaje validadas por resultados de investigaciones, entrenar sistemáticamente a los estudiantes a utilizar las estrategias, promover en los estudiantes el control y la regulación de las estrategias y entrenar estrategias útiles para que sean aceptadas por los estudiantes rápidamente. De todas las características antes mencionadas, la única que no fue posible aplicar, por razones ya expuestas, fue el entrenamiento de los estudiantes en el uso de las estrategias de autorregulación.

En relación con los resultados obtenidos en el cuestionario de estrategias de aprendizaje se puede señalar lo siguiente. Los sujetos del GE y del GC rindieron estadísticamente igual en este instrumento en la preprueba. Esto

era de esperarse puesto que se había asumido la equivalencia inicial de los dos grupos. Sin embargo, se esperaba que con el entrenamiento en el uso de estrategias de aprendizaje, el rendimiento de los sujetos del GE fuera diferente y significativamente superior al de los sujetos del GC. Este hecho podría ser explicado por los siguientes argumentos.

El entrenamiento de los sujetos del GE estuvo limitado a la adquisición de estrategias de aprendizaje de naturaleza cognoscitiva. El programa original de intervención había sido concebido para un lapso de tres meses, comprendido entre octubre y diciembre de 2002. Esta propuesta incluía el entrenamiento en el uso de estrategias metacognoscitivas: planificación, supervisión y evaluación de los procesos de aprendizaje, además del entrenamiento en estrategias cognoscitivas. Sin embargo, el entrenamiento en estrategias metacognoscitivas no se realizó por razones de tiempo.

En virtud de lo antes expuesto, tal y como lo reporta la literatura, no es posible que unos sujetos no entrenados en el uso de estrategias metacognoscitivas estén en capacidad de reflexionar sobre sus propios procesos de pensamiento, comprensión y aprendizaje. El cuestionario de estrategias de aprendizaje es un instrumento de autorreporte que obliga a los sujetos a reflexionar sobre sus estrategias para aprender y señalar si utilizan una estrategia específica de aprendizaje y con qué frecuencia lo hacen. En consecuencia, era de esperarse que los sujetos del GE, aún siendo entrenados en el uso de estrategias para aprender a aprender, evidenciaran un comportamiento similar al que exhibieron en la preprueba y al del grupo control en la postprueba, ya que no recibieron entrenamiento en las dimensiones de la metacognición.

Tal y como lo reportó la literatura, los estudiantes universitarios deben ser individuos autorregulados, autónomos, estratégicos y en control de sus procesos de aprendizaje. Este tipo de estudiante, independiente y efectivo, es aquel que planifica, utiliza y controla estrategias que promueven su aprendizaje. En consecuencia, tal y como expresaron Stahl, Simpson y Hayes (1992), los estudiantes “no solamente deben adquirir estrategias de aprendizaje sino también aprender cuáles utilizar, cuándo utilizarlas y cómo transferirlas a las tareas académicas propias de sus cursos universitarios” (p. 3). Esto sólo es posible con un entrenamiento en estrategias de naturaleza metacognoscitiva.

Bibliografía

- Bakken, J.P. y Whedon, C.K. (2002). Teaching text structure to improve reading comprensión. *Intervention in School and Clinic*, 37 (4), 229-233.
- Baumann, J.F. y Bergeron, B.S. (1993). Story map instruction using children's literature: Effects on first graders' comprehension of central narrative elements. *Journal of Reading Behavior*, 35, 407-437.
- Beaverstock, C. (1992, diciembre). *Learning and schooling autobiographies: Critical narration of our learning lives*. Documento presentado en la reunión anual de la National Reading Conference, San Antonio, TX, EE.UU.
- Beltrán, J. (1996). *Procesos, estrategias y técnicas de aprendizaje*. Madrid: Síntesis Psicología.
- Bernard, R.M. y Naidu, S. (1992). Post-questioning, concept mapping, and feedback: A distance education field experiment. *British Journal of Educational Technology*, 23, 48-60.
- Briscoe, C. y LeMaster, S.U. (1991). Meaningful learning in college biology through concept mapping. *The American Biology Teacher*, 53, 214-219.
- Campbell, D.T. y Stanley, J.C. (1972). *Experimental and quasi-experimental designs for research*. Chicago: Rand McNally & Company.
- Castañeda, S. (1996). Interfase afectivo-motivacional en la comprensión de textos: Estudio transcultural México-Holanda. *Revista Latina de Pensamiento y Lenguaje*, 4 (2), 169-185.
- Castañeda, S. y Poggioli, L. (1998). *Estilos de aprendizaje, orientación motivacional y ejecución en tareas académicas de estudiantes venezolanos que ingresan al primer año de carrera en instituciones de educación superior*. Manuscrito no publicado, Universidad Católica Andrés Bello en Caracas, Venezuela.
- Chase, N.D., Gibson, S.V. y Carson, J.G. (1994). An examination of reading demands across four college courses. *Journal of Developmental Education*, 18 (1), 10-16.
- Ferro, S.C. y Pressley, M.G. (1991). Imagery generation by learning disabled and average-achieving 11-to 13-year-olds. *Learning Disability Quarterly*, 14, 231-239.

- Gettinger, M. y Seibert, J.K. (2002). Contributions of study skills to academic competence. *School Psychology Review*, 31 (3), 350-365.
- Glaser, R., Linn, R. y Bohrnstedt, G. (1997). *Assessment in transition: Monitoring the Nation's Educational Progress*. (National Academy of Education). Washington, D.C.: Department of Education.
- Govindasamy, T. (2002). Successful implementation of e-learning. Pedagogical considerations. *Internet and Higher Education*, 4, 287-299.
- Harris, J. (1991, Noviembre). *Text annotation and underlining as metacognitive strategies to improve comprehension and retention of expository text*. Documento presentado en la reunión de la National Reading Conference, Miami, FL.
- Herrera, Y. (2001, Abril 7). Venezolanos aprovechan solo entre uno y cuatro años de estudio. *El Universal*, cuerpo de opinión.
- Hynd, C.R., Simpson, M.L. y Chase, N.D. (1990). Studying narrative texts: The effects of annotation vs. journal writing on test performance. *Reading Research and Instruction*, 29, 44-54.
- Kiewra, K.A. (1994). The matrix representation system: Orientation, research, theory, and application. En J. Smart (Ed.), *Higher education: Handbook of theory and research* (pp. 331-373). New York: Agathon.
- King, A. (1992). Comparison of self-questioning, summarizing, and note taking review as strategies for learning from lectures. *American Educational Research Journal*, 29, 303-323.
- Lambiotte, J.G., Peale, J. y Dansereau, D.F. (1992, Abril). *Knowledge maps as review devices: Like 'em or not*. Documento presentado en la reunión anual de la American Educational Research Association, San Francisco, CA, EE.UU.
- Naidu, S. (1994). Applying learning and instructional strategies in open and distance learning. *Distance Education*, 15, (1), 23-41.
- Nist, S.L. y Hynd, C.R. (1993). *Organizing and teaching adjunct seminars: Perspectives and directions*. Trabajo presentado en el Annual Meeting of the College Reading Association, Richmond, VA, EE.UU.

- Organización para la Cooperación y el Desarrollo Económico (2000). *La medida de los conocimientos y destrezas de los alumnos. La evaluación de la lectura, las matemáticas y las ciencias en el Proyecto PISA 2000. Informe del Proyecto internacional para la producción de indicadores de rendimiento de los alumnos*. Madrid, España: Autor.
- Pintrich, P.R., Smith, D.A., García, T. y McKeachie, W.J. (1993). Reliability and predictive validity of the Motivation Strategies for Learning Questionnaire (MSLQ). *Educational and Psychological Measurement*, 53, 801-813.
- Pressley, M. y Afflerbach, P. (1995). *Verbal protocols of reading: The nature of constructively responsive reading*. Hillsdale, NJ: Erlbaum.
- Pressley, M., Brown, R., El-Dinary, P.B. y Afflerbach, P. (1995). The comprehension instruction that students need: Instruction fostering constructively responsive reading. *Learning Disabilities Research and Practice*, 10, 215-224.
- Pruisner, P.A.P. (1995, octubre). *Graphic learning strategies for at-risk college students*. Documento presentado en la Conferencia Anual de la International Visual Literacy Association, Chicago, IL, EE.UU. (Nº de servicio de reproducción de documentos ERIC ED 391 483).
- Rosenshine, B., Meister, C. y Chapman, S. (1994). Reciprocal reading: A review of the research. *Review of Educational Research*, 64, 479-530.
- Simpson, M.L. y Nist, S.L. (2000). An update on strategic learning: It's more than textbook reading strategies. *Journal of Adolescent & Adult Literacy*, 43 (6), 528-541.
- Simpson, M.L., Hynd, C.R., Nist, S.L. y Burrell, K.I. (1997). College academic assistance programs and practices. *Educational Psychology Review*, 9 (1), 39-87.
- Simpson, M.L., Olejnik, S., Tam, A.Y. y Supattathum, S. (1994). Elaborative verbal rehearsals and college students' cognitive performance. *Journal of Educational Psychology*, 86, 267-278.
- Stahl, N.A., Simpson, M.L. y Hayes, C.G. (1992). Ten recommendations from research for teaching high-risk college students. *Journal of Developmental Education*, 16 (1), 2-10.

- Strode, S.L. (1991). Teaching annotation writing to college students. *Forum for Reading*, 23, 33-44.
- Taraban, R., Rynearson, K. y Kerr, M. (2000). College students' academic performance and self-reports of comprehension strategy use. *Reading Psychology*, 21, 283-308.
- Woloshyn, V.E., Willoughby, T., Wood, E. y Pressley, M. (1990). Elaborative interrogation facilitates adult learning of factual paragraphs. *Journal of Educational Psychology*, 82, 513-524.
- Wyatt, D., Pressley, M., El-Dinary, P., Stein, S., Evans, P. & Brown, R. (1993). Comprehension strategies, worth and credibility monitoring, and evaluations: Cold and hot cognition when experts read professional articles that are important to them. *Learning and Individual Differences*, 5, 49-72.
- Zimmerman, B.J. (1998). Developing self-fulfilling cycles of academic regulation: An analysis of exemplary instructional models. En D.H. Schunk & B.J. Zimmerman (Eds.), *Self-regulated learning: From teaching to self-reflective practice*. New York: Guilford.

Marcos Requena

**Aportes y factores
de la investigación
universitaria en un
contexto complejo**

2

Resumen

El presente artículo discute dos importantes aspectos de la investigación universitaria en Venezuela. El primer aspecto considerado está referido a los aportes que actualmente puede ofrecerle la investigación a la docencia universitaria y, así, a las instituciones y los países en los que aquélla se lleva a cabo. Para tratar este asunto, el autor (comparando brevemente países desarrollados con no desarrollados) establece una relación entre inversión en investigación, calidad de la formación profesional y desarrollo socioeconómico. El segundo aspecto considerado se refiere a los factores que, en una institución universitaria, facilitan, estimulan o promueven el ejercicio de una eficiente actividad investigativa. En el tratamiento de este tópico, el autor pone su atención tanto en los factores externos como en los internos de las instituciones que contribuyen con el ejercicio eficiente de la investigación.

Palabras clave: investigación, docencia universitaria, desarrollo, promoción de la investigación.

Inputs and factors of the university research in a complex context

Abstract

The present article discusses two important aspects of research in Venezuela. The first aspect is referred to the contributions that, at this moment, could offer research to the university teaching and, this way, to the institutions and the countries in those is carried out. To treat this matter, the author (comparing countries developed shortly with not developed) establishes a relationship among investment in research, quality of professional formation and socioeconomic development. The second considered aspect refers to the factors that, in an university institution, facilitate, stimulate or promote the exercise of an efficient researching activity. In the treatment of this topic, the author focused his attention to external factors as well to internals of the institutions that contribute with the efficient exercise of research.

Key words: research, university teaching, development, promotion of research.

Recibido: 09/05/2008

Aprobado: 30/06/2008

1 Profesor de la Universidad Católica Andrés Bello. Director Nacional de Educación – Fundación La Salle de Ciencias Naturales. mrequena@ucab.edu.ve / marcos.requena@fundacionlasalle.org.ve

El presente artículo versa sobre dos tópicos de especial interés en la actualidad, asociados al tema de la investigación en las instituciones de educación superior (IES). Primero: ¿cuáles son los aportes que actualmente la investigación puede ofrecerle a la docencia universitaria? Segundo tópico: ¿cuáles son los factores que, en una institución universitaria, facilitan, estimulan o promueven el ejercicio de una productiva actividad investigativa?

Este artículo se dedica a discutir algunas respuestas que estas interrogantes han recibido, invitando a reflexionar sobre las potencialidades del binomio docencia-investigación.

Aportes de la investigación a la docencia en las IES

Como en gran parte del globo, la investigación, la docencia y la extensión constituyen en nuestro país las tres principales funciones de toda institución universitaria. Así se entiende tanto en la Ley Orgánica de Educación (Congreso de la República de Venezuela, 1980) como en la Ley de Universidades (Congreso de la República de Venezuela, 1970). Estas tres funciones no se cumplen de manera aislada; por el contrario, cada una da sus aportes a las otras, de tal forma que ninguna puede considerarse autosuficiente o autónoma.

Para entender los aportes ofrecidos por la investigación préstese atención a los siguientes datos: “Los países desarrollados gastan en promedio 2,5% del producto interno bruto en investigación y desarrollo” (update.unu.edu, 2007). En contraste, los países menos desarrollados invierten en investigación un promedio porcentual del ingreso interno bruto que está bastante por debajo del 1%. “El mismo contraste existe en las estadísticas para: el porcentaje de investigadores en el mundo; las publicaciones científicas y patentes mundiales; las inscripciones en educación superior; el acceso a Internet (...) y la clasificación de las universidades a escala mundial” (update.unu.edu, 2007).

De estos datos se infiere que existe una marcada y positiva relación entre la inversión dedicada por las naciones a la investigación y el nivel de desarrollo de tales naciones: las naciones que, en términos proporcionales, invierten más en investigación son las que se conducen por las vías de desarrollo.

Esta relación entre investigación y desarrollo es una clara razón por la cual la investigación es considerada una de las funciones de las instituciones de educación superior. Pero esta relación investigación-desarrollo también permite comprender la relación investigación-docencia. Mediante la actividad docente, las instituciones de educación superior (IES) llevan al currículo los conocimientos generados por la investigación, en función de formar el capital humano requerido por los distintos sectores sociales que intervienen en el desarrollo de una nación.

Actualmente, tal como ha señalado Rama (2003), existen dos grandes grupos de cambios globales e interrelacionados que generan retos para la docencia en cualquier latitud. Un primer grupo proviene del hecho de que, en un plano socio-cultural, los diferentes sectores empleadores están requiriendo tanto un conjunto de nuevas profesiones como –para las profesiones tradicionales– un conjunto de nuevas competencias. Entre las áreas de saber emergentes y demandadas, destacan las telecomunicaciones, la informática, la robótica y la energética. Y entre las nuevas competencias requeridas para responder eficientemente a las nuevas realidades, se encuentran la habilidad para actuar bajo incertidumbre, la capacidad para pensar las situaciones complejas y para responder estratégicamente, la disposición positiva a trabajar en equipo y abordar *interdisciplinariamente* los objetos a estudiar, así como el manejo ético de la propia conducta (Requena, 2004).

Un segundo grupo de cambios generadores de retos para la docencia se encuentra en un plano más profundo de la cultura: actualmente, se están dando, en el campo del conocimiento, dos relevantes fenómenos: a) el conocimiento –tal como lo ha señalado Cely (1999)– está resultando, cada vez más, un fenómeno de naturaleza perentoria: casi se tarda más en producirse una nueva información que en ser cuestionada y reemplazada por otra: la verdad ya no es un absoluto; b) en las distintas áreas del saber, tal como lo ha expuesto Horgan (1998), los problemas que se investigan y los abordajes de solución de los mismos no parecen pertenecer a una determinada disciplina científica; de allí que se esté hablando de lo interdisciplinario y “transdisciplinario” y se

empleen términos sintetizadores para referir los nuevos campos inciertos: la fisicoquímica, la sociobiología, la socioeconomía, la psicoimmunología...

En síntesis, y en palabras de Castellanos (2003), “la educación superior está recibiendo presiones provenientes de varias fuentes a fin de que ofrezca respuestas a las exigencias del nuevo proceso civilizatorio” (sic) (p. 66). Para dar con estas respuestas, las IES tienen que asumir una serie de transformaciones que deriven en una renovación de su función docente; transformaciones que provendrán, en parte, de una honesta revisión de: a) el perfil del egresado; b) la propuesta curricular; c) las estrategias de promoción de los aprendizajes (considerando los ofrecimientos probados y potenciales de las TIC's); y d) el perfil del docente que se requiere.

Cada una de las revisiones anteriores constituye, al realizarse sistemáticamente, una compleja labor de investigación, pues representa una generación de nuevo conocimiento: nuevos planteamientos teóricos y nuevos ensayos prácticos. Esta labor de investigación educacional y disciplinar es una responsabilidad sustancial, no de un sector en particular, sino de todo miembro académico de las IES. Entre todos, *o investigamos o erramos*.

Factores promotores de la investigación en las IES

Tomando en consideración que toda institución educativa constituye un sistema complejo y abierto, la búsqueda de los factores que influyen sobre la investigación universitaria debe hacerse tanto en el espacio exterior como interior de las IES.

Factores exógenos

Al indagar sobre los sistemas sociales con los que las IES interactúan, se encuentran –sobresalientes– el Estado y el sector productivo.

En relación con el Estado, deben señalarse tres aspectos vinculados con el tópico que se está tratando: (a) el Estado configura su forma de intervenir en los asuntos de la nación a través de un sistema de gobierno particular; (b) el Estado es el principal responsable del diseño y la implementación de la política económica de la nación; (c) el Estado es el gran rector de la política educacional de una nación.

En relación con el primer aspecto señalado –el referido al sistema de gobierno–, debe señalarse que en los sistemas de gobiernos autocráticos o totalitarios, como lo advirtiera Karl Popper (1995, 1997), la investigación científica se ve fuertemente limitada y sesgada hacia los intereses del poder: en tales sistemas, se estimula solamente la investigación que conviene a los intereses particulares del gobierno, a la vez que se reprime todo descubrimiento que se considere contrario a dichos intereses. La investigación es una actividad que requiere un clima en el que, no solamente se tolere la problemática de cualquier tema y los resultados de su indagación, sino que –más radicalmente aún– se promueva dicha problemática y se celebre cualquier resultado. Tal clima no puede ser otro que el clima propio de las democracias (Popper, 1995, 1997).

En relación con el segundo aspecto relacionado con el Estado (el relativo al establecimiento de la política económica), hay que poner de relieve el hecho de que la actividad investigativa se ve fuertemente estimulada en naciones con una política económica tendiente a la producción diversificada y exportación de bienes, pues tal tipo de política requiere de permanentes innovaciones para competir en los mercados internacionales; piénsese, por ejemplo, en EEUU y Japón, en los que la inversión en investigación gira alrededor del 3% del PIB (Update.unu.edu, 2007). Lo contrario ocurre en naciones con tendencia a la monoproducción y a la importación de los bienes de consumo: la investigación científica es una actividad marcadamente deprimida.

En relación con el tercer aspecto señalado del Estado –la rectoría de la política educativa–, es claro que el Estado debe –en consenso con los sectores involucrados– dictar los lineamientos legales en materia de la misión universitaria, con gran consideración de la función investigación: a) contemplación de la formación en investigación como un componente de alta presencia en la formación de profesionales; b) consideración de la investigación como una actividad sustantivamente relacionada con la función docente. (Ruiz del Castillo, 2001). Asimismo, debe garantizar la asignación, para la actividad investigativa, de una suficiente porción del presupuesto destinado a las IES: debe entenderse que ha sido tradicional, en la política presupuestaria en Venezuela, dedicar una mínima porción a la investigación universitaria, y eso en las instituciones oficiales, pues en las instituciones privadas –hasta las parcialmente subvencionadas por el Estado– la inversión en investigación tiende a un mínimo cercano a cero.

Una excepción en este panorama lo ha representado –recientemente– la Ley Orgánica de Ciencia, Tecnología e Innovación (Asamblea Nacional, 2005): gracias a su implementación, un buen número de proyectos de las distintas casas de estudio a nivel nacional, se han visto favorecidos con el financiamiento necesario para su ejecución. No puede sino esperarse que debido a esta Ley, la función investigación de las universidades venezolanas se van a ver altamente favorecidas, y el necesario vínculo entre empresa y universidad se verá fortalecido.

Factores endógenos

Entre los factores internos a las instituciones, que facilitan, estimulan o promueven en éstas la investigación, los más importantes, de acuerdo con lo que ya se conoce (Rojas, 2001; Ruiz del Castillo, 2001; Sánchez, 2004), parecen ser los cinco siguientes:

- Una clara convicción, de parte de la gerencia institucional, de la importancia que tiene la investigación para el logro y mantenimiento de la calidad del proceso educativo.
- La incorporación de la producción intelectual como un criterio de alta ponderación en la evaluación asociada a la clasificación y calificación del personal docente, así como a la asociada a la selección del personal coordinador y directivo. “El investigador nace de un investigador, para lo cual es fundamental disponer del maestro adecuado” (Sánchez, 2004).
- La realización de programas de formación en investigación, que contemplen tanto aspectos actitudinales, como conceptuales y procedimentales.
- La incorporación de la investigación como una actividad transversal del proceso de enseñanza-aprendizaje, que permita a alumnos y docentes, más cuestionar y producir conocimiento que memorizarlo y reproducirlo (Ruiz del Castillo, 2001).
- La realización de eventos dirigidos a la socialización de saber; esto es, a compartir los productos de investigación.

Conclusiones

Entre los aportes que –en el presente nacional– la investigación puede ofrecerle a la docencia, se han encontrado: posibilidad de desarrollar en los educandos las competencias que el campo laboral les exigirá; promover en los espacios académicos la construcción de nuevos conocimientos, en vez de la reproducción de conocimientos provenientes de otras latitudes; y estimular la adquisición y desarrollo de aptitudes y actitudes requeridas para enfrentar las situaciones inciertas y complejas.

Entre los factores exógenos que estimulan o favorecen el ejercicio de una productiva actividad investigativa, se han identificado: un clima sociopolítico democrático; una política económica orientada a la diversificación de la producción, al desarrollo de la tecnología y a la competencia en mercados internacionales; y la existencia de una política educativa que dé relevancia a la función investigación de las IES. Entre los factores internos a las IES se reconocieron: una gerencia convencida del valor de una actividad investigativa articulada con la docencia; la incorporación de la producción intelectual como un criterio de alto peso en la evaluación del docente y del cuerpo directivo; la realización de programas dirigidos al desarrollo de conocimientos y actitudes favorables a la investigación; la incorporación de la investigación como una actividad regular del proceso de enseñanza-aprendizaje y la realización de eventos en los que se socializan tanto nuevas informaciones como nuevas problemáticas.

Sirvan estas conclusiones como estimulantes de procesos de evaluación y promoción de la actividad investigativa en nuestras casas de estudio.

Bibliografía

Asamblea Nacional de la República Bolivariana de Venezuela (2005). Ley Orgánica de Ciencia, Tecnología e Innovación. *Gaceta Oficial N° 38.242 del 3 de agosto de 2005*. Recuperado en Febrero 12, 2008, de http://209.85.165.104/search?q=cache:t9n_Mzr0tiQJ:www.cavedatos.org.ve/download/cdt_365.pdf+Ley+Org%C3%A1nica+de+Ciencia,+Tecnolog%C3%ADa+e+Innovaci%C3%B3n&hl=es&ct=clnk&cd=5&gl=ve

- Castellano, M. (2003). *Proposiciones para la transformación de la educación superior en Venezuela*. En R. Lanz (Comp.) *La Universidad se Reforma*. (63-90). Caracas: ORUS-UNESCO-UCV.
- Cely, H. (1999). *La Bioética en la Sociedad del Conocimiento*. Santafé de Bogotá: 3R Editores.
- Congreso de la República de Venezuela (1970). *Ley de Universidades*. Recuperado en febrero 12, 2008 de <http://64.233.169.104/search?q=cache:cbXic7-fO3EJ:www.uc.edu.ve/archivos/LeyU.pdf+Ley+de+Universidades&hl=es&ct=clnk&cd=1&gl=ve>.
- Congreso de la República de Venezuela (1980). *Ley Orgánica de Educación*. Gaceta Oficial No. 2635, Extraordinario de fecha 28-07-80.
- Horgan, J. (1998). *El fin de la Ciencia. Los límites del conocimiento en el declive de la era científica*. Barcelona: Paidós.
- Popper, K. (1995). *La responsabilidad de vivir. escritos sobre política, historia y conocimiento*. Barcelona: Paidós.
- Popper, K. (1997). *Sociedad abierta, universo abierto*. Madrid: Tecnos
- Rama, C. (2003). *Las nuevas demandas de la educación superior en América Latina*. En R. Lanz (Comp.) *La Universidad se Reforma*. (334-362). Caracas: ORUS-UNESCO-UCV.
- Requena, M. (2004) *Reflexiones en torno a la educación necesaria para los retos de las sociedades contemporáneas*. *Candidus*, 4 (27-29), 23-27.
- Rojas, R. (2001). *Vínculo docencia-investigación en la formación académica*. En Ruiz del Castillo, A. y Raúl Soriano: *Vínculo docencia-investigación para una formación integral*. México: Plaza y Valdés. (83-135).
- Ruiz del Castillo, A. (2001). *Docencia-investigación: conceptualización e implicaciones en el currículum y en la práctica educativa*. En Ruiz del Castillo, A. y Raúl Soriano: *Vínculo docencia-investigación para una formación integral*. México: Plaza y Valdés. (11-81).
- Sánchez, M. (2004). *La investigación científica universitaria*. Editorial. *Revista Técnica*. Maracaibo: La Universidad del Zulia. (27) 1. Recuperado en febrero 17, 2008 de http://www.serbi.luz.edu.ve/scielo.php?script=sci_arttext&pid=S0254-77020040001_000_01_&lng=es&nrm=iso.

Update.unu.edu (2007). *Los expertos de la ONU buscan promover la investigación de los países en desarrollo*. N° 44, diciembre 2006-febrero 2007. Recuperado en Marzo 01, 2008 de http://update.unu.edu/esp/issue44_20.htm.

Laybeth Lobo

**La educación
de niñas pobres
en la Venezuela
decimonónica:
El colegio Chaves**

Resumen

En 1830, después de varios intentos fallidos, Venezuela logra constituirse como República con una serie de problemas: políticos, económicos y sociales. En esta época hubo un importante papel de la sociedad civil que se reflejó no sólo en la presidencia de José María Vargas, sino también en el incesante deseo de perpetuar la república a través de la educación. Particulares como Juan Nepomuceno Chaves dedicaron esfuerzos a esta labor. El Colegio Chaves fue fundado en 1842 con la intención de brindar educación a niñas pobres y dar respuesta a esos problemas que afectaban la estabilidad y la vida republicana.

Palabras Clave: república, siglo XIX venezolano, educación siglo XIX, niñas pobres.

The education of poor girls in the nineteenth century in Venezuela: Chaves School

Abstract

In 1830 after various failed intents, Venezuela manages to constitute itself as a Republic with a series of political, economic and social problems. In this epoch there would be an important role of the civil society, reflected, not only in the presidency of José María Vargas, but in the incessant desire to perpetuate the republic through the education. People as Juan Nepomuceno Chaves dedicated efforts to this work, as well as the Chaves School is founded in 1842, with the intention to offer education for poor girls and to give answers to those problems that affected the stability and the republican life.

Key words: Venezuelan republic, Venezuelan 19th century, Venezuelan education in the 19th century, poor girls.

Recibido: 09/05/2008

Aprobado: 09/06/2008

1 Profesora de la Universidad Católica Andrés Bello y la Universidad Monteávila. globo@ucab.edu.ve

Introducción

El propósito de este artículo es resaltar la impronta que marcó la fundación del Colegio Chaves en 1842, con el irrestricto fin de educar gratuitamente a niñas pobres. Hecho no sólo novedoso para una república censataria –como la de Venezuela en 1830– sino también, por significar una necesidad de la sociedad civil: la de educar para mantener la paz, el orden y, por lo tanto, la perpetuidad de la república y así dejar el pasado bélico atrás e inculcar en la población la idea de nación.

El tema ha sido investigado desde los propios documentos del colegio que se hayan en su archivo particular, aunado a la revisión bibliográfica del tema educativo del siglo XIX. El Colegio ha pasado desapercibido en varias ocasiones, aún estando ubicado hasta 1950 en pleno centro de Caracas, en la esquina de Llaguno. Quizás eso se deba, en gran medida, a la falta de conocimiento de su archivo histórico elaborado por la profesora Gisela Trujillo de Marcano.

El estudio se estructura en tres partes: la primera está referida a la situación de Venezuela para los momentos de la fundación. La segunda menciona sus antecedentes y los relaciona con la actividad realizada por la institución y la tercera hace referencia someramente a la vida del Colegio hasta el presente. Vale destacar que el Colegio ha tenido una existencia sin solución de continuidad hasta la actualidad que lo convierte en el más antiguo de Venezuela, el primero en educar gratuitamente y el primero dirigido a niñas pobres.

Tiempos de República

Desde 1830 comienza en Venezuela la idea de construir una república. En 1811 ese era el norte, pero es en realidad en 1830 cuando se inicia su consolidación y permanencia en el tiempo. Esta labor fue en gran medida obra de José Antonio Páez y de quienes junto con él lucharon en las batallas por la independencia, y lo acompañaron en el movimiento separatista de 1826.

Manuel Pérez Vila (1993) nos sintetiza esta época: “*En esta Venezuela de 1830, que ‘mira hacia dentro’, el General Páez y ‘los notables’, sus aliados, se enfrentan a la doble tarea de reorganizar la República desde el punto de vista institucional y de reestructurar una economía que no logra todavía recuperarse de los desastrosos efectos de la guerra emancipadora y de la crisis coyuntural que afectó al mundo occidental...*” (p. 36). Hablamos entonces de una República que desde su génesis tiene problemas que resolver como el económico, generado a raíz de la disolución de la Gran Colombia.

La sociedad venezolana de entonces tendrá conflictos económicos, políticos y sociales que resolver, todos a la vez, con la urgente necesidad de generar paz y orden en el territorio. Al respecto Pérez Vila (1993) menciona “...*los notables venezolanos –hacendados, ganaderos, comerciantes, abogados, médicos...– se habían vuelto hacia Páez en busca de seguridad. Se trataba, ante todo de establecer una nueva república donde las leyes fuesen respetadas y cumplidas, donde reinase el orden...*” (p. 60). En tal sentido no era sólo el hecho de redactar papeles y leyes lo que daría origen a un nuevo país. La intención iba mucho más allá: se trataba de hacer del territorio una nación en paz, de dejar atrás un pasado de conflictos heroicos y gloriosos, pero a su vez bélicos.

Los protagonistas de estos tiempos, José Antonio Páez, Carlos Soublette, entre otros, se encargaron del Estado, de las leyes, de la paz, del orden y del aparato político, económico, con aciertos y desaciertos. Y la sociedad civil será la que se encargará de la necesidad de consolidar la República y pondrá atención a la educación como vía para perpetuarla en el tiempo.

Para Mirla Alcibiades (2005) estos hombres del gobierno y de la sociedad en general tenían la necesidad de abandonar las armas, dejar el pasado atrás y mirar al futuro. Al respecto plantea lo siguiente:

“Al querer proscribir las armas, los muertos en los campos de batallas y el dolor de los vivos, soñaron –tal vez– superar a los héroes consagrados por las balas. Para ello fundaron escuelas, colegios, imprentas, hospitales, caminos, escribieron poemas, novelas / piezas teatrales, ensayos; legaron a la posteridad partituras, pinturas, libros; y, en definitiva, todo aquello que las posibilidades del momento y el espíritu humano confiado en el futuro puede legar...” (pp. 376-377)

En síntesis todos entendían el rumbo a seguir y la certeza de formar republicanos, a pesar de todos los inconvenientes. El Estado con miles de

conflictos por resolver a nivel de educación se apoyaba en el impulso que la misma sociedad le otorgaba...

Los colegios de la República

El aporte de los entes gubernamentales en materia educativa fue escaso, no sólo por falta de interés, sino más bien por los males que padecía la nación: los continuos alzamientos contra el orden establecido, la falta de personal docente formado adecuadamente para asumir la responsabilidad de educar, las continuas crisis económicas, entre otros males.

En este sentido, las instituciones privadas marcaron la pauta; la iniciativa particular. Según Alcibíades (1997), los colegios privados eran bien vistos por la amplitud de su oferta académica, mientras que los nacionales se limitaban al latín y a la filosofía “...era característico del programa de estudios de los centros de enseñanza estatales la estrechez de su oferta educativa (...) ante un panorama que ofrecía tan poca variedad para el ejercicio de las actividad cognoscente, fueron bienvenidos los colegios privados porque surgieron como una propuesta educativa más ambiciosa...” (p.18).

Se infiere que el Estado no podía satisfacer las necesidades de la población. Las exigencias educativas por parte de los ciudadanos parecían superar lo que el estado pretendía y lograba hacer. Por otra parte, es menester aclarar que cuando se habla del alumnado en esta época, se refiere a los jóvenes que descendían de la elite venezolana. Ni las mujeres, ni los pobres estaban incluidos aquí.

En el año de 1836 Feliciano Montenegro Colón dio origen al Colegio Independencia, fundado un 19 de abril. Su plan de estudios incluía: aritmética, álgebra, geometría, geografía, elemento de historia y de física, fundamentos de la religión católica, urbanidad, lectura y escritura, gramática castellana, latina, francesa e inglesa. Este *pensum* fue la base de otros colegios. Para la década de 1840, Montenegro Colón fundó también un colegio normal para mujeres que tuvo una corta duración.

El Colegio de la Paz, fundado por José Ignacio Paz Castillo en 1837, agregaba música. El Colegio de la Concordia fundado en 1839 por José María Pelgrón, incluía ejercicios gimnásticos para mantener la salud. En 1839 se fundó el colegio de Roscio por Manuel Antonio Carreño. Y en 1840 se inauguró el colegio La Unión Venezolana por José Quintín Suzarte, con docentes como:

Juan Manuel Cagigal y Rafael Acevedo, entre otros, y La Academia de Primera Educación.

Desde 1837 las hermanas Luque dirigieron el Colegio de Educandas, que sobrevivió hasta 1842. También el colegio de las señoras Guido en el mismo año. Y en 1838 se fundó por las señoras Lugo el colegio La Nueva Escuela de Señoritas. Hasta el momento sólo se tiene la certeza de que estas instituciones educativas eran exclusivas de la elite.

El Estado estableció en 1840 un colegio nacional para niñas, denominado Colegio de Educandas de Caracas. Su oferta académica se basó en la propuesta de Montenegro Colón pero se agregaban aprendizajes culturales “propios del sexo femenino” como el bordado y la costura.

En resumen, los colegios anteriormente mencionados fueron los antecedentes del Colegio de Chaves. Se fundaron para la formación de niñas o niños, algunos pertenecían al Estado, otros al sector privado, pero ninguno de ellos tomó en cuenta la formación del sector social más empobrecido de la época. No hay que olvidar que el Estado, si bien entendía que el progreso iba de la mano del colectivo, era un Estado cuyo concepto del colectivo se reducía al sector pudiente. No en vano la carta magna de 1830 era de carácter censatario, además hay que considerar las circunstancias políticas, económicas y sociales para la fecha.

Mirla Alcibíades (2005) dice lo siguiente en cuanto a la educación de niñas: *“Fue ambición acariciada por ese patriado la reconsideración de los contenidos programáticos que se ofrecían en el aula. Ya no les bastaban para sus hijas las materias tradicionales que se venían dictando desde el período colonial. Aspiraban mayores retos...”* (p.168). Esos retos implicaban la enseñanza del dibujo, la música, las letras y la aritmética entre otras áreas a tal punto que la diferencia entre la educación de niñas y la de niños sería en la enseñanza del bordado y la costura, pero el resto sería igual.

Fundación y trayectoria

El origen del Colegio Chaves se remonta a las pretensiones de Juan Nepomuceno Chaves, un miembro de elite caraqueña, de gran fortuna, maestro, banquero y fundador junto a otros del Banco Nacional de Venezuela. Siempre que se menciona a Chaves se enfatiza en su carácter de banquero, pues ha sido conocido más por su legado financiero que por su primera profesión

que fue la de docente. Y quizás a ese detalle profesional debemos su particular interés por brindar educación a quienes no podían obtenerla por sus propios medios. Aunque esto podría ser un juicio de valor un tanto ingenuo.

Nació en Valencia, su fecha no se ha determinado aún; pero su muerte ocurrió en Caracas el 01 de agosto de 1841. Figura en la vida pública de Caracas desde 1814, cuando fundó una sociedad mercantil. Más tarde en 1821 fue elegido Alguacil Mayor. También fue miembro del culto a la masonería y gran amigo de José María Vargas; al que le financió la candidatura a la presidencia en 1834. En 1840 fundó junto a Juan Elizondo, Adolfo Wolf y William Ackers el Banco Nacional de Venezuela. De este banco obtuvo los recursos para el mantenimiento del Colegio.

En su testamento dejó como heredera universal a su madre, además de asignar una renta de 7000 pesos anuales para el funcionamiento del colegio y para su fundación, pautada en la emblemática fecha del 5 de julio. Del testamento (1841) podemos leer lo siguiente:

9º que fue su voluntad, según me comunicó, de establecer en esta capital un Colegio de enseñanza gratuita para niñas pobres, en el cual puedan aprender por lo menos, sin costo alguno de su parte, a coser, bordar, leer, escribir, contar, gramática castellana, principios de religión, música y dibujo, y hasta elementos de geografía e historia si fuese posible, destinando perpetuamente para su establecimiento, como de la misma manera y al mismo fin destino yo a su nombre la renta anual de siete mil pesos, que saldrán precisamente y primero que ninguna otra cosa de los dividendos que debe producir las mil acciones que han de completarse en el banco nacional, a cuya responsabilidad quedan desde ahora para siempre todas y cada una de ellas (...) si por alguna casualidad los dividendos de algún año no alcanzasen a cubrir la dicha suma de siete mil pesos, de lo que exceda en el otro u otros años deberá necesariamente ser reembolsados el Colegio...

10º Que si, andando los tiempos, a pesar de la fuerte garantía sobre que descansa la renta del Colegio conforme a las cláusulas anteriores, todavía viniere a disminuirse en términos que se haga imposible completarla, se disminuya en tal caso el número de clases según sea necesario, hasta el extremo de dejarlo reducido a una sola maestra que de enseñanza gratuita a las niñas que pueda...

Su testamento era la norma por la cual debía funcionar el colegio, indicando no sólo la matrícula anual, sino también cómo debía utilizarla. Efectivamente, el Colegio abrió el 5 de julio de 1842 con 60 alumnas pobres y con 4 áreas académicas: gramática castellana, lectura, dibujo y música. La ausencia de personal preparado, para ese momento, limitaba las aspiraciones de Chaves de abarcar más asignaturas. Las directoras quedarían encargadas de la enseñanza de bordado y costura. Sin embargo, tres años después de fundado el colegio tendría todas las áreas académicas señaladas por su fundador.

El colegio

Su importancia radica en ser un colegio privado y gratuito, destinado a la educación de niñas pobres, pues como se dijo anteriormente desde 1837 era una preocupación social únicamente la educación de las niñas de la elite. Sin embargo, el gran aporte de Chaves fue el dedicarse al sector desposeído.

A partir de 1842, 60 niñas pudieron ser educadas en el colegio. Cada año ingresarían y egresarían algunas, lo fundamental era cumplir con el máximo de 60 jóvenes. Estas niñas que fueron adquiriendo conocimientos en las aulas del Colegio de Chaves —ubicado en sus inicios en la esquina de Llaguno y que permaneció allí hasta la construcción de la avenida Urdaneta en tiempos de Marcos Pérez Jiménez— se fueron preparando para una sociedad que, en algún momento, les pediría cuentas sobre su formación. Pues si bien es cierto que su trabajo se enfocaba en el hogar, y la mujer era ese pilar, era en la familia en donde se formaba el hombre republicano.

Era un proceso complejo, pues la “educación del bello sexo” iba más allá de pensar en ubicar a la mujer en un cargo gubernamental. Se trataba más bien de educarla en una serie de valores que pudiera transmitir en su hogar y, por ende, el dar respuesta a la sociedad a la que se aspiraba. Era éste el clamor que se colige tras el gesto generoso de Chaves y el interés de la elite por formar a sus hijas en una amplia oferta académica, que no se restringiera únicamente a las clases de latín y filosofía que el Estado ofrecía en los colegios nacionales.

El hito del Colegio Chaves está en la inclusión del sector de niñas de escasos recursos al sistema educativo nacional. En la revisión de los diez primeros años de su funcionamiento, algunas de estas niñas provenían de orfanatos de la iglesia en los cuales algunas damas de sociedad prestaban servicios. Otras eran

de padres notoriamente pobres, es decir, de aquellos, que solían tener oficios como orfebres, panaderos, entre otros.

Hoy en día el Colegio Chaves es el más antiguo de Venezuela, pues cuenta con 165 años. Ha sobrevivido a todos los conflictos políticos, su historia está aún por contarse pues reposa en las cajas de su archivo histórico. Siempre mantuvo ese carácter privado, fue miembro fundador de AVEC y hoy en día está abierto a niñas y niños de un nivel socio económico alto. Este colegio que significó la modernidad del siglo XIX, un punto de avanzada en aquella sociedad decimonónica, hoy en día es sólo mencionado por quienes circulan en los alrededores de Colinas de Valle Arriba, una selecta urbanización del este caraqueño.

Conclusión

Chaves, quien se inclinaba por la presencia de civiles en el gobierno, decidió dar este gran salto al asignar parte de su herencia con carácter de perpetuidad al sostenimiento del colegio. Las especificaciones sobre el mismo en su testamento sólo corroboran la tesis de que la mujer necesitaba formarse más allá del bordado y la costura. Era necesario enseñarle la historia que recientemente se había escrito en la patria, la geografía que Agustín Codazzi había legado a Venezuela, la aritmética que le permitiera el control de los gastos y las normas de urbanidad que construirían esa moral republicana necesaria para tapar el pasado contradictorio: heroico, glorioso, pero a su vez desastroso.

La elite caraqueña, a la cual perteneció Chaves, vio con interés la necesidad de educarse. Sus preocupaciones giraron entorno a ello, pues de la misma manera en la que la tenencia de la tierra significó un estatus social más que económico, la educación fue el medio de transporte para mantener ese estatus y procurarse una verdadera nación.

La inclusión a la educación de las niñas pobres significó ese ideal colectivo al que se aspiraba, una república no sólo de la elite. Por esa razón la necesidad de formarlas en valores republicanos. Esto lo comprendió Chaves y aquellos que le apoyaron y siguieron sus instrucciones testamentarias. La República ya para 1842 se perfilaba como un problema de todos, más allá de la constitución.

Archivo del Colegio de Chaves

- Testamento de Juan Nepomuceno Chaves 1841
- Acta de fundación 5 de julio de 1842
- Acta de 1era matrícula. 5 de julio de 1842
- Comunicaciones oficiales entre el colegio y la dirección de instrucción. 1842 – 1845 (revisadas)
- Comunicado de apertura. 6 de julio de 1842
- Comunicado para la contratación de profesores. 6 de julio de 1842
- Hoja de presupuesto anual 1843 – 1856 (revisadas)

Bibliografía

- Alcibiades, Mirla. (2005). *La heroica aventura de construir una República*. Caracas: Monte Ávila Editores.
- _____ (1999). Colegios privados para niños y niñas en la Caracas republicana 1830 1840: Conductas normas y procederes. *Revista Pedagogía*, (XX). Caracas: UCV.
- _____ (1997). Un asunto de de interés público: la instrucción femenina en los primeros años de vida republicana. *Revista Pedagogía*. (XVIII). Caracas: UCV.
- CERPE (1970). Organización y consolidación del sistema educativo. 1830 – 1935. *Centro de Reflexión y Planificación Educativa*. Caracas.
- Fernández Heres, Rafael (1995). *La educación venezolana bajo el signo de la Ilustración 1830 – 1870*. Caracas: ANH.
- Fundación Polar (1997). *Diccionario de Historia de Venezuela* (2da ed.) Caracas.
- Harwich V., N. (1988). La génesis de un imaginario colectivo: la enseñanza de la historia de Venezuela en el siglo XIX. *Boletín de la Academia Nacional de la Historia*, LXXI (282), 349 - 387.

- Michelena, Guillermo (1851). *Catecismo del verdadero republicano, o del hombre emancipado, basado sobre las santas leyes de la naturaleza y de la razón*. Caracas: George Corser.
- Montenegro Colón, Feliciano (1841). *Lecciones de buena crianza, moral y mundo o educación popular*. Caracas: Imprenta de Francisco de Paula Núñez.
- Pacheco, Manuel (1964). *Apuntes para la historia del Colegio Cháves*. Caracas s/e. Material manuscrito del Colegio Chaves.
- Pérez Vila, Manuel (1993). El gobierno deliberativo. *Política y economía*. (2da, ed.) Caracas: Fundación Boulton.
- Pino Iturrieta, Elías (2003). *Las ideas de los primeros venezolanos*. (2da ed.). Caracas: UCAB.
- _____ (2000). *Fueros civilización y ciudadanía. Estudio sobre el siglo XIX en Venezuela*. Caracas: UCAB.
- Raynero, Lucía (2001). *La noción de libertad en los políticos venezolanos del siglo XIX*. Caracas: UCAB.
- Stolk, Cornelio (1967). *El colegio Chaves*. Caracas: Edición del Cuatricentenario de Caracas.

*Teresa Delgado,
Álvaro Fernández,
Laura García,
Carmen Sedevicic*

**Estudio de memorias
relativas al grado de
licenciatura de enfermería,
Universidad Católica del
Uruguay**

e

*Teresa Delgado¹,
Álvaro Fernández²,
Laura García³,
Carmen Sedevic⁴*

Resumen

La investigación es un pilar del trabajo universitario y una de las estrategias necesarias para el ejercicio y desarrollo profesional. Resulta fundamental en la formación universitaria atender a esta dimensión profesional desde el inicio de la carrera, buscando acercamientos sucesivos y progresos de carácter continuo.

Este trabajo presenta la recolección de datos y el análisis cuanti-cualitativo de las Memorias de Grado en la Licenciatura de Enfermería de los años 2001 al 2005 inclusive.

La población la componen todas las Memorias de Grado de la Licenciatura (55) que fueron defendidas en esos años.

El diseño del estudio es retrospectivo, exploratorio y descriptivo y la técnica de recolección de datos fue la lectura y análisis de los documentos (MG).

Las conclusiones constituyen aportes para: la consulta de docentes y estudiantes, mejorar la metodología de enseñanza/aprendizaje, fortalecer la investigación, brindar elementos para la auto evaluación institucional y mejorar las prácticas de enfermería.

Palabras Clave: memorias de grado, investigación, enfermería, metodología, auto-evaluación.

-
- 1 Lic. en Enfermería; Profesora grado 4 de la Facultad de Enfermería, Universidad Católica del Uruguay, Directora de Dpto. de Educación y Salud Comunitaria; Esp. en Geriátría y Gerontología; Esp. en Docencia Universitaria; Maestrando en Docencia Universitaria. rdelgado@ucu.edu.uy
 - 2 Lic. en Ciencias de la Educación, Profesor de Filosofía; Docente grado 3 de la Facultad de Enfermería UCU; Esp. en Educación en Valores; maestrando en Docencia Universitaria; integrante del Dpto. de Educación y Salud Comunitaria. alfernand@ucu.edu.uy
 - 3 Médica, Investigadora de la Facultad de Ciencias de la Universidad de la República, Master en Biología Molecular. lauraga@adinet.com
 - 4 Lic. en Enfermería; Profesora grado 4 de la Facultad de Enfermería UCU, Directora de Dpto. de Áreas Clínicas, Esp. en Geriátría y Gerontología, Esp. en Block Quirúrgico, maestrando en Docencia Universitaria. sdevic@ucu.edu.uy

Study reports on the degree of Bachelor of Nursing, Universidad Católica del Uruguay

Abstract

Research is a pillar of the university work and one of the necessary strategies for the professional development. It is fundamental in the university education to take care of this professional dimension from the beginning of the career, looking for progressive approaches and continuous improvement. This work presents the quantitative-qualitative analysis of the reports on the degree of Bachelor of Nursing from years 2001 to 2005. The population comprises all the reports (55) that were defended in those years. The methodology of the study is retrospective, exploratory and descriptive. The data collection technique used was reading and analysis of the documents (MG).

The conclusions are useful as a consultation material for the university's professors and students, to improve the teaching/learning methodology, to enhance research importance, to provide elements for institutional self-evaluation and to improve the nursing practice quality.

Key words: reports, research, nursing, methodology, self-evaluation.

Recibido: 09/05/2008

Aprobado: 29/05/2008

“Para el que no sabe a donde va, ningún viento le es favorable”

Séneca

Introducción

La tarea investigadora es uno de los objetivos y de los requisitos imprescindibles para el ejercicio profesional de cualquier actividad. Tal es así que en los períodos de formación inicial de cualquier carrera universitaria encontramos cada vez más cursos de epistemología y de introducción a la metodología científica, aunque después las profundizaciones y especializaciones se den en cursos de postgrados, maestrías y doctorados.

Este artículo presenta una investigación sobre las Memorias de Grado, que nace de un equipo de docentes de Investigación Educativa (IE) de la Facultad de Enfermería y Tecnologías de la Universidad.

Al hablar de IE estamos reafirmando la relación entre docencia e investigación y nos referimos no solamente a investigación sobre educación sino a investigación en y desde lo educativo, es decir, desde nuestro rol como docentes, desde nuestras prácticas educativas, incorporando una actitud analítica, crítica, reflexiva e investigativa.

El profesional docente universitario, además de profesional específico de un área del conocimiento determinado, ejerce la profesión docente y requiere por tanto de conocimientos prácticos y teóricos propios de esta profesión. La IE se constituye así como actividad imprescindible de formación, de producción de conocimientos pedagógicos, como instancia de aprendizaje, como espacio de reflexión compartida entre colegas docentes, como proceso de búsqueda de nuevas estrategias de enseñanza y de mejoras de nuestras prácticas.

El problema

En Uruguay, no es larga la tradición de elaborar memorias de grado como requisito para la obtención de una licenciatura. Eso ha llevado a distintos

momentos en el proceso y, sin duda, se han introducido mejoras que una eventual investigación podrá mostrar con más certeza.

Sin desconocer esa realidad, sino todo lo contrario, valorando fuertemente todos los esfuerzos hechos en este campo por los pioneros, creemos que estamos en un buen momento para iniciar otros abordajes complementarios y alternativos con la finalidad de acceder a un enfoque más abarcador. La multiplicación de los trabajos, la complejidad de los tiempos, el avance científico-tecnológico, las renovaciones temáticas, las nuevas generaciones de docentes y estudiantes, fundamentan nuestra propuesta.

Existe además un vacío de información ordenada, clasificada y sistematizada acerca de los trabajos de tesis en la Licenciatura. Así, un grupo de docentes nos hemos sentido impulsados por esta problemática y decidimos iniciar un proceso de indagación que contribuya al esclarecimiento y ordenamiento de estas cuestiones. La propuesta pretende realizar un estudio de las Memorias de Grado en la Licenciatura de Enfermería de la Universidad Católica del Uruguay desde sus inicios hasta la actualidad. Se trata de una primera aproximación al tema dado que no existen estudios previos en la Facultad que registren la información que buscamos.

En una primera etapa se realizó un ordenamiento de los trabajos de acuerdo a criterios definidos previamente, elaborándose una categorización y una sistematización de la información. Luego se avanzó hacia una segunda etapa donde realizamos un análisis de las memorias de grado desde el punto de vista epistemológico y metodológico, a saber: construcción de marcos de referencia, diseños, aspectos metodológicos y técnicas utilizadas, presentación de los hallazgos y características de los informes.

Tal análisis permitirá luego a los diferentes docentes abordar cuestiones que tienen que ver con los contenidos temáticos de las investigaciones de los estudiantes.

Marco de referencia

La investigación en enfermería constituye un pilar fundamental para la sistematización de su actividad y para la creación de conocimientos. El objeto de estudio de esta disciplina es el ser humano sano o enfermo, concebido integralmente en todas sus dimensiones y con potencialidades.

En búsqueda de ir estructurando la enfermería como ciencia, algunas enfermeras investigadoras han definido cuatro núcleos de estudio: el ser humano, su entorno, la salud y el rol del enfermero. Sería conveniente que la investigación enfermera ponga su énfasis en indagar aspectos de la realidad que si bien implican varias dimensiones y situaciones del ser humano tengan por finalidad mejorar su praxis y con esto mejorar la calidad de los cuidados.

La formación de los estudiantes en esta licenciatura exige en su culminación la presentación de una Memoria final de grado. La misma pretende que el alumno realice, sobre la base de una motivación, un estudio de investigación en el que no sólo debe responderse a una pregunta sino que lo debe hacer aplicando la metodología científica. Estudiará a fondo un tema de su interés que, por su utilidad, signifique un aporte al conocimiento enfermero.

Situación y antecedentes de otros estudios de MG

La búsqueda de información con respecto a las memorias de grado en otras universidades ha mostrado una carencia global en referencia a la temática. Las investigaciones publicadas al respecto indican que las tesis de grado son, en su mayoría, no aceptables y sólo en una minoría, relevantes socialmente. Los resultados muestran la necesidad de crear un programa de reforzamiento orientado a mejorar el proceso de formación y práctica de la investigación científica en el nivel de pregrado (Sanabria, H. y Bullón, L. 2000).

Artículos publicados en revistas científicas que hacen referencia a la producción científica internacional publicadas en revistas de investigación de enfermería posgraduadas (Cabrero, J. y Martínez, M. 1999).

De estos estudios se destacan las siguientes características:

- La mayoría de las investigaciones son de naturaleza clínica.
- Los trabajos se realizan fundamentalmente en el ámbito académico y por profesionales con el grado de Doctor en Enfermería.
- Predominan teorías y marcos conceptuales de carácter psico-social.
- La metodología utilizada es fundamentalmente cuantitativa, aunque en las últimas décadas se incrementa el carácter cualitativo.
- Las muestras son de tamaño pequeño y los estudios de escasa relevancia estadística.

- Los modelos y teorías de enfermería son de poco uso en la fundamentación de la investigación.

Objetivos

- Iniciar un proceso de investigación sobre un tema no tratado hasta ahora en la institución y posibilitar la continuidad y actualización permanente de los datos.
- Ordenar y sistematizar los trabajos de Memorias de Grado de acuerdo a diferentes criterios, de manera tal que pueda conformarse un archivo de datos que sirva de consulta para docentes y estudiantes.
- Conocer con base empírica y certera los distintos temas por los que optan los estudiantes para la realización de las Memorias de Grado.
- Brindar elementos para la auto evaluación institucional.
- Identificar características, modalidades, paradigmas más frecuentes, métodos y técnicas, posibles errores, en las MG de manera tal que sirvan de insumos para Tutores y/o profesores de Investigación.

Materiales y métodos

El material lo constituyeron los trabajos de grado realizados por estudiantes que se encontraban en la biblioteca de la ECE. El equipo en su totalidad realizó el trabajo de campo y el posterior desarrollo y análisis.

La población la componen todos los trabajos de Memorias de Grado (MG) de la Licenciatura defendidas desde el 1 de Febrero de 2001 al 30 de Diciembre de 2005, correspondientes a 55 MG. Estas MG corresponden a alumnos que ingresaron en el año 1997 y así sucesivamente. Por esta razón las memorias estudiadas corresponden al período 2001-2005. Se tomaron como muestra 51 MG, ya que 4 no fueron ubicadas.

Es un diseño de tipo retrospectivo, exploratorio y descriptivo. La metodología para el abordaje es cuali-cuantitativa. En primer término se realizó la recolección de los trabajos de MG correspondientes al período señalado. Posteriormente se clasificaron con respecto a grupos por generación de ingreso, áreas temáticas elegidas, agrupándolos en 4 categorías (Comunitaria - Gestión - 2º y 3er nivel de asistencia – Materno Infantil). Se extrajeron los promedios

de las calificaciones de las memorias, el rango de calificaciones tomado fue de B-BMB-MB-S.

Por último se calculó el tiempo total que insumió la tesis desde la aprobación del proyecto hasta su defensa por cada generación. El análisis estadístico cuantitativo se realizó con el programa MedCalc.

Seguidamente se efectuó el estudio de: las estructuras de las MG, sus características metodológicas, las teorías de enfermería aplicadas y el aporte a la ciencia enfermera.

Para el análisis cualitativo se definieron las variables principales y se construyeron y conceptualizaron las categorías de las mismas. Se observó la frecuencia de los fenómenos, se buscaron las regularidades e irregularidades, las relaciones entre las variables estudiadas y se intentó descubrir nuevas variables y aspectos particulares que permitieran la profundización en la temática.

VARIABLES	CONCEPTO	CATEGORÍAS
Estructura de la tesis	Organización de contenidos estructurados en distintas partes de manera tal que presente un desarrollo lógico secuenciado Titulación, subtitulación y enumeración Tablas y Gráficos	Estructura científica Equilibrio entre partes. Secuencia Lógica y temática Originalidad.
Problema de Investigación	Área desconocida, conjunto de interrogantes que nos planteamos frente a una realidad	Descripción del problema Delimitación Tipo de problema Área temática y problema Valoración del problema: realidad- interés- relevancia. Viabilidad
Marco de Referencia	Marco de construcción a través de diversas fuentes conceptuales que organizan el conocimiento existente y permiten la producción e interpretación del nuevo	Nivel de construcción (elaboración, profundidad) Pertinencia y relación con el problema y las variables. Manejo de antecedentes. Modelos teóricos de enfermería. Citas bibliográficas

Diseño	Forma de abordaje escogida por el alumno para responderse a su pregunta de investigación, estructura o plan general del trabajo	Cuantitativo cualitativo, cuanti-cualitativo Descriptivo Exploratorio Prospectivo Retrospectivo Transversal Longitudinal
Análisis de Datos	Manipulaciones, transformaciones, reflexiones y comparaciones que se realizan sobre los datos para obtener un significado relevante en relación al problema	Análisis total o parcial de la información Modo de presentación Profundidad. Originalidad Encadenamiento o hilo conductor
Hallazgos y conclusiones	Apreciación general del trabajo y aportes al campo de conocimientos teóricos y/o del desempeño práctico	Tipo de conclusión (síntesis problematizadora) Aportes de nuevos elementos Apreciaciones personales o evaluaciones Señalamiento de limitaciones Propuestas de nuevas líneas de investigaciones Recomendaciones

Resultados y análisis

Se realizó el análisis de 51 Memorias de Grado.

- 1) Se cuantificaron las variables: Número de ingresos por año, N° de titulados por generación, Número de alumnos que tienen pendientes su MG por generación, N° de estudiantes en etapa de elaboración de tesis, promedio de calificaciones por generación, tiempos transcurridos entre que presentan su proyecto y defienden su tesis.
 - a) El promedio de calificaciones de las tesis defendidas lo vemos en la cuadro N° 1

Generación	Alumnos Recibidos	Recursando	En proceso de tesis	Calificaciones Promedio
97	9	0	0	MBB
98	15	2	0	MBB
99	14	2	1	BMB
00	11	4	0	MB
01	6	4	5	MB

Cuadro N° 1: Se presentan los datos relacionados a cada generación, discriminados por la situación de los alumnos al momento actual y promedio de las calificaciones de la misma.

b) De acuerdo a la clasificación por áreas temáticas se obtuvieron los siguientes resultados:

Área materno Infantil:	5
Área comunitaria:	31
Área del 2º y 3er nivel:	10
Área de Gestión:	5

c) Con respecto al tiempo que demoraron en producir y defender la tesis se observó (figura 1) que existe una uniformidad en las generaciones 1997, 1998 y 2001. Sin embargo, se han visto retardadas las generaciones de 1999 y 2000. En posteriores estudios se buscarán algunos factores que expliquen qué pudo haber sucedido.

Figura 1: Gráfico indicativo del tiempo requerido por los estudiantes de cada generación para obtener el grado, expresado en meses.

2) En el análisis cualitativo se presentará el comportamiento de las variables antes definidas en los trabajos de MG.

2.1) En cuanto a la estructura de las tesis percibimos que en la mayoría de los trabajos, las partes resultan armónicas entre sí, lo cual refleja una comprensión de la secuencia lógica de la investigación científica. Se constata que algunos trabajos presentan descuidos en integraciones de las etapas del proceso investigativo.

Con respecto a la originalidad vemos que las temáticas elegidas propician estilos innovadores en unos pocos casos. Es común encontrar un desequilibrio entre las partes como: marcos conceptuales extensos y conclusiones breves.

2.2) Si analizamos la definición del problema dentro de las MG vemos que: la temática es relevante, aplicado a la enfermería clínica, de interés para la comunidad científica y para las políticas de salud. Vemos además, que existe una definición poco precisa de los problemas, lo que los hace

demasiado abarcativos, dificultando el desarrollo posterior de la investigación y entorpeciendo su viabilidad en algún sentido. Esta carencia para delimitar el problema se ve atenuada en la medida que el problema aparece implícito en otras partes del trabajo, por ejemplo en objetivos y en la temática.

2.3) Por lo general no aparece la expresión de marco de referencia sino como marco teórico o conceptual. Muchas veces no existe una selección pertinente de los conceptos de acuerdo a los problemas y variables a estudiar. Es decir que en muchos casos vemos que el estudiante se preocupa por exponer todo lo que sabe al respecto y descuida su problema a investigar, corriendo el riesgo de desviarse de su objetivo, aunque demuestre una búsqueda bibliográfica profusa le dificulta acotarse al tema.

Con relación a los antecedentes es escasa la referencia a investigaciones del campo de la enfermería en las diferentes temáticas. Con respecto al uso de teorías de enfermería aparecen descriptas pero no son aplicadas a lo largo del trabajo.

2.4) Los diseños son predominantemente descriptivos y transversales. En una minoría aparecen algunos exploratorios. En referencia al abordaje es fundamentalmente cuantitativo, notándose una excesiva tabulación de datos que posteriormente no son aprovechados en el análisis.

2.5) El análisis de datos responde al enfoque cuantitativo, advirtiéndose una debilidad en la confrontación de los datos con los marcos teóricos. Esto puede comprometer la coherencia del trabajo.

2.6) Las conclusiones son fundamentalmente síntesis generales del trabajo, aparecen propuestas de acción y mejora para la práctica. Se desprende una preocupación de los estudiantes por superar la dicotomía percibida entre la teoría curricular y la práctica clínica.

Discusión

Tal como fue señalado en otras evaluaciones de MG e investigaciones, los resultados arrojados en nuestro estudio coinciden en los siguientes aspectos:

- Predominan los enfoques cuantitativos.
- Si bien los marcos teóricos de enfermería aparecen como referencia, su manejo en el transcurso de la investigación no se explota en toda su potencialidad.

Si analizamos las diferencias, destacamos que en el estudio realizado por este equipo los temas resultan relevantes para la sociedad y el colectivo de enfermería en contraposición con el trabajo de Sanabria y Bullón (2000).

Las teorías y los marcos conceptuales de otras investigaciones internacionales demostraron correspondencia con teorías psico-sociales, no así en nuestro caso. No dominan en nuestro estudio las investigaciones clínicas del 2º y 3er nivel sino que se inclinan más por la enfermería comunitaria.

Sin embargo, y basándonos en nuestro marco referencial, observamos que no son pocas las dificultades encontradas pero que son posibles de mejorar.

Para ello podemos pensar en distintas estrategias:

- Reforzar la planificación y el seguimiento de los procesos de investigación ya que estos constituyen instancias de aprendizaje.
- Fortalecer la dimensión pedagógica en el proceso de formación.
- Redistribuir los tiempos de discusión y reflexión entre estudiantes y docentes.
- Fortalecer la formación de los tutores y profesores en investigación.
- Propiciar Intercambios disciplinares con áreas afines.
- Comenzar la práctica investigativa más tempranamente en la carrera.

Reflexiones finales

De acuerdo con los objetivos propuestos podemos señalar que el estudio permitió, a toda la comunidad académica de la Licenciatura, conocer los resultados y replantearse a nivel de tutores algunos cambios metodológicos que apostarán a una mejor formación de los estudiantes. En tal sentido se sistematizaron reuniones, instancias de formación en el área de investigación e ínter consultas con especialistas metodológicos. Esto posibilitó el consenso en la actualización de las líneas de investigación de la carrera y unificar los criterios de evaluación.

En otro orden de cosas, el equipo que realizó el estudio se propone continuar en esta perspectiva durante el periodo 2005-2010 para evaluar la evolución del proceso en los cambios implementados.

1º) El trabajo permitió *identificar los problemas fundamentales en la producción de conocimiento* en enfermería en el nivel de producción estudiantil. Pero podemos ampliar las reflexiones e interrogantes sobre el papel de la investigación en otros niveles con otras exigencias, como se requieren en estudios de posgrados, maestrías y doctorados. Algunas interrogantes:

¿Quiénes investigan? ¿Los profesionales prácticos, los académicos, los docentes, los estudiantes o los profesionales de otras áreas? La división entre investigadores-docentes por un lado y profesionales prácticos por el otro, provoca una división del trabajo social y una estructuración jerárquica entre los profesionales de la salud que no hace bien al progreso de ninguna ciencia.

¿Dónde se investiga? ¿En las universidades, en las instituciones asistenciales públicas o privadas, en los centros de investigación interdisciplinarios, a nivel nacional, internacional? ¿Cuál es la relación entre institución universitaria, centros de práctica y currículum? ¿Cuál es la relación entre conocimiento académico y saber práctico?

¿Cuáles son los paradigmas dominantes en el campo de la enfermería? ¿Positivista cuantitativo, cualitativo, cuali-cuantitativo, interpretativo, social crítico, de la complejidad, otro que puedan construirse? ¿Cuáles son la implicancia política e ideológica de esos paradigmas?

¿Qué impacto tiene la investigación enfermera? ¿En el acrecentamiento del conocimiento teórico de las disciplinas, en la actividad del profesional, en la consolidación y fortalecimiento de la identidad profesional, en la formación de los futuros enfermeros? ¿A quién sirve la investigación, al usuario, a lo empresarios, a los colectivos profesionales, a la sociedad?

¿Quiénes se apropian del conocimiento enfermero? ¿El gremio profesional, los que financian las investigaciones (los nuevos mecenas), los que tienen el poder y por lo tanto deciden?

¿Cuál es el grado de responsabilidad de los investigadores? Compromiso y responsabilidad ética de construir una “buena ciencia”, de competencia, de calidad, que busque mejorar la vida de los individuos y de la sociedad, que de oportunidades de superación o solución a los problemas de la gente, que no establezca jerarquías que impliquen una división social del trabajo y de los trabajadores con diferentes status científico y social. Todo esto requiere un análisis ético-social de la ciencia.

2º) Se destaca la *necesidad de potenciar la investigación en enfermería* como instancia de aprendizaje, repensar en forma permanente la formación de los futuros profesionales y particularmente la formación en investigación. Lo que se puede realizar a través de:

- Fortalecer la Investigación Cualitativa dada su pertinencia en cuanto al objeto de estudio de la enfermería (el hombre y sus cuidados).
- Profundizar la articulación de la investigación con otras asignaturas tanto del campo de las ciencias naturales como sociales, como forma de aprendizaje permanente y fuertemente ligada a la actividad práctica.
- Generar espacios y tiempos de cuestionamiento, problematización y búsqueda de soluciones a problemas que aquejan a la profesión.
- Estrechar la relación de la investigación con la práctica profesional, creando un espacio de construcción conjunta y que permita comprender la necesidad real de la investigación y no solo como exigencia curricular.

3º) Especial importancia merece la reflexión epistemológica, como función esclarecedora, sobre la que se construye y de la que se apropia el conocimiento enfermero. Los enfermeros tienen el desafío y el compromiso de generar sus propios conocimientos desde sus teorías y desde sus prácticas fortaleciendo los estándares de calidad, los criterios de rigor metodológico y de validación del conocimiento. Es preciso sentir la necesidad de la investigación, experimentar la bondad de sus resultados, redimensionar el trabajo práctico institucional, superando el mero ejercicio rutinario. Parece ser necesario construir al decir de Morin, E. (1998) una “ciencia con conciencia”. Debemos hacernos conscientes de los fundamentos y de las implicancias no solo epistemológicas sino también éticas, antropológicas, históricas de nuestro conocimiento.

La función enfermera (multidimensional y multifuncional) está inmersa en una realidad compleja, de la que no se puede dar cuenta desde una sola perspectiva o desde la simplicidad analítica, disyuntiva y reduccionista; realidades complejas requieren abordajes complejos. Esto nos coloca ante la posibilidad de adoptar el paradigma de la complejidad como marco conceptual alternativo para fundamentar la práctica, la investigación y la formación enfermera. Cada vez más se necesitan en todas las áreas, profesionales no solo con capacidad técnica, sino también sensibles a una realidad compleja, multiplural, capaces de enfrentar la incertidumbre como “zonas indeterminadas

de la práctica” (Schön, D. 1992) de superar la comprensión racional y encaminarse hacia una comprensión empática, de desarrollar una actitud dialógica con el conocimiento, con los otros y consigo mismo, es decir, un profesional capaz de desarrollar una “inteligencia general” que sea científica, humanizante y moralizante a la vez, ya que somos seres inevitablemente éticos y al decir de Adela Cortina (1998) “la moral la llevamos en el cuerpo”.

Bibliografía

- Cabrero, J. y Martínez. M. (1999). Análisis de la literatura empírica de la investigación enfermera española. *Revista Rol Enfermería*; Barcelona, 22, (11) 761.
- Cortina, A. (1998) ¿Qué es ser una persona moralmente educada? *Crecimiento moral y filosofía para niños*. Bilbao: Desclée De Brouwer.
- Morin, E. (1998). *Ciencia con conciencia*. Barcelona: Antrophos.
- Sanabria, H y Bullón L. (2000). Exploración de la calidad de las tesis de enfermería de la Facultad de Medicina de San Fernando. *Universidades*. Lima: 20, 27- 31.
- Schön, D. (1992). *La formación de profesionales reflexivos*. Barcelona: Paidós.

María Virginia Linares

**Efectos del uso de
estrategias cognoscitivas
en la comprensión de
textos en estudiantes de
Educación**

e

Resumen

El objetivo de este estudio fue evaluar los efectos que tiene en los estudiantes de la carrera Educación el uso de estrategias cognoscitivas (parafraseo e identificación de la estructura del texto) en la comprensión de textos académicos. El diseño fue preprueba postprueba con grupo de control. Se utilizó un enfoque metacognoscitivo. Los resultados mostraron que el programa de estrategias cognoscitivas mejoró la comprensión de textos de comprensión de textos en los sujetos objeto de estudio.

Palabras clave: estrategias cognoscitivas, comprensión de textos, enfoque metacognoscitivo, estudiantes de Educación.

Effects of the use of cognitive strategies in the understanding of texts in students in Education

Abstract

The purpose of this study was to evaluate the effects of the use of cognitive strategies (paraphrasing and recognizing and using texts structure) on the reading comprehension of academic texts in students in the career of education. The design was pretest posttest with a control group. A metacognitive approach was used. Results showed that the instructional program designed to train the subjects of the experimental group improved the reading comprehension levels of the subjects in this group in comparison with the control group that read the same texts without training in the use of cognitive strategies.

Key words: cognitive strategies, text comprehension, metacognitive approach, students of Education.

Recibido: 09/05/2008

Aprobado: 04/06/2008

-
- 1 Magíster en Educación, Mención Procesos de Aprendizaje (UCAB, 2006). Profesora de la Escuela de Educación, Universidad Católica Andrés Bello. marlinar@ucab.edu.ve / mvlinares@hotmail.com

Introducción

La riqueza en la producción de conocimiento y la velocidad en la difusión de la información, como característica de la sociedad actual, está exigiendo cambios fundamentales en la manera de pensar y de actuar. Cada vez más el mundo demanda personas con capacidades cognitivas desarrolladas, con actitud emprendedora y capacidad de crear, hacer abstracciones y transferir todo tipo de información. Al respecto, Pérez (1999) considera que se está pasando de la sociedad industrial a la sociedad del conocimiento, lo que genera cambios en el ambiente escolar. Por tal razón, las comunidades demandan un profesional que de cara al presente siglo, sea capaz de captar los conocimientos, interpretar la información y construir significados con la intención de analizar su relación con el entorno y hallar soluciones no prescritas.

Al respecto, en las investigaciones realizadas en el ámbito educativo venezolano, Rodríguez (1997) encontró que la crisis social del país afecta a la escuela y su producto ha sido calificado como caótico, pues los estudiantes egresan sin un desarrollo apropiado de sus potencialidades cognitivas, y con un bajo desempeño académico. Para Mejías (2005) y Ríos (1999), una de las causas que pudieran generar estos resultados es que, en la región, a los estudiantes se les está enseñando a decodificar, es decir, a traducir las palabras escritas al lenguaje oral, sin entender el significado del texto, ni interpretar lo que leen. Ríos (2003) expresa que los docentes se han preocupado por el proceso cognoscitivo propio de la lectura catalogado como eje fundamental del proceso escolar; sin embargo, al momento de comprender los textos, los estudiantes lo hacen de manera mecánica y pasiva, a pesar que de ellos se aspira a una mayor consciencia de la forma como utilizan las estrategias y la efectividad de aplicarlas para procesar la información de un texto. De allí parte la principal motivación de la autora de la presente investigación para efectuar el estudio.

El propósito general de esta investigación es indagar sobre los efectos que tendría en los estudiantes de nuevo ingreso a la carrera de Educación de la Universidad Católica Andrés Bello la aplicación de un programa de estrategias cognoscitivas de elaboración (parafraseo e identificación de la estructura del texto) para la comprensión de textos académicos.

A partir de la situación que podría afectar el desempeño académico de los estudiantes de nuevo ingreso en la carrera de Educación en la universidad objeto de estudio, se propone desarrollar un programa de estrategias cognoscitivas de elaboración para la comprensión de los textos académicos, con la finalidad de que los estudiantes mejoren su capacidad para abordar nuevos aprendizajes y proseguir sus estudios en educación superior con éxito.

Enunciado del Problema

¿Cuáles serán los efectos del uso de estrategias cognoscitivas de elaboración (parafrasear e identificar y utilizar la estructura de los textos) en la comprensión de textos en estudiantes de primer año de la carrera de Educación de la Universidad Católica Andrés Bello?

Fundamentación teórica

Este estudio se sustentó en los postulados del enfoque cognoscitivo de Carretero (1997), Hall (1991) y Pozo (2002) sobre la efectividad de los diferentes tipos de estrategias de aprendizaje de elaboración como parafrasear el contenido de los textos e identificar y utilizar su estructura para mejorar la comprensión, planteados por Beltrán (1993), Díaz-Barriga y Hernández (2002), Morles (1991), Poggioli (2005) y Pozo (1990) y en la efectividad del diseño y aplicación de programas instruccionales de Amat (1990), Cooper (1990), Orantes (2003) y Simmons (1994), para entrenar a los estudiantes en el uso de estrategias, bajo la efectividad del enfoque metacognoscitivo como perspectiva útil para potenciar el conocimiento y el control consciente y regulado de las estrategias cognoscitivas y en la comprensión de textos.

Objetivos

En este estudio se plantearon los siguientes objetivos:

Objetivo general. Determinar los efectos del uso de estrategias cognoscitivas de elaboración (parafraseo e identificación de la estructura del texto) en la comprensión de textos académicos en estudiantes de la carrera de Educación en la Universidad Católica Andrés Bello.

Objetivos específicos. a) Evaluar el uso de estrategias cognoscitivas de elaboración utilizadas por los estudiantes de primer año de Educación de una universidad privada en la comprensión de textos académicos, b) Evaluar los grados de comprensión de textos de los estudiantes de primer año de Educación de una universidad privada, c) Entrenar a los estudiantes de primer año de Educación de una universidad privada en el uso de estrategias cognoscitivas de elaboración (parafraseo e identificación de la estructura del texto) con un enfoque metacognoscitivo, d) Evaluar el uso de estrategias cognoscitivas de elaboración utilizadas por los estudiantes de primer año de Educación de una universidad privada, en la comprensión de textos académicos después de su participación en un programa instruccional en estrategias de elaboración con un enfoque metacognoscitivo, y e) Evaluar los niveles de comprensión de textos de los estudiantes de primer año de Educación de una universidad privada después de su participación en un programa instruccional en estrategias cognoscitivas de elaboración con un enfoque metacognoscitivo.

Metodología de la investigación

Como es usual en las investigaciones del área educativa, donde no es posible el control de variables experimentales, la presente se corresponde con un tipo de investigación cuasiexperimental (Salkind, 1997). En tal sentido, el diseño de investigación adoptado es el denominado “diseño de grupo de control no equivalente” (Campbell y Stanley, 1966/1972; p. 93) el cual se constituye por la disposición de un grupo experimental y un grupo control durante una fase de preprueba y otra de postprueba sin que posean equivalencia preexperimental de muestreo, pues estos grupos se constituyen por entidades naturales como el caso de los estudiantes pertenecientes a distintas secciones de un mismo curso educativo.

La población estuvo conformada por todos los estudiantes, hembras y varones, admitidos en el mes de octubre de 2005, al primer año de la Carrera

Educación de la Universidad Católica Andrés Bello, ubicada en Caracas. Estos alumnos, en su mayoría, se caracterizan por ser egresados de instituciones privadas del Área Metropolitana.

La muestra estuvo conformada por los estudiantes, hembras y varones agrupados en dos secciones de primer año de la mencionada carrera.

Cuadro 1

Distribución por género y edad de los sujetos que conforman ambos grupos

Grupo	Género		Promedio de Edad	n
	Hembras	Varones		
Control	34	2	18	36
Experimental	35	1	18	36

Procedimiento

Tomando como base el tipo y diseño de investigación adoptados en este trabajo, se seleccionó al azar dos secciones de primer año de carrera de Educación, mención Integral y Preescolar, de la Universidad Católica Andrés Bello. A una de las secciones se le identificó aleatoriamente como “grupo control”, mientras que a la otra sección se le identificó como “grupo experimental”. Ambos grupos fueron evaluados, mediante dos instrumentos. El primero fue para determinar el uso, por parte de los estudiantes, del tipo de estrategias cognoscitivas conocido como la Escala de estrategias de aprendizaje (ACRA), elaborado por Román y Gallego (1994). El segundo, una prueba para la comprensión de textos expositivos desarrollado por Doguis, Mora y Reina (1997) durante una sesión en situación de grupo-clase, con el propósito de estimar su comprensión de lectura y su uso de estrategias de aprendizaje antes y después de la aplicación de un programa de entrenamiento en estrategias cognoscitivas de elaboración. Para llevar a cabo este proceso, el grupo experimental aplicó las estrategias cognoscitivas de elaboración (parafraseo e identificación de la estructura de textos) a los contenidos de los textos académicos de una asignatura de la mencionada carrera.

El programa “Estrategias de Elaboración” es un taller de naturaleza práctica, administrado bajo la modalidad presencial. Fue diseñado para que los estudiantes apliquen a las tareas académicas de la asignatura Práctica Profesional I las estrategias de elaboración parafraseo e identificación de la estructura de textos. La duración

del programa fue de 40 horas académicas, distribuidas en 10 sesiones. Para llevar a cabo este proceso, los participantes aplicaron las estrategias cognoscitivas parafrasear el contenido de los textos y utilizar e identificar su estructura, con un enfoque metacognoscitivo, a las lecturas cuya temática formó parte de los contenidos de Práctica Profesional I. Es importante destacar que los aportes de los estudiantes durante el programa formaron parte de la evaluación continua de esta asignatura, lo que garantizó la continuidad en las jornadas del entrenamiento.

La asignatura Práctica Profesional I es un eje de integración y de confrontación teórico práctico en la formación docente, distribuido a lo largo de la carrera de Educación en las menciones de Integral y Preescolar. Se ha concebido como un proceso de aprendizaje y ejercitación sistemático y progresivo en el análisis del quehacer educativo, así como en la identificación del compromiso vocacional con la profesión. En esta asignatura el estudiante reflexiona sobre los elementos que estructuran la identidad profesional del docente (UCAB, 2005).

Resultados

Con el fin de determinar si había diferencias significativas entre los rendimientos obtenidos por el grupo experimental (GE) y el grupo control (GC) en los dos instrumentos administrados, en el cuadro 2 se presentan los resultados correspondientes al desempeño de los grupos en las tareas que comprenden la preprueba.

Cuadro 2

Medias y desviaciones estándares de los puntajes obtenidos por el grupo control y el grupo experimental en la preprueba

Grupo	Preprueba					
	PCT			EEA		
	<i>X</i>	<i>DE</i>	<i>n</i>	<i>X</i>	<i>DE</i>	<i>n</i>
Experimental	12.94	4.01	33	2.69	.82	36
Control	11.94	3.74	33	2.72	0.81	33

PCT: Prueba de comprensión de textos

EEA: Escala de estrategias de aprendizaje

Con el propósito de corroborar esta información, en el cuadro 3 se presentan los resultados referidos al test de homogeneidad de varianza para estas pruebas durante la fase de preprueba.

Cuadro 3

Homogeneidad de varianza para comprensión de textos y estrategias de aprendizaje en la fase de preprueba

		Prueba de Levene para igualdad de varianzas		Prueba t para igualdad de promedios		
		<i>F</i>	<i>p</i>	<i>t</i>	<i>gl</i>	<i>P</i>
Comprensión de textos	Suposición de Igualdad de varianza	.452	.504	-1.498	64	.139
	Suposición de desigualdad de varianza			-4.498	63.959	.139
Estrategias de Aprendizaje	Suposición de igualdad de varianza	.046	.830	.144	.70	.886
	Suposición de desigualdad de varianza			.144	69.994	.886

A partir de los resultados presentados en el cuadro 3 se observa que las varianzas del grupo control y del grupo experimental resultaron similares para la prueba de comprensión de textos en la fase de preprueba (Levene $F = .452$; $p = .504$). De igual forma, las varianzas de estos dos grupos resultaron similares para la escala de estrategias de aprendizaje en la fase de preprueba (Levene $F = .046$; $p = .830$). Con estos resultados, se evidencia la igualdad de condiciones para ambos grupos antes de la introducción del tratamiento y, en tal sentido, se elimina la influencia de posibles variables extrañas que pudieran confundirse con el efecto del tratamiento sobre el desempeño en la prueba de comprensión de textos expositivos y el uso de estrategias de aprendizaje. Como puede observarse a partir de los datos presentados, ambos grupos muestran puntajes similares tanto en la prueba de comprensión de textos expositivos como en la escala de estrategias de aprendizaje.

Cuadro 4

Medias y desviaciones estándares de los puntajes obtenidos por el grupo control y el grupo experimental en la postprueba

Grupo	Postprueba					
	PCT			EEA		
	\bar{X}	<i>DE</i>	<i>N</i>	\bar{X}	<i>DE</i>	<i>n</i>
Experimental	15.03	3.24	33	2.98	.75	36
Control	13.84	3.16	33	2.79	.89	33

PCT: Prueba de comprensión de textos

EEA: Escala de estrategias de aprendizaje

Para la postprueba se establecieron hipótesis alternativas que establecían que habría diferencias significativas entre los rendimientos promedios obtenidos por el GE y el GC en la tarea de lectura y en la escala de estrategias de aprendizaje.

En el cuadro 5 se presentan los resultados referidos a los cambios observados luego de la introducción del tratamiento, con el fin de observar la existencia de diferencias significativas en el desempeño de la prueba de comprensión de textos y el uso de estrategias de aprendizaje.

Cuadro 5

t de Student para comprensión de textos y estrategias de aprendizaje

Variable	Comparación	<i>t</i>	<i>gl</i>	<i>p</i>
Comprensión de textos	Grupo Control Preprueba – Postprueba	2.340	32	.026
	Grupo Experimental Preprueba-Postprueba	2.048	32	.049
Estrategias de aprendizaje	Grupo Control Preprueba – Postprueba	-3.194	35	.003
	Grupo Experimental Preprueba-Postprueba	-12.527	35	.000

Figura 1. Cambios observados en el desempeño de comprensión de textos expositivos.

Figura 2. Cambios observados en el uso de las estrategias de aprendizaje

A partir de los resultados mostrados en las figuras 1 y 2, se observa la existencia de diferencias significativas en el desempeño de comprensión de textos expositivos luego de la introducción del tratamiento en el grupo

experimental ($t = 2.048$; $p = .049$). Así mismo, es importante destacar que el desempeño en comprensión de textos para los estudiantes pertenecientes al grupo control también llegó a mostrar cambios significativos ($t=2.340$; $p=.026$) de la misma forma que se llegó a observar para los estudiantes pertenecientes al grupo experimental.

En relación con los cambios observados en el uso de las estrategias de aprendizaje, los estudiantes del grupo control mostraron cambios significativos ($t =3.194$; $p = .003$) de forma similar a los cambios observados por los estudiantes pertenecientes al grupo experimental ($t = -12.527$; $p = .000$).

Interpretación y conclusiones

Esta investigación permitió medir los efectos de la aplicación de un programa instruccional en estrategias de elaboración (parafraseo e identificación de la estructura de texto). Para ello, se analizaron los datos obtenidos por los 72 sujetos que conformaron la muestra. Estos estudiantes fueron previamente seleccionados en la prueba de admisión por la universidad objeto de estudio y distribuidos en secciones. La investigadora seleccionó al azar dos secciones de primer año, a las cuales identificó como grupo experimental (GE) y grupo control (GC). Todos los sujetos presentaron una preprueba y una postprueba. Estas pruebas tuvieron como objetivo medir el grado de comprensión de textos y el uso de estrategias de aprendizaje antes y después de participar en un programa instruccional.

En las varianzas del grupo control y del grupo experimental resultaron similares para la prueba de comprensión de textos en la fase de preprueba. De igual forma, las varianzas de estos grupos fueron similares para la escala de estrategia de aprendizaje. En consecuencia, se podría concluir que cualquier diferencia entre los puntajes promedios obtenidos por los sujetos del GE en la postprueba en comparación con los del GC podría relacionarse con la aplicación del programa instruccional.

En el análisis estadístico se obtuvo que las medias obtenidas por el GE en la postprueba mostró que en efecto, hubo un incremento de los puntajes en la prueba de desempeño en la lectura en relación con la preprueba. Igualmente los resultados reportados en la postprueba de la escala de estrategia de aprendizaje evidenciaron un cambio significativo. Esto indicó que la participación en el programa instruccional en estrategias de elaboración (parafraseo e identificación

de la estructura de textos) podría haber incrementado la competencia académica de los sujetos participantes. Sin embargo, la estadística descriptiva sola no permitió afirmar que tal incremento fuese estadísticamente significativo. Por lo tanto, a partir de los resultados obtenidos en las pruebas *t* de Student, se evidenció que el incremento fue significativo y que las probabilidades de que tales resultados ocurriesen por azar eran mínimas.

Los resultados obtenidos evidenciaron que el objetivo general de este estudio se logró. El análisis de varianza de una vía indicó que el programa de estrategias de elaboración (parfraseo e identificación de la estructura de textos), tuvo efectos significativos en el desempeño de los sujetos participantes del estudio en los dos instrumentos utilizados (prueba de comprensión de textos y la escala de estrategia de aprendizaje, ACRA).

A continuación se discuten los resultados obtenidos de acuerdo con la literatura citada y su relación con el problema objeto de estudio.

Los resultados generales obtenidos en este estudio apuntan a que la variable comprensión de textos es una herramienta imprescindible para la formación del estudiante universitario. Para Cooper (1990), León (2004), Mejías (2005), Organización para la Cooperación y el Desarrollo Económico (2000), Poggioli (1991) y Ríos (1999) comprender implica un esfuerzo que necesita de las demandas mentales más exigentes, en donde el individuo construye de manera activa el significado. Para estos autores, el aprendiz interactúa con la información y organiza los nuevos conocimientos. Los sujetos participantes en la investigación reconocieron que comprender un texto es un proceso cognoscitivo complejo.

Siguiendo con lo expuesto, durante las sesiones de trabajo los estudiantes reportaron a la investigadora que en sus lecturas no están claras las demandas de la tarea (esto no los hace buscar más información), admiten pobreza en su vocabulario (ya que muchos términos son desconocidos para ellos), escaso conocimiento previo (lo activan muy poco), problemas de memoria, desconocimiento de las estrategias de comprensión, escaso control de la comprensión (estrategias metacognoscitivas), y sobretodo, poco interés por las asignaciones. Al respecto, el estudio confirma el planteamiento de Defior (1996) si el estudiante no se da cuenta de que no comprende el texto, no hará un mayor esfuerzo para buscar otras estrategias de lectura que lo ayuden a aclarar las dudas.

Pressley y Afferbach (1995; cp. Gettinger y Seibert, 2000) señalan que los estudiantes con habilidades en lectura utilizan más estrategias: revisan rápidamente el texto antes de leerlo, se detienen en lo que consideran más importante, relacionan constantemente todos los puntos relevantes y cambian de estrategias si no entienden lo que leen. Aunado a ello, Defior plantea que los lectores de bajo rendimiento adoptan estrategias simples de listado de información, es decir, “tienen una idea muy pobre y poco coherente sobre el contenido del texto y que les llevan a ignorar la necesidad de flexibilizar la lectura y ajustarse a las demandas de la tarea” (p.112).

Marín y Hall (2003) y Ríos (1999) expresan que existe una disyuntiva entre lo que se dice y se hace, ya que se acostumbra a los estudiantes a aprender de manera memorística el contenido, pero se les exige en la práctica resolver los problemas. Para Mejías (2005) lo medular está en que “los estudiantes muestran poca disposición para la lectura, lo cual tiene consecuencias en el rendimiento y en las actividades que se desarrollan al abordar los contenidos de las asignaturas” (p.11).

Por otro lado, Pressley y Wharton McDonald (1997) consideran que si el lector tiene un extenso conocimiento de las ideas contenidas en el texto, entonces es probable que la comprensión sea alta. Sin embargo, estos autores han señalado que el individuo muchas veces no activa los conocimientos que posee. Con respecto a este punto, los sujetos participantes del estudio reportaron que si no entendían lo que estaban leyendo, asumían que en algún momento les iba a llegar la comprensión, por ejemplo, mediante la explicación del docente, es decir, escuchar para llenar esos vacíos.

Tanto los datos obtenidos como la revisión teórica de esta investigación permiten advertir que durante la lectura se utilizan diferentes procedimientos que ayudan a comprender el texto: subrayar, hacer esquemas, tomar notas, entre otros. Para Castelló (2000) todos estos pasos pueden, “en determinada situación, facilitar la comprensión, pero su uso debe estar subordinado siempre a los objetivos de la lectura” (p.193).

Las investigaciones de Defior (1996), Gettinger y Seibert (2002), Marín y Hall (2003), Mejías (2005) y Ríos (1991) reportan las limitaciones que presentan los estudiantes al momento de utilizar las distintas estrategias de aprendizaje para comprender los textos académicos. Para estos autores es una necesidad entrenar en estrategias de aprendizaje a los estudiantes de los distintos niveles educativos.

En relación con los efectos de la aplicación de estrategias de elaboración (parfraseo e identificación de la estructura de textos) podría señalarse que los resultados obtenidos por Bolívar (2000) Campbell y Malicky (2002), Meza (2003), Montanero (2000), Poggioli (2003), Rinaudo y González (2002) y Zambrano (2003) evidenciaron efectos positivos en la aplicación de las estrategias de aprendizaje para alcanzar mayores grados de comprensión de textos, similares a los resultados hallados en la presente investigación, en la cual se entrenó a los estudiantes en el uso de estrategias de aprendizaje enmarcados en un programa instruccional, de naturaleza cognoscitiva. Resultados similares a éstos reportó Zerpa (2002) al determinar la existencia de diferencias significativas en los estudiantes que trabajaron las estrategias cognoscitivas enmarcadas en el aprendizaje cooperativo.

Asimismo, los datos recolectados en este estudio coinciden con los aportes de León (1999) para quien los lectores de alto rendimiento se muestran más activos que los lectores con menor capacidad de comprensión cuando procesan la información del texto.

Monereo y Castelló (1997) encontraron que el alumno debe negociar lo que ya conoce con lo que va a aprender. Sin embargo, para que esto se dé, el estudiante deberá concentrarse en los procesos y no en el producto. Estos autores señalan que las estrategias cognoscitivas son de gran utilidad para las actividades de procesamiento de información. A modo de conclusión, los investigadores citados confirman la necesidad de aplicar las estrategias cognoscitivas a las diversas tareas académicas.

En los resultados de la escala de estrategias de aprendizaje ACRA se reportó un incremento en las subescalas de adquisición, codificación y recuperación después de haber participado en un programa instruccional, siendo la única excepción la subescala de apoyo que no presentó cambios significativos. Todo esto coincide con Castelló (2000) quien plantea que el buen lector tiene la posibilidad de saber cuándo y por qué no entiende un texto determinado y qué es lo que puede hacer para entenderlo, es decir, gestionar y regular su propia comprensión.

En otro sentido, los datos del estudio confirman los hallazgos de Amat (1990), Cooper (1990) y Sánchez (1993) quienes señalan que los distintos órdenes discursivos ayudan al estudiante a reconocer cómo está estructurado y organizado el texto, lo que permitirá al aprendiz conectar y relacionar las ideas

del autor rápidamente. Por su parte, Gil, Riggs y Cañizales (2001a) y Gil y Cañizales (2004) encontraron que el docente debe mediar la identificación de la estructura del texto, ya que la consideran una estrategia efectiva para comprender la información.

En efecto, a los estudiantes objeto de estudio se les entrenó en la estrategia de aprendizaje “identificación de la estructura del texto”. Esta estrategia fue trabajada conjuntamente con otros materiales de lectura (artículos de prensa, páginas de Internet, entre otros) ya que durante el entrenamiento se les sugirió a los estudiantes completar la información de los textos académicos con otros materiales con el fin de ampliar los temas trabajados. En este aspecto se observó gran interés de los participantes por conseguir mayor información. Este punto se corresponde con lo planteado por Cooper (1990), Defior (1996), Gil, y Cañizales (2004) y Sánchez (1993), quienes han señalado que presentar al estudiante diversos materiales informativos ayuda a entender mejor los textos y a ampliar el conocimiento.

Adicionalmente, Martínez (2004) considera que el aprendizaje no se produce de manera inmediata partiendo de la exposición directa al estímulo, sino que los estudiantes deben sentir y analizar las acciones del maestro u otras fuentes de información y conocimiento. Siguiendo con esta línea, en los hallazgos de esta investigación se determina que existen diferencias significativas en la manera como los estudiantes conciben la lectura. Sin embargo, aplicar las estrategias cognoscitivas de parafraseo e identificación de la estructura de textos aumentó su capacidad para comprender la información contenida en los textos académicos.

Por otro lado, las estrategias metacognoscitivas facilitan la reflexión y el aprendizaje regulado, aspecto éste que no pudo ser confirmado en los resultados hallados en la postprueba de la subescala de apoyo al procesamiento, ya que no evidenció cambios significativos cuando se comparó el desempeño del grupo experimental antes y después de participar en el programa instruccional.

Gil, Riggs y Cañizales (2001a), Gil, Riggs y Cañizales (2001b) y Pérez (2000) plantean que el estudiante debe evaluar la manera de leer, debe activar su conocimiento previo y hacer un alto en la lectura, con la intención de pensar en las estrategias que está utilizando para modificar las que no se adecuan al tipo de texto (el lector hace ajustes basados en el tipo de material que usa, ya que el propósito de cada tarea es diferente). Asimismo, estos autores señalan

que los estudiantes metacognoscitivos desarrollan confianza en que pueden aprender, llegan a conclusiones precisas acerca del aprendizaje exitoso aparecen las estrategias con las demandas de la tarea.

Los resultados presentados por diversos estudios en la aplicación de estrategias cognoscitivas y metacognoscitivas, enmarcadas en un programa instruccional, han reportado su eficacia en la mejora de la comprensión de textos de los estudiantes, tal y como lo señalaron Acosta (2001), Amat (1990), Marrón (2001), Poggioli (2005) y Simpson, Hynd, Nist y Burell (1997). Estos autores sugieren seguir trabajando con programas que complementen la formación académica del estudiante universitario, aspecto que coincide con los hallazgos de esta investigación.

Al respecto, se considera que lo importante y relevante de estos resultados es que apoyan los planteamientos de Carretero (1997), Ertmer y Newby (1993), Pozo (2002) y Ríos (2003), quienes manifiestan que el conocimiento no es el resultado de una mera copia de la realidad exterior, sino de un proceso dinámico e interactivo, el cual dependerá de la interacción de las variables del individuo y las variables de la tarea.

En cualquier caso, junto a las estrategias cognoscitivas y metacognoscitivas el sistema del sujeto va construyendo gradualmente modelos explicativos cada vez más complejos y completos. En consecuencia, los hallazgos de este estudio coinciden con lo planteado por Ríos (1999) y Villalobos (2000) quienes expresan que los docentes no están preparados para enseñar a aprender, de modo que se hace necesario incluir en los programas de la formación de profesores este tipo de experiencias cognoscitivas.

Recomendaciones

Las recomendaciones presentadas a continuación están referidas a los aspectos involucrados en el desarrollo de este estudio.

Una vez concluido el trabajo de investigación, la autora recomienda aplicar diversas estrategias cognoscitivas en los contenidos de las asignaturas que forman parte del *pensum* de la carrera de Educación, con el objeto de que los estudiantes capten los conocimientos, interpreten la información, construyan significados con la intención de analizar su relación con el entorno, hacer abstracciones y transferir la información. También se quiere destacar el papel que debemos asumir los profesores para motivar a los alumnos en la búsqueda

de información, bien sea en el material que recomendamos o en los materiales recogidos por otros medios informativos para ampliar el conocimiento. Debemos también detenernos en los contenidos que observamos han sido trabajados por los estudiantes de manera superficial y orientarlos para que lo retomen de manera reflexiva y constructiva.

Bibliografía

- Acosta, B. (2001). *Aplicación de estrategias cognoscitivas y metacognoscitivas para la comprensión de textos*. Trabajo de grado de especialización. Universidad Pedagógica Experimental Libertador. Caracas, Venezuela.
- Amat, M. (1990). *Programa Aprender a Aprender*. Universidad Pedagógica Experimental Libertador. Instituto Pedagógico de Caracas.
- Beltrán, J. A. (1993). Proceso de adquisición: estrategias de selección y organización. en *Procesos, estrategias y técnicas de aprendizaje*. Madrid: Síntesis.
- Bolívar, M. (2000). *Efectos del uso de estrategias de elaboración verbal en la comprensión de la lectura en niños de 4º grado de Educación Básica*. Trabajo de grado de maestría. Universidad Católica Andrés Bello. Caracas, Venezuela.
- Campbell, P. & Malicky, G. (2002). The reading strategies of adult Basic education students. *Adult Basic Education*. 12 (1), 3 – 19.
- Campbell, D.T. y Stanley, J.C. (1966/1972). *Experimental and quasi-experimental designs for research*. Chicago: Rand McNally y Company.
- Carretero, M. (1997). *Introducción a la psicología cognitiva*. Buenos Aires: Aique.
- Castelló, M. (2000). Las estrategias de aprendizaje en el área de lectura. En Monereo, C. (Coord), *Estrategias de aprendizaje*. Madrid: Visor.
- Cooper, D. (1990). *Cómo mejorar la comprensión de textos*. España: Visor.
- Defior, S. (1996). *Las dificultades de aprendizaje: un enfoque cognoscitivo*. Málaga: Aljibe.
- Doguis, G., Mora, C. y Reina, G. (1997). *Prueba de razonamiento verbal*. Caracas, Venezuela: Universidad Católica Andrés Bello.

- Ertmer, P. y Newby, T. (1993). Conductismo, cognitivismo y constructivismo: Una comparación de los aspectos críticos desde la perspectiva del diseño de instrucción. *Performance Improvement Quarterly*, 6 (4), 50 – 72.
- Gettinger, M. y Seibert, J. (2002). Contributions of study skills to academic competence. *School Psychology Review*, 31, (3), 350 – 365.
- Gil, A., Riggs, E y Cañizales. (2001a). El docente metacognitivo y el lector estratégico. *Investigación y Postgrado*, 16 (1), 33-45.
- Gil, A., Riggs, E. y Cañizales, R. (2001b). Metacognición: punto de ignición del lector estratégico. *Lectura y Vida*, 22 (3), 28 – 36.
- Gil, A. y Cañizales, R. (2004). Herramientas pedagógicas para la comprensión del texto expositivo. *Lectura y Vida*, 25 (3), 16 – 28.
- Hall, W. (1991). La comprensión de la lectura. En Puente, A. (Comp.), *Comprensión de la lectura y acción docente*. Madrid: Pirámide.
- León, J.A. (1999). Mejorando la comprensión y el aprendizaje del discurso escrito: estrategias del lector o estilos de escritura. En Pozo, J. y Monereo, C. (coord), *El aprendizaje estratégico*. Madrid: Santillana.
- León, J.A. (2004). ¿Por qué las personas no comprenden lo que leen? *Psicología Educativa*, 10 (2), 101 -116.
- Marin, M. y Hall, B. (2003). Los puntos críticos de incomprensión de la lectura en los textos de estudio. *Lectura y Vida*, 24 (1), 22-29.
- Marrón, N. (2001). *Aplicación de estrategias cognitivas y metacognitivas para incrementar la comprensión y la producción de textos de orden expositivos. Trabajo de especialización*. Universidad Pedagógica Experimental Libertador. Caracas, Venezuela.
- Martínez, J.R. (2004). *Concepción de aprendizaje, metacognición y cambio conceptual en estudiantes universitarios en psicología*. Trabajo doctoral en procesos cognitivos. Universidad de Barcelona, España.
- Mejías, T. (2005). Comprensión de textos en el nivel universitario. *Ciencias de la Educación*, 5 (26), 11 -30.
- Meza, I. (2003). *Efectos del entrenamiento en la identificación de la estructura de textos en la comprensión de la lectura de estudiantes universitarios. Trabajo de grado de maestría*. Universidad Católica Andrés Bello. Caracas, Venezuela.

- Monereo, C. y Castelló, M. (1997). *Las estrategias de aprendizaje. Cómo incorporarlas a la práctica educativa*. Barcelona: Edebé.
- Montanero, M. (2000). La instrucción de estrategias de comprensión en el ámbito sociolingüístico del segundo ciclo de la E.S.O. Una propuesta didáctica para “enseñar a comprender”. *Psicología Educativa*, 7 (1), 29 – 71.
- Morles, A. (1991). El desarrollo de habilidades para comprender la lectura y la acción docente. En Puente, A. (Comp.), *Comprensión de la lectura y acción docente*. Madrid: Pirámide.
- Orantes, A. (2003). Apuntes para una psicología de la instrucción. Un enfoque analítico. *Cuadernos de postgrado N° 32*. Caracas, Venezuela: Facultad de Humanidades y Educación, Universidad Central de Venezuela.
- Organización para la Cooperación y el Desarrollo Económico. (2000). *La medida de los conocimientos y destrezas de los estudiantes. La evaluación de la lectura, las matemáticas y las ciencias en el proyecto PISA 2000*. Informe del proyecto internacional para la producción de indicadores de rendimiento de los estudiantes. Madrid, España: Autor.
- Pérez, A. (1999). *Educación en el tercer milenio*. Caracas: San Pablo.
- Pérez, M. (2000). La formación del profesorado para enseñar estrategias de aprendizaje. En Monereo, C. (Coord.), *Estrategias de aprendizaje*. Madrid: Visor.
- Poggioli, L. (1991). Investigación en la lectura: antecedentes y tendencias actuales. En Puente, A. (Comp.), *Comprensión de la lectura y acción docente*. Madrid: Pirámide.
- Poggioli, L. (2003). *Programa instruccional en estrategias de aprendizaje en línea para mejorar el desempeño académico de estudiantes universitarios*. Disertación aplicada para obtener el grado de Doctor en Educación. Fort Lauderdale, Florida: Nova Southeastern University.
- Poggioli, L. (2005). *Estrategias de estudios y ayudas anexas*. Caracas: Fundación Polar.
- Pozo, J. (1990). Estrategias de aprendizaje. En Coll, C. Palacios, A. y Marchesi, A. *Psicología del desarrollo*. Madrid: Alianza.
- Pozo, J. I. (2002). *Teorías cognoscitivas del aprendizaje*. Madrid: Morata.

Pressley, M. y Wharton-McDonald, R. (1997). Skilled comprehension and its development through instruction. *School Psychology Review*, 26, (3), 1-17.

Rinaudo, M. y González, A. (2002). Estrategias de aprendizaje, comprensión de la lectura y rendimiento académico. *Lectura y Vida*, 23 (3), 40 – 49.

Ríos, P. (1991). Metacognición de la lectura y acción educativa. En A. Puente (Comp.). *Comprensión de la lectura y acción docente*. Madrid: Pirámide.

Ríos, P. (1999). *La aventura de aprender*. Caracas, Venezuela: Cognitus.

Ríos, P. (2003). *El constructivismo en educación*. *Laurus*, 8, 1 – 11.

Rodríguez, I. (1997). El texto literario para desarrollar la escritura creativa y el pensamiento crítico. *Investigación y Postgrado*, 12 (2), 15 - 37.

Román, J.M. y Gallego, S. (1994). *ACRA: Escalas de estrategias de aprendizaje*. Madrid: TEA.

Salkind, N. (1997). *Métodos de investigación*. México: Prentice Hall.

Sánchez, I. (1993). Coherencia y órdenes discursivos. *Letras*. 50, 61-81.

Simmons, R. (1994). Pre-college programs: A contributing factor to university student retention. *Journal of Developmental Education*, 17 (3), 42-45.

Simpson, M. Hynd, C. Nist, S. y Burell, K. (1997). College academic assistance programs and practices. *Educational Psychology Review*, 9, (1), 39-87.

Villalobos, E. (2000). Formación docente en estrategias de aprendizaje. *Panamericana de Pedagogía*, 1, 179 – 191.

Zambrano, P. (2003). *Estrategias de comprensión y desempeño en la lectura de estudiantes de 5º grado de Educación Básica*. Trabajo de grado de maestría. Universidad Católica Andrés Bello. Caracas, Venezuela.

Zerpa, C. (2002). Aprendizaje cooperativo en estrategias de comprensión de la lectura: experiencia en un curso introductoria de ingeniería. *Revista de Pedagogía*, 23, (67), 187 – 224.

Marlene Ochoa de Toledo

**Experiencias de un curso
CTS a nivel de pre-grado en
el Instituto Pedagógico de
Caracas**

e

Resumen

La presente investigación trata sobre la experiencia de nueve años con el curso de Ciencia, Tecnología y Sociedad (CTS) a nivel de pregrado. La metodología utilizada fue la cualitativa y, para la cual, se diseñaron diversos instrumentos: reflexiones, redes CTS, pruebas para concepciones previas y posteriores al curso. La comparación entre pre-test y post-test y, el análisis de contenido de la reflexión final del curso, han permitido evidenciar el aprendizaje significativo por parte de los estudiantes y la adquisición de una actitud crítica ante la ciencia y la tecnología, lo que permite concluir que el enfoque es una alternativa altamente recomendada para la enseñanza de las ciencias.

Palabras Clave: CTS, enseñanza de la ciencia.

CTS experiences of a course to undergraduate level at the Instituto Pedagógico de Caracas

Abstract

This research is about the experience of nine years with the course of Science, Technology and Society (STS) at undergraduate level. The methodology used was qualitative which were designed with various instruments: reflections, STS networks, testing concepts for pre-and post-course. The comparison between pre-test and post, and content analysis of reflection end of the course, have helped demonstrate the significant learning by students and the acquisition of a critical attitude to science and technology, which leads to the conclusion that the approach is a highly recommended alternative to science education.

Key Words: STS, teaching of science.

Enviado: 09/05/2008

Aprobado: 27/06/2008

1 Profesora titular de la Universidad Pedagógica Experimental Libertador, Instituto Pedagógico de Caracas (UPEL-IPC). Investigador del Centro de Investigaciones de Ciencias Naturales (CICNAT IPC). marlene8toledo@gmail.com

Introducción

El optimismo que existía luego de la Segunda Guerra Mundial, cuando el progreso científico era visto como sinónimo de bienestar social, desapareció en las décadas de los 60 y 70 ante ciertas catástrofes provocadas por la tecnología, los movimientos ecologistas y las protestas públicas contra el uso civil y militar de la energía nuclear (López, 1999). En este contexto se plantea el enfoque Ciencia, Tecnología y Sociedad (CTS) (Yager, 1990; Yager, 1993; Membiela, 1995), donde la ciencia representa el conocimiento, producto de las investigaciones científicas; la tecnología, toda la serie de herramientas y procesos que resultan de la aplicación del conocimiento científico; y la sociedad, el contexto que es influido y que, a su vez influye, en la ciencia y la tecnología (Pytlik, Lauda y Johnson, 1978; López, 1999).

Actualmente más de mil colegios incluyen cursos en el área de CTS, término que fue acuñado por John Ziman en 1980 (Yager, 1993). Desde el punto de vista didáctico se acerca a la propuesta de Vygotsky al considerar los factores sociales como fundamentales para el aprendizaje de las ciencias; además, es un campo de estudio ya que puede incluir filosofía, historia de la ciencia, sociología del conocimiento, políticas públicas en ciencia y tecnología, etc. (Ayús, 2002). CTS está enmarcado dentro del constructivismo y es considerado en el campo de la Didáctica como un *movimiento*, ya que puede emplearse como modelo metodológico, como criterio de secuenciación curricular (*Objetivos y lineamientos generales*) y como fundamento de la concepción de ciencia escolar (Tricárico, 2003). Se plantea como un enfoque cuyos objetivos son:

- Promover la alfabetización científica.
- Estimular la vocación por el estudio de la ciencia y la tecnología y, a la vez, fomentar la responsabilidad crítica.

- Contribuir a salvar el abismo existente entre la cultura humanista y la cultura científico-tecnológica (Rodríguez, 2002; Yager, 1990; Yager, 1993).

En Venezuela, CTS aún no se ha popularizado en la enseñanza de las ciencias. Algunas razones que lo explican podrían ser:

- 1) En la mayoría de los países latinoamericanos, la ciencia y la tecnología son áreas bastante descuidadas (Lafuente y Genatios, 2002; Organización de Estados Iberoamericanos, OEI, 1999; Cifuentes y Golowash, 2002). El aporte tecnológico se ve reflejado en empresas petroleras, en la petroquímica, en la creación de infocentros; pero, en líneas generales, se tienen muchas deficiencias en investigación. Sin embargo, en los últimos años, ha comenzado una promoción a través de la Misión Ciencia (estudios de postgrado) y de convenios entre empresas y universidades por la Ley de Ciencia y Tecnología (LOCTI); quizás es el momento para promover la ciencia y la tecnología a través de la educación.
- 2) La gran mayoría de los docentes sigue manteniendo sus metodologías conductistas a pesar de la incorporación de los contenidos actitudinales por parte del Ministerio de Educación. La preparación del docente en el enfoque CTS podría solventar el problema; pero no hay cursos de CTS en todas las universidades; tampoco hay cursos de actualización en CTS para los profesores en ejercicio. Por otra parte, la didáctica de la especialidad no ayuda o no existe, por lo que se dan conceptos y estrategias generales que el futuro docente no sabe cómo aplicar en su práctica diaria.
- 3) En cuanto a los textos en ciencias para la educación básica y media diversificada, la gran mayoría sigue la estructura expositiva que no ofrece alternativas para el docente.

El problema de la enseñanza de las ciencias se ha acentuado ante las nuevas propuestas de modificar el currículo. Éstas comenzaron por la educación por proyectos y la que está en discusión actualmente (año 2008), que incluye educación por áreas. En ambos casos, la educación científica es contextualizada, por lo que aunque no se menciona, supone como eje transversal al enfoque CTS. La presente investigación tiene como objetivo mostrar resultados de la aplicación de un curso CTS a nivel de pregrado a fin de considerar CTS como enfoque alternativo para la enseñanza de las ciencias.

Antecedentes

En los años 70, se producen numerosas propuestas para desarrollar un planteamiento más crítico y contextualizado de la enseñanza de la ciencia, tanto en enseñanza superior como en enseñanza secundaria (Acevedo, Vázquez y Manassero 2003). Entre los países pioneros estaban los Estados Unidos, el Reino Unido y los Países Bajos (López, 1999). Hoy en día se incluyen: Alemania, España, Canadá, Australia y Latinoamérica (Acevedo y col., 2003).

Yager (1990) señala que la aplicación del enfoque CTS permite que los estudiantes relacionen la ciencia con la vida diaria, se involucren con problemas sociales, vean la ciencia como una vía para resolver problemas, y puedan hacer relaciones con nuevas situaciones. Caseau y Norman (1996) en cursos universitarios para maestros, evidencian mayor interés y participación con la comunidad y el ambiente. Y, en 1995, Yukish, McLaren y Yorks trabajan con alumnos de quinto grado en Pensilvania, quienes identifican problemas CTS locales pertinentes con consecuencias globales.

Por su parte, en Venezuela, Daniel Gil hace énfasis en la necesidad de un currículo centrado en las relaciones Ciencia, Tecnología y Sociedad (Ministerio de Educación, 1997). De hecho en el programa de Ciencias de la Naturaleza y Tecnología para la Primera Etapa de Educación Básica (Ministerio de Educación, 1997) se plantea el eje transversal Valores, mientras que para la Tercera Etapa se incorpora el eje Ambiente (Ministerio de Educación, Venezuela, 1998a). Para la Educación Media Diversificada y Profesional, se propone un curso denominado *Grandes Temas* que incluye Globalización e Impacto del Desarrollo Tecnológico (Ministerio de Educación, Venezuela, 1998b).

A nivel superior, entre 1988 y 1990, en el Instituto Pedagógico de Caracas se dictó un curso electivo denominado Ciencia, Tecnología y Sociedad. La *justificación* del curso era “Lograr que los egresados fueran capaces de analizar las implicaciones bio-psicosociales del progreso científico y tecnológico, a través de las interacciones entre Ciencia, Tecnología y Sociedad, en el mundo moderno”.

Lo anteriormente expuesto son antecedentes de los cursos actuales: *curso de Ciencia, Tecnología y Sociedad* en la Universidad Pedagógica Experimental Libertador como obligatorio en el área de Biología y de Química, como

opcional para Integral y como obligatorio en las Maestrías en Enseñanza de la Ciencia. Un curso similar se dicta en la Universidad Simón Bolívar como general. La Universidad Católica lo ha incorporado en la Escuela de Educación en la especialidad de Biología y Química como Seminario. Cursos similares, denominados Ciencia y Tecnología, existen en el Instituto Universitario Rodolfo Loreto Arismendi (IUTIRLA), y, en el Colegio Universitario Monseñor de Talavera.

Metodología

Es una investigación de campo cuasi experimental. La muestra incluye todos los estudiantes de Biología y de Química que han cursado CTS en nueve años. El procedimiento incluye el diseño y aplicación de distintos instrumentos para la recolección de datos:

1. Prueba de entrada de los estudiantes para conocer sus concepciones sobre la ciencia y su objetividad, la tecnología, el enfoque CTS, imagen de un científico.
2. Prueba de salida de los estudiantes para conocer sus concepciones luego del curso.
3. Redes como instrumentos para evaluar las interacciones CTS que realizan los estudiantes a partir de un tema.
4. Reflexión final del curso. Instrumento autoevaluativo sobre el aprendizaje en el curso.
5. Seguimiento del uso del enfoque CTS que han hecho los estudiantes en cursos posteriores: Fase de Proyecto, Fase de Ida, Postgrado.

Resultados y discusión

En el siglo XXI, la educación debe contribuir con la formación de nuevos científicos y tecnólogos, los que deben, a su vez, ser ciudadanos capaces de medir los impactos de la ciencia y la tecnología; no sólo se habla de los impactos presentes, sino de los impactos futuros; al respecto, los países menos desarrollados están en desventaja; los progresos de la ciencia son mayores en los países desarrollados, lo que establece mayores diferencias con los no

desarrollados y una mayor dependencia de los últimos por los primeros (Gagliardo, 2002).

En la actualidad las instituciones educativas de nivel superior se caracterizan por su rol “profesionalizante”; sin embargo, el rol requerido en la actualidad es el de productor de conocimientos para lo cual se requiere una visión integradora de las funciones universitarias; la extensión tendría un rol fundamental al ser el contacto con el entorno tanto para conocer las necesidades del mismo, como para difundir los productos generados en la investigación; la docencia debería ser el más poderoso estímulo para el desarrollo de la investigación, considerando que la mayor producción investigativa en los países latinoamericanos proviene de las instituciones de educación superior.

A pesar de que muchos de los datos están siendo actualmente tabulados y sometidos a análisis de contenido para su interpretación, los resultados obtenidos hasta ahora apoyan el uso de CTS para lograr la educación del siglo XXI.

1. En cuanto a la prueba de entrada de los estudiantes para conocer sus concepciones previas, los resultados muestran desconocimiento de la integración de disciplinas, de las diferencias entre ciencia y tecnología, imagen de la investigación y de los científicos no acordes con la realidad y poca consideración contextual de los contenidos con la vida diaria. Esto evidencia la visión de una educación reduccionista, con el predominio de los contenidos conceptuales, con poco énfasis sobre los contenidos procedimentales y menos aún sobre los actitudinales.
2. En la prueba de salida en la que se evalúan los mismos ítems luego del curso, los estudiantes evidencian cambios en sus concepciones acerca de la ciencia y la tecnología, identificación de los problemas del entorno que pueden ser abordados por la ciencia y la tecnología y la importancia de las diferentes disciplinas para ese abordaje.
3. Estos cambios se explican por el enfoque CTS cuya ventaja radica en el uso de los contenidos actitudinales como vía para lograr la motivación de los estudiantes. Sin duda, esta motivación es importante para el estímulo hacia la investigación, lo cual representa uno de los objetivos fundamentales de la educación actual; a través de CTS, el estudiante es capaz de ver la ciencia y la tecnología como vías que permiten la solución de problemas y como vías para crear nuevos problemas. En este sentido, se abre el panorama

de posibles temas a ser investigados lo que genera la motivación a investigar; estos posibles temas son tomados de los resultados de la misma investigación (institucional, local, nacional, mundial, etc.). Si dentro de los temas considerados se incluyen las problemáticas institucionales y locales, sin duda que la docencia está permitiendo la difusión de problemas los cuales están sujetos a discusiones en el aula. En este sentido, CTS está contribuyendo a lograr la pertinencia de los intereses investigativos; está logrando la conexión con la función extensión que recoge las demandas sociales; y está logrando la conexión con investigación ya que se despierta el interés por investigar acerca de esos problemas.

4. Las redes CTS como instrumento han resultado muy efectivas para evaluar las interacciones CTS, para planificar una clase y presentar una temática determinada. A través de las redes se valoran por igual las ciencias naturales y las ciencias sociales, lo que permite contextualizar la ciencia y valorar el impacto positivo y negativo de la misma, lo que contribuye a la formación de habilidades para la investigación, las cuales deben ser adquiridas en las universidades. De hecho, un ejemplo concreto se presenta en España aunque no está referido a la educación superior universitaria: la introducción de la materia CTS en enseñanza secundaria, desde 1993, ha constituido el mejor estímulo para incentivar la investigación en la universidad. Este hecho en los países latinoamericanos resulta relevante ya que las aspiraciones de progreso están ligadas a la producción de conocimientos a través de la investigación y es, además, una forma de lograr el complemento entre la docencia y la investigación.
5. Reflexión final del curso. Instrumento autoevaluativo sobre el aprendizaje en el curso. A través de ella, el estudiante expresa sus cambios de concepción, la relevancia de temas actuales para llevarlos al aula y la adquisición de una actitud crítica ante los impactos de la ciencia y la tecnología.
6. La implementación de CTS puede solventar algunos problemas como motivación y puede lograr incrementar el interés en las áreas de ciencia y tecnología al visualizarlas como una posibilidad de encontrar respuestas a múltiples problemas de la sociedad; es una motivación hacia los impactos sociales de la ciencia y la tecnología lo que promueve la indagación para las posibles soluciones; puede promover la pertinencia de la investigación al discutirse como problemas dentro de CTS, aquellos que afectan el entorno con el fin de promover preguntas que puedan ser respondidas a través de

la investigación; y, sin duda, puede promover la investigación en las áreas sociales ya que las ciencias naturales y sociales confluyen para el análisis de un problema. La inclusión del enfoque CTS, implica establecer una nueva visión del currículo que hace posible la relación entre la ciencia y la tecnología y el desarrollo de un país, al educar para formar más que para informar.

7. Seguimiento del uso del enfoque CTS que han hecho los estudiantes en cursos siguientes: Fase de Proyecto, Fase de Ida, Postgrado. La inclusión del curso CTS en el Instituto Pedagógico de Caracas a nivel de Pregrado en la especialidad de Biología y Química y a nivel de Postgrado en la Maestría de Enseñanza de la Biología, está generando varios productos que conducen a una nueva área de interés. En este sentido, en el Centro de Investigaciones de Ciencias Naturales (CICNAT) del Departamento de Biología y Química, hay proyectos inscritos, presentados y publicados en el área de CTS. La utilización del enfoque en proyectos posteriores a la aprobación del curso evidencia que el futuro docente encuentra en este enfoque un sistema de enseñanza de la ciencia acorde a las exigencias actuales.

Algunos ejemplos a nivel de pregrado incluyen: “Uso del microambiente como estrategia CTS para el desarrollo de los contenidos de ecología en 8vo grado de educación básica”, Rivas M. y Rivas Y.” (2005); “Unidad Didáctica sobre las técnicas de conservación de alimentos”, Betancourt y González (2005); “Estrategias instruccionales (sic) bajo el enfoque CTS para la enseñanza aprendizaje del Cultivo *In Vitro* como ejemplo biotecnológico en 2º año de E.M.D.P.” por Contreras, L. y Marrero, M. (en desarrollo); “Diseño de estrategias instruccionales con enfoque CTS para la enseñanza – aprendizaje del ciclo celular, en estudiantes de 2º año del ciclo diversificado de ciencias biológicas” por Vivas, Antequera y Tejada (en desarrollo); “Unidad Didáctica sobre el Sistema Nervioso”, Alvarado, G. y Rivas, S. (2006).

A nivel de Maestría (tesis) se pueden mencionar: “Efecto de una estrategia instruccional constructivista (simulación-juego) sobre el aprendizaje de excreción humana en estudiantes de séptimo grado” (Robles, Y., 2006); “Diseño y validación de un software educativo sobre síntesis proteica dirigido a estudiantes de Biología Celular” (Rodríguez, E., 2006); este software educativo (con enfoque CTS) se utiliza como material de apoyo en la cátedra de biología celular del Pedagógico de Caracas y es objeto de comentarios muy

positivos por parte de los estudiantes tal como lo muestran las encuestas en proceso de análisis.

“Desarrollo Instruccional fundamentado en el enfoque Ciencia, Tecnología y Sociedad dirigido a estudiantes de Biología Animal en el IPC” (Mauriello, A., 2002). Este trabajo fue aplicado a un curso de biología animal y se encontraron los siguientes resultados: un cambio positivo en los estudiantes en cuanto a las cinco dimensiones medidas: “Elementos escolares, productos de aprendizaje, Imagen Social de la Ciencia, Temas específicos de la Ciencia y la Tecnología con incidencia Social, y Características de los Científicos”. Se evidenció un aumento significativo del rendimiento estudiantil, que puede ser atribuido a que los conocimientos estuvieron vinculados con la vida cotidiana del estudiante.

A nivel de proyectos libres, se han diseñado dos simulaciones-juego para la cátedra de biología celular: “Sintetiza tu Proteína” y “Viaje Intracelular”, ambas con enfoque CTS, las cuales se han incorporado como actividades dentro del curso; una ya fue publicada; los resultados sugieren que ambas ayudan a lograr el aprendizaje significativo en los estudiantes.

Conclusión

1. Los resultados analizados hasta ahora apoyan el uso del enfoque CTS para lograr el aprendizaje significativo y contextualizado en los estudiantes.
2. CTS es una opción para cumplir los objetivos actitudinales que permiten el interés, la motivación y la participación ciudadana ante los avances científicos y tecnológicos. Por tanto, es imprescindible su manejo en todas las carreras universitarias, especialmente aquellas de formación docente.
3. CTS puede aplicarse en básica, en media, en superior. Puede aplicarse en educación por proyecto, en educación por áreas. Se adapta a diferentes modalidades de educación ya que supone integración. Implica contextualizar con el medio, con la comunidad ya que considera que la ciencia y la tecnología son vías para resolver o mejorar los problemas de la sociedad.
4. La preparación del docente es fundamental. Es necesario cambiar los diseños curriculares de los centros de formación docente para lograr un docente acorde a las nuevas necesidades.

5. Hace falta material de apoyo que permita la incorporación del enfoque en el aula en todos los niveles de educación, aunque ya hay tesis y trabajos de pregrado que se están dedicando a la producción de tales recursos.

Bibliografía

- Acevedo D., J. A., Vázquez, A. y Manassero, M. A. (2003). *El Movimiento Ciencia-Tecnología-Sociedad y la Enseñanza de las Ciencias*. [Publicación en línea]. Sala de lectura CTS+I. Organización de Estados Iberoamericanos (OEI). Disponible: <http://www.campus-oei.org/salactsi/acevedo13.htm> [Consulta: 2003, septiembre 9].
- Ayús R., R. (2002) *Estudios sociales de ciencia y tecnología: merodeando en el campo*. [Publicación en línea]. Sala de lectura CTS+I. Organización de Estados Iberoamericanos. Disponible: <http://www.campus-oei.org/salactsi/ramfis.htm> [Consulta: 2002, noviembre 20].
- Caseau, D. y Norman, K. (1996). *Using Science, Technology and Society investigations to engage diverse learners in science*. [Publicación en línea]. AETS Conference Proceedings. Disponible: <http://www.ed.psu.edu/CI/journals/96pap7.htm> [Consulta: 2003, marzo 12].
- Cifuentes, L. y Golowash, J. (2002). *Ciencia al Día Internacional*. [Editorial] 4 (1).
- Gagliardo, M. J. (2002). *La Educación, la Ciencia y la Tecnología para el Desarrollo*. [Publicación en línea]. Instituto Balseiro, Buenos Aires. Disponible: <http://www.ib.edu.ar/bib2002/Gagliardo.pdf> [Consulta: 2003, junio 26].
- Lafuente, M. y Genatios, C. (2002). *La ciencia y la tecnología*. [Ciclo de Foros Nacionales] Ministerio de Ciencia y Tecnología (MCT). Caracas.
- López C., J. A. (1999). Los estudios de Ciencia, Tecnología y Sociedad. *Revista Iberoamericana de Educación*, (20). Organización de Estados Iberoamericanos (OEI).
- Membiela I., P. (1995). Ciencia-Tecnología-Sociedad en la enseñanza-aprendizaje de las Ciencias Experimentales. *Alambique*, II (5), 6-11.

- Ministerio de Educación (1997). *Programa de Ciencias de la Naturaleza y Tecnología para la primera Etapa de Educación Básica*. Caracas, Venezuela: Autor.
- Ministerio de Educación. (1998a). *Propuesta Curricular para la Tercera Etapa del Nivel de Educación Básica*. Caracas, Venezuela: Autor.
- Ministerio de Educación. (1998b). *Propuesta de Reforma Curricular de la Educación Media Diversificada y Profesional*. Caracas, Venezuela: Autor.
- Organización de Estados Iberoamericanos (OEI). (1999). *Conclusiones de la VII Conferencia del programa Iberoamericano de Ciencia, Tecnología y Desarrollo*. [Documento en línea]. Servicio Informativo Iberoamericano en línea. Disponible: <http://www.oei.org.co//sii/entrega25/art02.htm>. [Consulta: 2002, Febrero 17].
- Pytlík, E.C., Lauda, D.P. y Johnson, D.L. (1978). *Tecnología, cambio y sociedad*. México: México Representaciones y Servicio de Ingeniería.
- Rodríguez G., J. L. (2002). Necesidad de Reforma del Bachillerato Tecnológico en el IPN. *Innovación Educativa*. (3).
- Tricárico, H. R. (2003). *La Educación en ciencias y el enfoque CTS*. [Publicación en línea]. Sala de lectura CTS+I. Organización de Estados Iberoamericanos (OEI). Disponible: <http://www.campus-oei.org/salactsi/enfoquects.htm> [Consulta: 2003, Septiembre 11].
- Yukish, D.; McLaren, M. and Yorks, K. (1996). Taking action on global atmospheric change. Science educator perceptions: Inclusion in Science classrooms. [Publicación en línea]. 1996 AETS Conference Papers and Summaries of Presentations. PennState, College of Education. Disponible: <http://www.ed.psu.edu/ci/Papers/STS/gac-6/ctakact.htm> [Consulta: Marzo 12, 2007].
- Yager, R. (1990). STS as a Development in Science Education. *Science Education International*, 1 (4), 24-27.
- Yager, R. (1993). Science-Technology-Society as reform. *School, Science and Mathematics*, 93. (3):145-151.

Analia Castillo

La organización escolar como “sistema autopoiético”

**Los sistemas autorreferenciales no
atentan contra la efectividad de las
instituciones educativas**

Resumen

Las últimas investigaciones en instituciones educativas uruguayas revelan (en una lectura estructuralista) que, cuando la delimitación interna del sistema escuela (función, programa, código) está clara, nítida y autodefinida conscientemente por sus miembros, diferenciándose de su entorno externo, construyendo autonomía, entonces, es altamente probable que se esté ante una organización escolar efectiva.

Para este trabajo se toma, como referente empírico, una de las investigaciones realizadas a propósito de explicar la efectividad de escuelas pertenecientes a contextos desfavorables del Uruguay. Dicho estudio fue realizado por la Administración Nacional de Educación Pública en el año 1999. A pesar de la distancia en el tiempo es un trabajo que aún se toma como referencia por la vigencia de sus resultados.

A través de un diseño monográfico, se plantea una reflexión acerca de las organizaciones escolares mediante una interpretación sistémica en la cual se exponen las ideas autopoieticas del sociólogo alemán Niklas Luhmann.

Palabras Clave: efectividad, autoobservación, autoreferencia; auto reproducción, diferenciación.

The school organization as a “system autopoietico”

The self referential systems do not attempt against the effectiveness of the educational institutions

Abstract

Recent research in educational institutions Uruguayan reveal (a structuralist reading) that when the delimitation of internal school system (function, program, code) is clear, sharp and consciously self-defined by its members, differentiating its external environment, building autonomy, then, it is highly likely to be effective before a school organization.

For this work is taken as regards empirical, one of the investigations carried out on purpose to explain the effectiveness of schools belonging to unfavourable

1 Profesora de la Universidad Católica del Uruguay Dámaso Antonio Larrañaga. Especialista en Currículo y Evaluación, Universidad Católica del Uruguay, 2005. ailana@montevideo.com.uy

contexts of Uruguay. The study was conducted by the National Administration of public education in 1999, despite the distance in time is a job that still is taken as reference for the validity of its results.

Through a design case, it poses a reflection on the school organizations through a systemic in which ideas are presented “autopoietico” of German sociologist Niklas Luhmann.

Key words: effectiveness, self-observation, self-reference, self-reproduction; differentiation.

Recibido: 09/05/2008

Aprobado: 25/06/2008

Introducción

En Estados Unidos el informe Coleman (1996) declara que “las escuelas no son capaces de modificar en nada las desigualdades sociales de origen”, por lo que no es prioritario invertir en ellas.

En Francia, Bourdieu y Passeron (1970) intentan demostrar que el papel de los sistemas educativos en las sociedades modernas sólo puede ser el de “contribuir a la reproducción y legitimación de las desigualdades” que caracterizan a la estructura social.

Como reacción a lo anterior otros estudiosos intentan demostrar que lo que hacen las escuelas sí importa y que los resultados del trabajo de éstas no están totalmente predeterminados por la composición social de su alumnado. Sostienen la existencia de escuelas en las que los estudiantes aprenden menos de lo esperable de acuerdo con su origen social y escuelas en las que aprenden más. A partir de este último planteamiento hubo un desplazamiento de la unidad de análisis, del niño al centro escolar, que considerando la eficacia escolar como variable dependiente de las investigaciones, se constataron diferentes correlaciones o fuerzas de asociación con otras variables (independientes) como: clima organizacional, vínculo contractual y rotación del profesor, equipamiento, expectativas positivas de permanencia escolar y logros, dominio de los contenidos y estrategias metodológicas para comunicarlos, clima institucional, diferenciación escuela – entorno, visión de la escuela, estilo de dirección y prácticas y enfoques pedagógicos

Se advierte entonces que el control de variables vinculadas con la organización escolar como la diferenciación escuela-entorno, la visión de la escuela, el estilo de dirección y el clima institucional puede transformar escuelas bloqueadas en escuelas eficaces, apartándose de la esperable reproducción de su desfavorecido entorno. Esto puede explicarse a través de la validación de la teoría autopoiética de Niklas Luhmann. El presente trabajo monográfico consiste, justamente, en la interpretación y análisis de estas variables organizativas, desde un enfoque

luhmanniano centrado en la teoría de los sistemas autopoieticos, que según la investigación que se toma como referencia empírica inciden en el logro de la efectividad en las escuelas de contexto desfavorable del Uruguay.

Desarrollo

Al reflexionar sobre las organizaciones escolares bajo la luz de una teoría que al decir de Habermas (filósofo contemporáneo de la Escuela de Frankfurt) *“representa, por así decirlo, la forma superior de una conciencia tecnocrática, que define de antemano las cuestiones prácticas como cuestiones técnicas permitiendo así que queden sustraídas a una discusión pública y sin coacciones”* (Barboza, 2001, pp.75-76), es de primordial relevancia develar el espíritu de la misma interpretada por sus críticos como antihumanista.

Desde mediados del siglo XX y en todo el mundo, el estructuralismo se fue transformando en la teoría de sistemas que se podría decir que tuvo un doble nacimiento: Von Bertalanffy y la teoría general de sistemas en el campo de la biología, por una parte, y Wiener en Cibernetics, en el campo de la física y la mecánica. El hombre pasa a ser en sí mismo un subsistema (con estructura y función: estatus-rol, según la influyente versión parssoniana) que es parte de otro subsistema (económico, político, cultural o social) que a su vez pertenece a un sistema mayor con toda la cadena de determinaciones que ello implica. Esto está representado hoy por Niklas Luhmann desde una perspectiva diferente: *los sistemas se autodeterminan*. Con esta afirmación Luhmann actualiza, para el campo de lo social, un concepto de la teoría biológica de los chilenos Maturana y Varela, que desarrollaron la concepción de sistemas autopoieticos.

Niklas Luhmann determina cuatro sistemas que se producen y reproducen a sí mismos: máquinas, sistemas vivos, sistemas psíquicos y sistemas sociales. Así pues, por ejemplo, la vida y las operaciones vitales son propias de los sistemas vivos, la conciencia lo es de los sistemas psíquicos y la comunicación es el rasgo característico de los sistemas sociales. La institución escolar, desde esta perspectiva, se considera como una organización social definida por comunicaciones entre sus entornos (externo e interno) y entre los subsistemas que se establecen e interactúan en ella. La escuela se define, por ser una organización social, *“como un sistema basado en la reproducción autopoietica de comunicaciones, con subsistemas funcionales basados en comunicaciones*

autorreferentes, y que se definen como tal por diferenciación con respecto a otros subsistemas” (Muñoz Dardé, 1995, p.8).

Luhmann, al incorporar en los años ochenta el concepto de *autopoiesis* en sus análisis, se distancia del concepto clásico de sistema, considerando desde

entonces que todo sistema, al ser autosuficiente, se constituye con diferencia de su entorno. Un sistema es autopoietico porque tiene la capacidad de crear su propia estructura y sus elementos constitutivos. De esta forma no genera la retroalimentación propia del *input output*, siendo un sistema autónomo en su estructura y operatividad que por su clausura operacional produce su propia unidad en virtud de sus propias operaciones. La *autorreferencia*, además le otorga al sistema la dinámica de la clausura y apertura que a partir de un proceso de *diferenciación* se pone en un estado histórico determinado y único; reduciendo la complejidad de su entorno al diferenciarse del mismo, construyendo su forma particular de actuación a partir de las selecciones que realiza, ordenando el conjunto en relación a determinados fines. El centro de la cuestión, entonces, pasaría a ser cuáles son los componentes de la organización escolar cuya reproducción define recursivamente la unidad autopoietica del sistema.

El sistema organizacional demanda comportamientos muy específicos de sus miembros y, al mismo tiempo, para motivarlos hace uso de esquemas altamente generalizados:

- División del trabajo consciente para logro de fines.
- Poder dividido en puestos de trabajo.
- Comunicación canalizada en dirección al logro de los fines.
- Entorno constituido por lo exterior a la organización: no hay organización sin entorno, ni entorno sin organización.
- Miembros de la organización que constituyen también parte del entorno: el entorno interno del sistema organizacional.

Los sistemas organizacionales son sistemas sociales constituidos por decisiones y que atan decisiones mutuamente entre sí” (Luhmann, 1997, p.14) La escuela como sistema social aprende sus propios hábitos de actuación y decisión, acumulando experiencias de sí misma y consolidando, sobre la base de acciones previas, expectativas concernientes a las acciones futuras. Al hablar de acciones previas y acciones futuras es necesario introducir el concepto de tiempo. La pregunta que surge es si el sentido (necesario para construir cultura) puede ser producido constantemente como una dimensión completamente nueva. Entonces, sin contradecir el presentismo luhmanniano en el que la inestabilidad de sus elementos es una condición de su duración, es posible generar una cultura organizacional sin atentar a la continua disolución que el sistema necesita para su reproducción autopoiética. Un profesor chileno contemporáneo compenetrado con la teoría luhmanniana, Darío Rodríguez, devela una cultura organizacional como premisa de decisión que tiene que ver con la amplificación del concepto de decisión de Luhmann al otorgarle una estabilidad que tiene que ver con expectativas selectivas. Se podría afirmar que sentido – decisión – acción – expectativas selectivas son conceptos que se desarrollan en forma coherente bajo determinadas intenciones siendo la intención educativa el símbolo central de la organización escolar, debiendo ser accesible a todas las operaciones del sistema para que sean propias y no formen parte de su entorno.

La escuela como sistema social organizacional

La escuela es el sistema organizativo donde se manifiesta la intención educativa en comunicaciones concretas, es decir, con un programa determinado de enseñanza y aprendizaje. El sentido de la organización escolar está orientado por las decisiones particulares de cada escuela conformando su cultura organizacional. La autonomía propia de los sistemas autopoiéticos de apertura/clausura al entorno es la que identificaría a cada organización escolar, determinando sus particulares operaciones internas y por lo tanto el alcance de sus logros en relación a sus expectativas. De allí que haya escuelas más efectivas que otras.

Según la investigación referente a los aprendizajes en escuelas primarias de contextos sociales desfavorecidos del Uruguay, la dimensión organizativa de las escuelas aparece sistemáticamente relacionada con la determinación de escuelas eficaces y bloqueadas. Para medir la eficacia de las escuelas, se

basaron en pruebas objetivas de medición de conocimientos. Las escuelas que obtuvieron logros de aprendizajes por encima de lo esperable para el contexto social en el que desarrolla su labor fueron clasificadas como escuelas eficaces, con características comunes en lo organizacional y didáctico pedagógico, así como también se observaron similitudes en las escuelas calificadas como bloqueadas. Son cuatro las dimensiones de la variable organización escolar que se asociaron a la eficacia: estilo de dirección, relación padres escuela, clima institucional y visión de escuela.

Estilo de dirección

Se define este aspecto de la organización escolar como la presencia y acción del director, la posibilidad que tiene de “ver funcionar la escuela” en toda su secuencia y complejidad, su trabajo de coordinación y supervisión, la relación inmediata que mantiene con las distintas autoridades de la educación pública, sus propias responsabilidades institucionales como representante hacia adentro y hacia fuera, que lo colocan en un lugar visible y estratégico de la organización. Recordando la ausencia de personalismos y centralismos en los sistemas organizacionales luhmannianos se observa, entonces, la dimensión directiva como un *puesto de trabajo* dentro de la organización con un programa específico desarrollado a través de su *poder adjudicado*. Las escuelas efectivas presentaron características compartidas en cuanto a la dirección: *estado de ánimo positivo, una proyección personal sólidamente centrada en su carrera y vocación profesional y una activa participación en la vida académica de la escuela*; observándose entornos bien definidos, que no dan lugar a aperturas y clausuras heterónomas.

Relación escuela – padres

Los indicadores de la relación escuela – padres fueron agrupados en tres dimensiones: *participación familiar, formas de comunicación y valoración escuela – familia*.

Entre las escuelas efectivas y las bloqueadas hay una diferencia fundamental en la definición de los límites entre el “adentro” y el “afuera”. Una clara diferenciación escuela/entorno identifica a la organización como un ámbito social determinado que desarrolla valores específicos. Ver a la escuela como un sistema autopoiético autorreferente postula la clausura al entorno como

condición de su apertura. Luhmann, con relación a este tema, propone una vigilancia que permita evitar que las operaciones de un sistema produzcan problemas insolubles por exceso de resonancia (exceso de reacción de un sistema a los acontecimientos de su entorno).

En las escuelas bloqueadas los límites son difusos, permeables y continuamente transgredidos y están continuamente “atravesadas” por los conflictos escuela – entorno. Se podría decir que una escuela efectiva con respecto a esta dimensión es aquella que logra transferir sus aprendizajes a otros sistemas, por ejemplo, el barrio, apostando a la transformación de las situaciones adversas de su entorno.

Clima institucional

El clima institucional es un concepto descriptivo que refiere a aspectos de la vida escolar difusos, intangibles y vivenciables, más que medibles. Para el análisis de indicadores del clima institucional se utilizaron en la investigación los conceptos de clasificación y enmarcamiento propuestos por Basil Bernstein y utilizados por William Tyler como posibles estructuradores del clima de la institución (ANEP/BIRF/Proyecto, 1999).

La clasificación se define como el grado de *separación y distinción que se observa entre las relaciones sociales, las normas y los discursos*, al punto en que la propia escuela se construye como orden social distinto, discontinuo, al que impera en el barrio o en las familias. La separación entre los diferentes espacios y tiempos es más acentuada, nítida y firme en una escuela con fuerte clasificación, lo que, según la teoría de sistemas autopoieticos, correspondería a operaciones comunicativas claras y definidas, con una reducción de la complejidad interna y externa dada a través de una consciente diferenciación entre los componentes del sistema así como también con los de su entorno. El *enmarcamiento* se define como las *formas y contenidos de la interacción* entre alumnos y maestros dentro de la escuela, es decir, formas en que maestros, directivos y niños participan en la definición de las normas. Existe mayor enmarcamiento cuando los roles docentes son marcados explícitamente como autoridad, donde los ritmos de la vida escolar están marcados claramente y controlados por los docentes sin intervención de los niños, y donde los criterios de juicio los establecen los maestros en función de las normas explícitamente puestas por ellos. Cuando las normas son elaboradas mediante la participación

de los niños, introduciendo temáticas, opiniones y ritmos que los inquietan, donde las formas de control se sostienen tanto en la intervención docente como en la internalización del niño nos encontramos frente a una escuela con débil enmarcamiento. Es decir que el *enmarcamiento* aumenta, según términos luhmannianos, cuando las normas no son autorreferidas por los propios componentes del sistema sino que son heterorreferidas, observadas y determinadas por aquellos miembros del sistema que por alguna razón adquirieron tal poder. Se entiende que los alumnos son miembros del sistema pero no poseen el poder de establecer normas.

Las escuelas efectivas han demostrado una fuerte clasificación y un enmarcamiento a veces fuerte y a veces débil.

La visión de escuela

La visión se define como los grandes objetivos que una escuela se propone alcanzar. Es una intencionalidad y un marco de referencia ya que da sentido al trabajo diario del equipo docente a partir de un horizonte de logros. La visión de la escuela puede o no estar documentada, y en el caso de que haya un documento (por ejemplo un proyecto de centro) no es un indicador inequívoco de que exista una visión que, además, no es inmutable en el tiempo. El concepto de visión introduce también la dimensión tiempo al análisis ya que al proyectar ciertas acciones meta es necesario determinar una situación inicial operando a través de *autoobservaciones* que conducirán a *autodescripciones* de los componentes de la organización, convirtiéndose esta dinámica en una reflexión sobre el sistema, al operar bajo ciertas intenciones educativas. Para establecer una visión de escuela es necesario tomar decisiones mediante un proceso de reflexión autorreferente que determine ciertas expectativas de futuras selecciones. No premisas especulativas sino intencionalidad situada.

La visión de las escuelas efectivas es “*fuerte*” debido a que tienen posturas claras relativas a la construcción intelectual y afectiva de sus alumnos, que pasa por el desarrollo de las competencias cognitivas y el aprendizaje de normas de convivencia que promueven el fortalecimiento de la autoestima. La socialización y la educación en valores aparecen en estas escuelas como fines sociales enfatizados, aunque acompañados por elementos vinculados a una formación académica básica que les permita a los alumnos seguir en secundaria o desempeñarse en la vida con cierto éxito.

Conclusión

El foco de este trabajo ha estado centrado en iluminar, a través de una lectura estructuralista, aspectos claves de la organización escolar en el logro de su eficacia. A partir de una investigación, realizada en escuelas de contextos socioculturales desfavorables del Uruguay, se ha pretendido construir una visión sistémica de la realidad, siguiendo los conceptos expuestos en la teoría de sistemas autopoieticos de Niklas Luhmann.

Las ideas desarrolladas han intentado exponer un posible acercamiento, a modo de respuesta, a la pregunta de investigación que ha orientado la tarea: ¿Es posible interpretar variables organizativas, asociadas a la efectividad de las escuelas en contextos desfavorables del Uruguay, a través de la teoría de sistemas autopoieticos de Niklas Luhmann?

Esta perspectiva permite situar a la organización escolar diferenciándose de su entorno externo, posibilitando la autodefinición de sus componentes a través de la autoobservación y la autorreferencia. En contextos desfavorables parece fundamental construir autonomía, controlar la apertura y clausura al medio para poder diferenciarse, autoobservarse y autorreferenciarse para autoproducirse y llegar a ser una organización fuerte, capaz de defenderse ante las agresiones del entorno a través de su propia estructura. Entonces, cuando la delimitación interna del sistema escuela (función, programa, código) está clara, nítida y autodefinida conscientemente por los miembros de la organización, es altamente probable que estemos ante una organización efectiva.

Mucho se ha reflexionado sobre las organizaciones escolares. Sin embargo, continúan existiendo escuelas bloqueadas más allá del contexto social de pertenencia, lo que habilita a pensar que aún es pertinente avanzar en el estudio de la escuela como organización. Aceptando, tal vez, que *los sistemas autorreferenciales no atentan contra la efectividad de las instituciones educativas* ya que éstos permiten percibir la dinámica específica de lo educativo, detectando su tiempo propio, no confundiendo con el de las urgencias del entorno.

Bibliografía

- ANEP/BIRF/Proyecto MECAEP. Unidad de medición de resultados educativos (1999). *Estudio de los factores institucionales y pedagógicos que inciden en los aprendizajes en escuelas primarias de contextos sociales desfavorecidos en el Uruguay*. Montevideo: Autor.
- Barboza, O. (2001). *La crítica de Jürgen Habermas a la teoría de Niklas Luhmann*. Montevideo: FUM-TEP.
- Bourdieu y Passeron (1970). *La reproducción*. París: Centro de Sociología Europea.
- Coleman, J.S.; Campbell, E.; Hobson, C.; Mc Portland, J.; Mood, A.; Weinfeld, F. y York, R. (1966). *Equality of educational opportunity*. Washington, U.S.: Government Printing Office.
- Luhmann, N. (1996). *Sistema e intención de la educación. Teoría de la sociedad y pedagogía*. Barcelona: Paidós.
- Luhmann, N. y Eberhard Schorr, K. (1993). *El sistema educativo (Problemas de reflexión)*. Guadalajara: Colección Laberinto de Cristal.
- Luhmann, N. (1997). *Organización y decisión. Autopoiesis, acción y entendimiento educativo*. México D.F.: Universidad Iberoamericana.
- Luhmann, N. (1998). *Complejidad y modernidad, de la unidad a la diferencia*. Capítulo 12 : *Socialización y educación*. Madrid: Editorial Trotta.
- Maturana, H. y Varela, F.J. (1972). *De máquinas y seres vivos*. Santiago de Chile: Universitaria.
- Muñoz Dardé, V. (comp.). (1995). *La teoría de los sistemas autorreferenciales*. Madrid: Pablo Iglesias.

Eduardo García Peña

**Educación y ciudadanía:
retos de la reforma
educativa venezolana**

e

Resumen

La existencia misma de la sociedad implica formal o informalmente un sistema de enseñanza para la convivencia ciudadana de quienes la integran. En las sociedades antiguas, este proceso de formación estaba en manos de ancianos, sabios, líderes, caciques, entre otros, quienes se constituían en garantes de la tradición cultural de sus pueblos. Paulatinamente se fueron estructurando los sistemas educativos desde la enseñanza primaria, llamada frecuentemente Escuela Primaria, hasta los complejos sistemas universitarios.

En el presente trabajo analizaremos los retos que tiene la educación para la ciudadanía en el contexto venezolano y la respuesta que sobre este particular ha presentado el Ministerio del Poder Popular para la Educación a través de la propuesta oficial de *reforma curricular* (2007).

Palabras clave: educación, democracia, ciudadanía, reforma curricular venezolana.

Education and citizenship: challenges of educational reform in Venezuela

Abstract

The same existence of society implies formal or informally an education system for the civic coexistence of people. In the old societies this learning process was in old men's hands, sages, leaders, caciques, etc, who constituted in guarantors of the cultural tradition of its towns. Gradually they left structuring the educational systems from the primary teaching, call frequently Primary School, to the complex university systems.

Presently work will analyze the challenges that education for citizenship has in Venezuelan context and the propose presented by the Ministry of the Popular Power for Education with official curriculum propose in 2007.

Key words: education, democracy, citizenship, curriculum reform in Venezuela.

Recibido: 09/05/2008

Aprobado: 23/06/2008

1 Profesor/Investigador de la Universidad Católica Andrés Bello. Doctorando en Historia. egarcia@ucab.edu.ve

I. Antecedentes de la educación para la ciudadanía

A pesar de las numerosas publicaciones que han proliferado desde finales de los años ochenta en torno a la preocupación por la educación para la ciudadanía, y lo novedosa que podría parecer, el empeño por transmitir los valores ciudadanos a las generaciones jóvenes se remonta a la Grecia Homérica (Siglos XI al IX a. C). En este período existía una preocupación por la educación del aristócrata que se traducía en la enseñanza de canto, lira, danza y deportes. Surge posteriormente en la cultura griega el concepto de *areté* (excelente en su clase o modo), el cual estaba “en los tiempos homéricos vinculado con el heroísmo guerrero” (Raynero, 2005, p.35). Los ancianos eran respetados por su sabiduría y por ello eran considerados Maestros. Los maestros debían modelar el carácter de sus discípulos y para tal fin debían acompañarlos en muchas facetas de sus vidas

La preocupación por lo educativo fue evolucionando y ya para el siglo VI a.C. (cuando ocurre la democratización de Atenas) se crea la figura del *grammatistes* (maestro de letras) quien debía enseñar a leer y a escribir a los ciudadanos. A partir de esta etapa la escritura se convierte en una condición necesaria para ejercer la ciudadanía.

Por esta época, el concepto de *areté* sufrió un cambio (...) ya no se entendía más como una cualidad heredada de la clase aristocrática (...) sino que ahora, con el desarrollo de la democracia, se podía alcanzar la excelencia humana sin haber nacido dentro de la nobleza. (Raynero, 2005, p.36)

Con el proceso de democratización en Atenas, comienzan a conformarse los elementos básicos de la ciudadanía: la libertad, el sentido de pertenencia a la comunidad política, la justicia, los derechos y los deberes de los individuos. De allí proviene el concepto de ciudadano como aquél que participa en los asuntos públicos de la *polis*. La palabra *idiota* proviene del griego *idiotes*, calificativo otorgado a la “persona no integrada en la polis, alienada de ella

(...) el que pasa de todo y al que le da igual lo que a los demás pueda pasar”. (Camps y Giner, 1998, p.127). Para poder ejercer la ciudadanía era necesario ser un hombre libre. Estas dos condiciones eran suficientes para participar en las asambleas que tomaban decisiones sobre los problemas públicos.

En el caso venezolano la experiencia educativa se remonta al siglo XVI. Fue en 1592 cuando por primera vez se discutió y aprobó en el Cabildo (Ayuntamiento) de Caracas la apertura de una Escuela Pública de Primeras Letras, institución que se encargaría de enseñar a leer y a escribir a los niños de la ciudad. No obstante, no cualquier niño podía ingresar en ella: “La escuela primaria pública fue para varones siempre, los cuales y hasta 1821 debían ser blancos” (Yépez, 1985, p.292). La enseñanza impartida fue naturalmente muy limitada tanto por la falta de recursos como por la misión específica que debía cumplir.

Uno de los momentos clave en la consolidación del concepto de ciudadanía lo constituye sin duda el Siglo de las Luces. El Liberalismo y la Ilustración europeos ampliaron la concepción de ciudadanía existente antes del siglo XVIII. Las *nuevas ideas* influyeron de manera determinante en el estallido de las fuerzas sociales que clamaban por una transformación radical de la sociedad, reclamo que perseguía como finalidad última el reconocimiento de la ciudadanía para todos los individuos que la conformaban.

La palabra *ilustración* hace referencia a las acciones de “instruir, grabar o representar un objeto, cosa o idea” (Diccionario Larousse, 2006, p.546). Independientemente de la connotación específica que se le otorgue a la palabra, en todos los significados está implícito el hecho de difundir en una colectividad un conjunto de ideas. Ese conjunto de ideas pasa por la aceptación de los derechos naturales de los individuos (libertad, propiedad e igualdad ante la ley, entre otros) y en consecuencia, la negación de un poder absoluto en manos del monarca, no solamente porque negaba el principio de soberanía popular, sino porque estaba sustentado en un principio no racional otorgado por la institución eclesiástica.

Quizás el aspecto más vinculado con la forma de entender la ciudadanía en la actualidad está contemplado en el documento conocido como “*Declaración de los Derechos del Hombre y del Ciudadano*” (1789). Este documento tuvo una influencia significativa en la elaboración de constituciones europeas y americanas. En el caso venezolano se aprecia desde la Constitución de

1811 un énfasis por resguardar los derechos de todos los individuos de la sociedad. A manera de ejemplo podemos citar los siguientes artículos de dicha constitución:

SECCIÓN PRIMERA

Soberanía del Pueblo

144. La soberanía de un país, o supremo poder de reglar y dirigir equitativamente los intereses de la comunidad, reside, pues, esencial y originalmente en la masa general de sus habitantes y se ejercita por medio de apoderados o representantes de éstos, nombrados y establecidos conforme a la Constitución. (Brewer, 1985, p.196)

SECCIÓN SEGUNDA

Derechos del hombre en sociedad

152. Estos derechos son la libertad, la igualdad, la propiedad y la seguridad. (Brewer, 1985, p.197)

Con este breve repaso de algunos antecedentes relevantes del concepto de ciudadanía, pretendemos puntualizar claramente que no podemos ufanarnos de que el tema de la educación para la ciudadanía, o la defensa de los derechos ciudadanos, sea una preocupación original del mundo contemporáneo. De la misma manera, no puede menospreciarse la idea por considerar que forma parte de una moda pasajera. La formación de ciudadanos ha sido una problemática constante en la Historia. Quizás el afán por la difusión de conocimientos disciplinarios, los avances de la ciencia, la expansión tecnológica desde finales del siglo XX y la abundante información contenida en la web, han desviado nuestra brújula pedagógica (desde ministros, planificadores, directores de escuela, hasta los maestros y profesores). ¿Es acaso alguien puede negar que uno de los fines primordiales de la educación en todos los países es formar a los individuos para que puedan vivir armónicamente en sociedad? ¿No pretende la educación la formación de individuos deseosos de incidir positivamente en su entorno en beneficio del bien común?

Las cosas demasiado obvias en ocasiones son olvidadas y la Historia nos muestra que la enseñanza de la ciudadanía debe asumirse con seriedad desde distintas instituciones sociales, siendo la escuela la más inmediata después de la familia.

II. Problemas sociales y posibilidades de la educación ciudadana

a) Amenazas de las sociedades contemporáneas

La humanidad enfrenta hoy en día problemas serios que si no son atendidos adecuadamente pueden afectar la vida de futuras generaciones y, según la postura de algunos, pudieran colocar en tela de juicio la existencia de la vida en el propio planeta. Nadie duda de que hoy en día el planeta es más productivo, es decir, las naciones son más ricas, pero los índices de pobreza han aumentado. La brecha entre países desarrollados y los denominados en vías de desarrollo cada vez es mayor y no parece existir una política global acertada para contrarrestar esta tendencia.

La pobreza

El crecimiento de la pobreza es uno de los indicadores más preocupantes en el contexto de la educación para la ciudadanía. Muchos docentes que han trabajado con niños y jóvenes provenientes de hogares con escasos recursos económicos, conocen lo complejo que resulta abordar el tema de la ciudadanía. ¿Cómo hablarle de ciudadanía a una persona que no tiene la posibilidad de alimentarse todos los días, o que no puede dormir cuando llueve porque más que un techo sobre su cabeza tiene un sinfín de goteras? ¿Cómo hablarle de ciudadanía si cuando regresa del colegio los maleantes le cobran peaje? ¿Cómo hablarle de ciudadanía si no tiene servicio eléctrico en su casa, adecuada canalización de aguas negras, etc.? Son múltiples los casos que podríamos citar. Sólo la experiencia directa nos permite comprender en su correcta dimensión los terribles contextos sociales en los cuales crecen muchos venezolanos.

La pobreza es, sin duda, uno de los obstáculos más grandes que enfrenta la educación para la ciudadanía. Es difícil formar ciudadanos, pero es mucho más complejo, si los derechos estipulados desde la Declaración de los Derechos del Hombre y del Ciudadano, pasando por más de 24 Constituciones republicanas que hemos tenido los venezolanos, no se han convertido en realidad para millones de personas. Las cifras optimistas del número de pobres en Venezuela señalan que alcanza el 40% de la población. Aceptando esto como cierto, estaríamos hablando de que 4 de cada 10 niños y adolescentes

viven en ambientes donde hablar de ciudadanía podría ser tomado como un insulto.

Violencia

Otro problema medular señalado por la UNESCO que afectan a la educación, es la violencia. Para los venezolanos la violencia es el problema más importante que atraviesa la sociedad (Informe Latinobarómetro, 2006, p.39).

Solamente la cifra promedio de homicidios anuales ocurridos en Venezuela constituye un indicador alarmante por no denominarlo terrorífico (50, 100, 120 homicidios por fin de semana en Caracas comienza a ser algo habitual). A esa cifra tendríamos que agregar los múltiples episodios de peleas callejeras (en el tráfico, en los centros comerciales, fiestas, conciertos, etc.); Venezuela es hoy en día uno de los países más violentos de América Latina. ¿Qué provoca esa violencia? ¿Es algo nuevo o la hemos heredado de décadas anteriores?

Algunos historiadores señalan que el origen de la violencia en Venezuela está íntimamente relacionado con la preeminencia que tuvo la figura del caudillo militar desde principios del siglo XIX. Muchas generaciones entendieron que el uso de las armas para llegar al poder era legítimo, que la frase de Pedro Carujo en la “Revolución de las Reformas” de 1836, *El mundo es de los valientes*, asumiendo valiente como aquel que se impone a la fuerza, terminó venciendo a la respuesta de José María Vargas: *El mundo es del hombre justo y honrado*.

Muchos se preguntarán: ¿cómo pueden afectar esos acontecimientos en la realidad cotidiana de los ciudadanos? ¿Es un modelo que inunda todas las esferas de las relaciones entre los individuos? Los venezolanos percibimos que el uso abusivo del poder, el cual es una expresión de violencia, está presente desde el funcionario público de un ministerio hasta el parquero de un restaurante, pasando por el motorizado en la autopista o el conductor del autobús, y tantos otros personajes que conviven con nosotros diariamente.

Hoy en día, en Europa, el tema de la violencia ha estado enfocado principalmente en torno a los problemas de la xenofobia y las discriminaciones étnicas. Afortunadamente, nuestro país es ajeno a esa preocupación. Pero no podemos sentirnos completamente protegidos de este mal; la polarización política puede llegar a desatar esos *demonios* en nuestro país.

Ignorar los problemas cotidianos de la sociedad perjudica la estructuración de políticas y programas educativos vinculados con la ciudadanía. En ocasiones no percibimos las actitudes intolerantes porque nosotros mismos formamos parte de las disputas. Los círculos de intelectuales también pueden ignorar, conciente o inconscientemente, los preocupantes signos de intolerancia. Por ello Ortega y Mínguez (2001) alertan lo siguiente: “Las bibliotecas, los museos, los teatros, las universidades, los centros de investigación (...) pueden prosperar en las proximidades de los campos de concentración” (p. 79).

La intolerancia es una forma de manifestación de la violencia ciudadana. Un país como el nuestro parece vacunado contra la intolerancia. Sin embargo, comienzan a aparecer expresiones peligrosas que pudieran afectar la condición de apertura y respeto a la diversidad que han demostrado los venezolanos a lo largo de la Historia. La Familia, la Escuela, los Medios de Comunicación Social y los líderes políticos deben orientar conjuntamente todos sus esfuerzos para que la terrible experiencia vivida en los campos de concentración rusos y alemanes del siglo XX nunca llegue a materializarse en nuestro país; para que la dolorosa tragedia de la violencia armada en Colombia nunca pueda sembrar raíces en nuestra patria.

Deterioro ambiental

Desde la década los años ochenta comenzaron a encenderse las alarmas sobre el deterioro ambiental. De alguna manera los planes de estudio de Ciencias de la Naturaleza, Geografía y Salud, incorporaron el tema del cuidado del ambiente a los contenidos programáticos que debían ser impartidos por los docentes. La aparición de múltiples organizaciones de defensa del ambiente, al estilo de Green Peace, fueron multiplicándose por todas las latitudes del planeta.

Si bien es cierto que el problema del deterioro ambiental es grave, una parte significativa de la lucha por preservar el planeta se ha establecido como una moda; inclusive en algunos casos le han sacado provecho con fines comerciales ofreciendo un número significativo de productos ecológicos para el consumo diario. Camps y Giner (1998) recuerda de manera diáfana lo contemplado en la Carta de la Tierra de 1992: “Los seres humanos constituyen el centro de las preocupaciones relacionadas con el desarrollo sostenido” (p.155); de allí que la preocupación por el cuidado del ambiente debe tener como centro el mejoramiento de la calidad de vida de los individuos. De lo contrario, puede

ser solamente una moda pasajera o podemos estar más preocupados por la extinción de un determinado animal que de la supervivencia de millones de niños que diariamente no se alimentan.

Resulta conveniente acotar que el cuidado del ambiente debe ser trasladado a nuestra cotidianidad. Generalmente, al pensar en el ambiente, imaginamos grandes paisajes, imágenes de minas ilegales en el Estado Bolívar, un conjunto de peces muertos en las orillas del Estado Sucre, etc. Efectivamente, esos son hechos graves que deben ser resueltos por la ciudadanía en conjunto con las autoridades públicas. Sin embargo, resulta prioritario que la escuela centre su trabajo de cuidado ambiental en torno a la realidad de los niños y jóvenes. El cuidado del ambiente entendido de esta manera incluye lo referente a la contaminación sonora, las normativas de tránsito, la limpieza de lugares públicos, los mensajes de esperanza en los alrededores de la escuela, en fin, múltiples posibilidades para que profesores de distintas áreas orienten su trabajo pedagógico. De esta manera se enseña:

1. Tomando como escenario nuestro entorno más cercano.
2. Participando en la búsqueda de soluciones a problemas que afectan a la comunidad.
3. Construyendo propuestas concretas como ejercicio directo de nuestra ciudadanía.

b) Posibilidades de la educación para la ciudadanía

Muchos son los problemas que atraviesan la sociedad contemporánea. Hemos basado nuestro trabajo en algunos de los puntos cruciales señalados por la UNESCO desde mediados de los años noventa. Este organismo trazó como líneas fundamentales de la educación el compromiso con los Derechos Humanos, la democracia y la paz. Como complemento a estas aspiraciones consideramos fundamental:

1. La disminución de las graves condiciones de pobreza.
2. La consolidación de un ambiente social armónico que ponga coto a la violencia.
3. El resguardo del ambiente en atención a la defensa de una calidad de vida digna para los ciudadanos.

Resulta ineludible entonces preguntarnos cómo puede la educación enfocar sus esfuerzos para lograr un mundo más humano. Para González (2001) la Educación del siglo XXI debe recordar tres principios fundamentales: “la formación y el desarrollo integral de personalidad, la educación en y para la democracia y el desarrollo sostenible” (p.32-33).

En este sentido, el diseño y administración curricular tienen que ser uno de los puntos de partida que guíen el quehacer educativo. Muchos teóricos han publicado numerosos y muy valiosos estudios para defender los conceptos de interdisciplinariedad, transdisciplinariedad y más recientemente el concepto de integración o globalización curricular. La literatura sobre pedagogía y currículo, principalmente española y norteamericana, profundiza en temas que para muchos docentes son los fundamentos básicos de la profesión. Algunas de las ideas que defienden reconocidos autores son las siguientes:

- Es importante partir de la realidad de los estudiantes para promover aprendizajes significativos.
- El trabajo en equipo por parte de los docentes permite llegar a acuerdos fundamentales en beneficio del aprendizaje de los alumnos. Es decir, una escuela funciona mejor si sus docentes hablan el mismo *idioma* y orientan su trabajo hacia el mismo fin.
- La aplicación de conocimientos que permitan resolver problemas del entorno prácticamente garantiza aprendizajes significativos entre el estudiantado.

¿Qué buen docente no ha comprendido esto desde los años iniciales de su experiencia profesional? Quizás el énfasis debe centrarse en garantizar que esta actitud pedagógica permanezca en el tiempo y de esa manera asegurar la calidad educativa, pero la esencia, lo que sabemos que funciona porque estamos frente a los sujetos del proceso, lo manejan los maestros, profesores y directivos. Con esto no se pretende menospreciar el gran aporte de los pedagogos contemporáneos; ellos hacen un excelente trabajo organizando el conocimiento de la disciplina. A lo que nos referimos es a que muchas de sus enseñanzas constituyen mensajes cotidianos transmitidos por los propios alumnos. Evidentemente, el mundo cambia y por ello debemos adaptar nuestra profesión a los nuevos tiempos y muchas veces la resistencia al cambio es la gran barrera que deben superar las reformas educativas, tanto en los países desarrollados como en los que están en vías de desarrollo.

La escuela, a veces, se resiste a las voces de los nuevos tiempos y para que no sea así, es fundamental el trabajo de los teóricos para que puedan promover cambios de visión en los gerentes de los sistemas educativos. Es importante no perder de vista que el fin principal es formar seres humanos integrales y no simplemente futuros profesionales exitosos. Educar bajo esta perspectiva requiere:

1-. El compromiso del centro educativo impulsado por el liderazgo de su equipo directivo.

2-. Una adecuada formación docente.

3-. Una propuesta curricular integradora que sea el resultado de la consulta a todos los sectores de la comunidad educativa (docentes, padres y representantes y alumnos).

4-. Apoyo familiar para que la Escuela y el hogar ejerzan su influencia de manera complementaria.

A excepción del apoyo familiar, lo expuesto solamente depende del esfuerzo y dedicación de los educadores y gerentes educativos. Un adecuado trabajo en equipo en esta materia nos permitirá poner en práctica el concepto de transversalidad, no como:

- Una moda que nos exigen las autoridades, sean estas propias de la institución o de entes oficiales.
- Una respuesta epiléptica visible en una semana de la ciencia, o el día de la no violencia, o del resguardo ambiental.
- Una adaptación forzada de los profesores para que los ejes atraviesen cada uno de los contenidos específicos de las disciplinas.

La transversalidad debe ser vista como una herramienta que permita integrar las asignaturas. Pero esa integración debe ser pertinente; forzarla es lo que conduce al rechazo y menosprecio por parte de los educadores. Integremos nuestros contenidos y prácticas didácticas en aquellos espacios donde sea posible y necesario hacerlo, pero no de manera obligatoria y rígida. Esta es una de nuestras principales críticas hacia la reforma curricular bolivariana propuesta en el año 2007.

La educación, para fortalecer los valores ciudadanos, puede perfectamente ser un modelo central de integración entre las asignaturas. Para ello los profesores

deben desarrollar nuevas competencias que favorezcan la adaptación de los estudiantes en una sociedad democrática. Proponemos un fortalecimiento de la formación docente en los siguientes valores íntimamente vinculados con la acción ciudadana:

- Tolerancia: para ello es importante que los docentes hagan del diálogo su medio fundamental para establecer acuerdos. Este valor nos permite socializar con nuestros semejantes, estimula un pensamiento crítico, puesto que se contrasta con el de los demás y genera un sentido de compromiso y cooperación hacia los otros. Ortega y Mínguez (2001) señalan claramente los efectos de la imposición, la cual representa la antítesis de diálogo y acuerdos consensuados: “hay que tomar conciencia de que la uniformidad y la imposición sólo llevan a la pobreza y a la pérdida de libertad” (p.85).
- Libertad: quizás constituye uno de los valores más incómodos de enseñar tanto a nivel familiar como en la escuela. La libertad nos lleva a un estilo de vida lleno de compromisos. Constituye una conquista personal y social. A pesar de ello, las formas tradicionales de ejercer la autoridad en el aula son completamente opuestas a un ideario pedagógico centrado en la formación para la democracia. Educar sin permitir cuestionamientos es adiestrar. El hombre como ser inacabado necesita aprender a ser libre. ¿Cómo podemos favorecer el fortalecimiento del valor de la libertad en nuestros niños y jóvenes?

(Concibiendo) la enseñanza-aprendizaje como búsqueda y creación de conocimientos, generando una actitud crítica frente a la realidad social y los saberes dados y entendiendo las respuestas a los problemas planteados como provisionales y revisables (Ortega y Mínguez, 2001, p.112).

Hay que fortalecer la noción de que el educando es el protagonista de su proceso de aprendizaje. Naturalmente, existen unas exigencias pedagógicas mínimas para educar para la libertad: la necesidad de las normas, tener como meta el autogobierno y aprender de nuestro pasado.

- Solidaridad: los problemas sociales deben ser más que preocupaciones de los intelectuales. Es preciso fomentar el valor de la solidaridad como una obligación común, como una comunidad de intereses y responsabilidades. Implica compasión y reconocimiento de la dignidad humana, la denuncia de injusticias, hacer causa común con el otro; entender que “nosotros significa yo con los otros” (Ortega y Mínguez, 2001, p.136).

Victoria Camps y Salvador Giner (1998) resaltan unas ideas clave en torno al ejercicio de la ciudadanía que perfectamente pueden constituir una guía práctica para los docentes que deseen profundizar en esta área:

1. El ciudadano se debe a la ciudad, por lo tanto no basta con cumplir con nuestras responsabilidades individuales: es necesario avocarnos a lo público. Por ello el civismo es una asignatura pendiente de las democracias liberales, las cuales se enfocaron más en resaltar lo individual que el interés común.
2. No basta con formar para el cumplimiento de las leyes. Éstas, tal como estableció Rousseau en el siglo XVIII, *“deben reinar en el corazón de las personas”*.
3. La fiebre consumista y el aumento de la xenofobia y de la discriminación étnica son serias amenazas de la cultura ciudadana contemporánea. En ambas experiencias el concepto de hombre y bien común ceden espacio a lo particular y a la no aceptación del otro.
4. La democracia es el medio para que nuestra convivencia sea menos cruenta. El civismo no permite las respuestas ciudadanas que utilicen la violencia como medio.
5. La democracia presenta dos tipos de lógica: comunitaria y de independencia. Los valores del buen ciudadano deben servir para la construcción del interés común. Ello conlleva a la necesidad de cultivar una ética de la responsabilidad.
6. Ningún principio puede ser defendido sin medir sus repercusiones. El fin no justifica los medios y por ello cualquier tipo de fundamentalismo es rechazado por el ideario cívico.

Y culminan los autores con una definición clara y a la vez profunda de lo que significa el civismo en el mundo contemporáneo:

El civismo (...) es el nombre de una ética laica, una ética de mínimos compatible por cualquier persona que quiera participar en la vida colectiva, sea cristiana, islámica, budista o agnóstica ... Si (Sic) sabemos que la salud hay que cuidarla y existen métodos alimenticios y de deporte para tal fin, porque no hacemos lo mismo con el civismo (Camps y Giner, 1998, p. 176).

¿Cómo hacemos para sembrar el ideario cívico de la libertad, la tolerancia, la solidaridad y el interés común en nuestros alumnos? Ante esta interrogante responde González (2001):

Siendo capaces de contagiarles, desde nuestras convicciones, la creencia en que merece la pena y es posible formarse y apostar por un modelo de existencia personal y comunitaria en el que valores básicos como la libertad, la igualdad, la vida y la paz nos obliguen a ser más justos, más solidarios, más tolerantes y más responsables (González, 2001, p.42).

III. La educación para la ciudadanía en el currículo venezolano de la Tercera Etapa de Educación Básica y media Diversificada

a) El currículo vigente hasta el año académico 2007-2008

La formación ciudadana ha sido concebida en Venezuela bajo una perspectiva que aborda el ser individual, el contexto familiar, el respeto hacia el ordenamiento jurídico y las nociones de identidad nacional. Las instituciones encargadas de elaborar el currículo escolar, han estructurado la enseñanza ciudadana partiendo de la premisa de que resulta prioritario el fortalecimiento del ser individual para luego profundizar en los contextos familiares, sociales y jurídicos necesarios en la noción de ciudadanía de nuestras sociedades occidentales.

El programa de la asignatura “Educación Familiar y Ciudadana” perteneciente al Séptimo Grado de Educación Básica, está conformado por cuatro unidades: Relaciones Familiares, Administración del Hogar, Educación del Consumidor y Educación Ciudadana (Ministerio de Educación, 1983, p.121-122). Las unidades de la asignatura están estructuradas de la siguiente manera:

- Relaciones familiares: orientaciones para la toma de decisiones. Se aspira a que el alumno progresivamente avance en el proceso de análisis de valores y normas legales y sociales que rigen la vida individual y social, teniendo especial preocupación por la identidad sexual del individuo. La interpretación de la normativa legal vigente en la Constitución Nacional, Código Civil de Venezuela, Ley Orgánica para la Protección del Niño y del Adolescente, Ley Orgánica de Educación, entre otras, así como

el estudio de los organismos e instituciones que protegen al menor y la familia, se introducen con el objeto de conocer tópicos de gran interés para los ciudadanos entre los cuales se encuentran: parentesco, filiación, patria potestad, matrimonio, divorcio, concubinato, adopción, etc. Éstos tópicos se enfocan a través del análisis práctico de dichas leyes debido a que el joven adolescente ya es miembro activo del país nacional.

- Administración del Hogar: mediante los objetivos de esta unidad se orienta al estudiante para asumir responsabilidades en cuanto a la organización de las actividades que requieren esfuerzo, tanto físico como mental, con el fin de despertar su interés por la planificación, administración del tiempo libre, proceso de toma de decisiones y pensamiento creativo, en beneficio personal, familiar y comunitario. Además persigue orientar la planificación de actividades para promover la ejecución de proyectos a corto, mediano y largo plazo.
- Educación del consumidor: consolidar la toma de conciencia en cuanto a deberes, derechos y organismos que protegen a los jóvenes, de modo que éstos puedan poner en práctica y exigir ciertas normas en la adquisición de los productos de primera necesidad, así como utilizar responsablemente los bienes y servicios que le ofrece la nación.
- Educación ciudadana: se plantea la necesidad de reafirmar en el educando la importancia que tiene el núcleo familiar y la comunidad en la conformación de los entes sociales. De igual manera, se propone resaltar la significación que tiene el hecho de la participación de la familia y la colectividad en la toma de decisiones para mejorar la calidad de vida, actuar responsablemente en el medio social y ejercer conscientemente las obligaciones y responsabilidades que corresponden a sus integrantes. Se orienta igualmente al educando en el conocimiento y valoración de nuestras tradiciones, efemérides populares y tradiciones como expresión del folklore nacional, concienciación acerca del cuidado, conservación y defensa del ambiente y sus recursos; conocimientos de los deberes y derechos ciudadanos que permitan valorar la democracia y sus instituciones y análisis de la situación de paz mundial con énfasis en las funciones de los organismos internacionales destinados a promover la misma.

La meta central de esta asignatura es la formación de un ciudadano reflexivo, consciente de sus intereses intelectuales, sociales, espirituales y

materiales dentro de una sociedad democrática. El análisis de la Constitución Nacional de la República Bolivariana de Venezuela (1999) es fundamental como material bibliográfico de lectura y consulta obligatoria, tanto para estudiantes como docentes que imparten la materia. La noción de democracia participativa y protagónica presente en la constitución conlleva vincular a los niños, adolescentes y jóvenes en la toma de decisiones a nivel familiar, educativo y comunitario. Llevar a la práctica los preceptos constitucionales requiere de una dedicada preparación del personal docente así como de una disposición de apertura hacia la noción de democracia desde el aula de clases.

A partir de 1999 se incorporó con carácter obligatorio en Primer y Segundo Año de Media Diversificada y Profesional la asignatura de *Instrucción Premilitar*. Entre los objetivos generales de esta asignatura se encuentran los siguientes (Ministerio de Educación. República de Venezuela, 1999, p.1):

- Participar activa y críticamente en el desarrollo, conservación, creación y defensa del patrimonio nacional, en todas sus manifestaciones, como medio de preservar la Identidad y Soberanía Nacional.
- Comprender la importancia de participar activamente en Democracia y la necesidad de perfeccionarla mediante el desarrollo de un individuo crítico en condiciones favorables para su integración social.
- Proporcionar conocimientos sobre la importancia de la Geopolítica para la convivencia armónica de los venezolanos dentro del mundo global.

Aunque existen otros objetivos de la asignatura, los cuales se centran en el conocimiento de las armas de guerra, el Orden Cerrado y demás aspectos del mundo militar, a los cuales consideramos irrelevantes para la formación ciudadana, el énfasis en la formación de Identidad Nacional y la defensa del sistema democrático son tópicos de importancia que vale la pena reforzar.

En atención a las unidades curriculares presentes en el programa de la asignatura, se distinguen tres ejes o líneas de desarrollo que perfectamente pueden promover la elaboración de un programa tendiente a consolidar los valores ciudadanos. A continuación describimos dichos ejes:

1. *Estado, soberanía y democracia.* Las actividades que se desarrollen en esta línea deben tener como aspecto central la divulgación de los elementos centrales del sistema republicano, las múltiples implicaciones del concepto de soberanía y el ejercicio democrático dentro de la comunidad educativa.

2. *Identidad nacional.* Permite a los docentes orientar sus acciones hacia el fomento del amor por la patria a través de los símbolos patrios, efemérides y manifestaciones culturales tradicionales.

3. *Liderazgo para la convivencia.* La formación de líderes escolares que impulsen una convivencia armónica entre los miembros de la comunidad educativa constituye otro aspecto vital que puede ser desarrollado por los educadores. Los jóvenes tendrían que concentrar sus esfuerzos en resolver problemas o mejorar las condiciones de convivencia de todos los estudiantes del liceo teniendo como guía los derechos y deberes presentes en la Constitución Nacional, LOPNA (Ley Orgánica para la Protección del Niño y del Adolescente), LOE (Ley Orgánica de Educación) y reglamento interno del plantel o manual de convivencia.

b) Aproximación a la propuesta curricular oficial o bolivariana (2007)

Los venezolanos nos hemos adaptado en los últimos años a la incertidumbre generada por los múltiples ensayos de los entes gubernamentales en el plano económico, político, comercial y, por supuesto, educativo. Tal como ocurrió el año 2007 con el ingreso y egreso de Venezuela de la Comunidad Andina de Naciones (CAN), acción efectuada por decisión del presidente Hugo Chávez, hemos analizado innumerables papeles de trabajo emanados del Ministerio de Educación que deben llamar la atención de los venezolanos. A pesar de que aún no se ha producido una reforma curricular para la Tercera Etapa de Educación Básica y Media Diversificada y Profesional, resulta pertinente destacar algunos aspectos positivos y otros preocupantes, sobre el planteamiento de la educación ciudadana en la mencionada propuesta oficial:

1. En la introducción del material se vincula el ejercicio de los deberes ciudadanos y la exigencia de los derechos en torno a “posibles amenazas y riesgos de orden externo e interno, que puedan limitar la autodeterminación de la nación venezolana” (Ministerio del Poder Popular para la Educación, 2007, p.16). La introducción del elemento bélico en la propuesta es inquietante. Consideramos que el planteamiento debe ser positivo y nunca como reacción a una posible amenaza.
2. El primer contenido del componente es la Fuerza Armada en el marco de la defensa integral de la Nación y el último es la Familia. Este orden no parece lógico y mucho menos si nos referimos al primer año de bachillerato. Por

otra parte, es positivo que se aborde el análisis de la Constitución Nacional haciendo especial énfasis en los deberes y derechos ciudadanos.

3. En segundo año, los contenidos de los componentes destacan la participación electoral y los medios de participación política en Venezuela. Introducen un tema amplio y descontextualizado como son los planes y proyectos del Estado venezolano, su política internacional y la caracterización, administración y distribución de los ingresos petroleros. Se mencionan como contenidos los movimientos sociales por la igualdad, la libertad y la democracia frente a la explotación del mundo. Entendemos que se podrán abordar temas vinculados con los movimientos de disidentes que luchan por la libertad política. También se destaca la importancia de los movimientos estudiantiles aspecto que resulta positivo. Aparece nuevamente la Fuerza Armada como contenido del componente.
4. En tercer año se introduce la búsqueda de la paz. Paralelamente se debe estudiar desde tercero hasta quinto año el impacto de las misiones educativas y sociales en Venezuela. Se señala un contenido que destaca la importancia de la participación de jóvenes y adolescentes en la lucha para contrarrestar la exclusión social, familiar, escolar y laboral, pero no se considera entre los contenidos la exclusión política. Uno de los aspectos positivos entre los contenidos es la búsqueda de información relacionada con problemas vinculados a la realidad de la institución educativa y la comunidad para fortalecer el compromiso ciudadano.
5. En cuarto año vuelven contenidos relacionados con la Fuerza Armada. Se incorporan conceptos como ética y moral ciudadana, valores y normas. Nuevamente aparecen los movimientos sociales estudiantiles, pero solamente como defensores de los *derechos del ambiente* (sic) y *de la mujer*. Se presenta el tema de la democracia haciendo énfasis en la “nueva doctrina humanista bolivariana como plataforma del proceso participativo, protagónico, democrático y corresponsable” (Ministerio del Poder Popular para la Educación, 2007, p. 70), aunque de acuerdo al texto, se garantiza el análisis de las distintas corrientes del pensamiento.
6. En quinto año se insiste en los fundamentos éticos y los principios morales en la acción social y comunitaria, la política en el ciudadano venezolano y la participación protagónica. Desaparece el tema de la Fuerza Armada, aunque está presente en el componente de conciencia histórica.

IV. Reflexiones finales

La educación para la ciudadanía ha cobrado una importancia fundamental en los sistemas educativos europeos y americanos. Como explicamos en páginas anteriores, esta preocupación por la ciudadanía no es algo nuevo en educación, puesto que desde la Grecia Antigua se comenzó a discutir sobre la importancia de la transmisión de valores ciudadanos en las generaciones jóvenes.

En la actualidad el tema ha cobrado importancia vital para los gobiernos. El incremento de los problemas sociales que no pudieron ser resueltos en el siglo XX, representa una amenaza que pende sobre la democracia occidental. Destacamos en nuestro análisis los problemas que mayor impacto tienen en nuestras sociedades. Estos son, a nuestro entender, las siguientes: la pobreza, el deterioro ambiental y la violencia. Los gobiernos deben aumentar sus esfuerzos por disminuir significativamente todos estos problemas y para ello es indispensable plantearse seriamente un cambio en los sistemas educativos actuales. De lo contrario, la democracia, como expresión política del civismo podría comenzar a extinguirse por falta de apoyo popular.

Analizando el aspecto de la formación para la ciudadanía en la propuesta de reforma educativa del gobierno de Hugo Chávez, publicada por el Ministerio de Educación en septiembre de 2007, percibimos que en vez de adaptar el sistema a las nuevas demandas ciudadanas más bien significa un retroceso educativo que podría ocasionar funestas consecuencias.

Nuestra preocupación está centrada principalmente en la preponderancia del estudio de la Fuerza Armada Nacional en el componente vinculado con la ciudadanía. En este componente, el 33% de los temas están directa o indirectamente relacionados con la Fuerza Armada Nacional. Los contenidos vinculados con el militarismo y la defensa de la soberanía nacional, representan 11% del área de aprendizaje de Ciencias Sociales y Ciudadanía (21 contenidos). Además, en otros componentes se insiste en el estudio de la Fuerza Armada Nacional y sus tareas principales. En contraposición, sólo existen 2 contenidos vinculados con la familia (1,04% del total del área) y uno de ellos se refiere a la violencia en la familia. Resulta pertinente recalcar que de todos los contenidos del área de Ciencias Sociales y Ciudadanía, el único que se repite consecutivamente de primero a quinto año es el de la Fuerza Armada Nacional. No nos oponemos a la enseñanza de la estructura y función

de la Fuerza Armada Nacional, pero consideramos innecesarios los contenidos referentes a las “habilidades y destrezas militares, ámbitos del poder militar, elementos del espacio vital: Relación entre ellos y la soberanía nacional” (Ministerio del Poder Popular para la Educación, 2007, p.69), entre otros.

La responsabilidad es de todos los profesionales involucrados con la educación de nuestro país, desde el maestro de escuela hasta el catedrático universitario; todos deben brindar su esfuerzo para garantizar una educación de calidad con igualdad de oportunidades para los venezolanos. Si en el pasado hubo apatía en la fase de planificación educativa, ahora es el momento de cambiar nuestra cultura docente, de lo contrario, lamentablemente, nuestro país seguirá transitando por el camino contrario a las demandas ciudadanas contemporáneas.

Bibliografía

- Brewer, A. (1985). *Las constituciones de Venezuela*. San Cristóbal-Madrid: Universidad Católica del Táchira-Centro de Estudios Constitucionales de Madrid.
- Camps, V. y Giner, S. (1998). *Manual de civismo*. Madrid: Editorial Ariel.
- Corporación Latinobarómetro (2006). *Informe Latinobarómetro 2006* (Versión digital). Santiago de Chile: Corporación Latinobarómetro.
- González, F. (2001). *La educación como tarea humanizadora*. Madrid: Anaya, S.A.
- Ministerio de Educación de la República de Venezuela (1980). *Ley Orgánica de Educación*. Caracas: Ministerio de Educación.
- Ministerio de Educación de la República de Venezuela (1987). *Programa de Estudio de 7° Grado Tercera Etapa de Educación Básica. Educación Familiar y Ciudadana*. Caracas: Ministerio de Educación.
- Ministerio de Educación de la República de Venezuela (1999). *Instrucción Pre-Militar. Programa de la Asignatura. Nivel Media Diversificada y Profesional*. Caracas: Ministerio de Educación.
- Ministerio del Poder Popular para la Educación de la República Bolivariana de Venezuela (2007). *Diseño curricular del Sistema Educativo Bolivariano*. Caracas: Ministerio del Poder Popular para la Educación.

- Ministerio del Poder Popular para la Educación de la República Bolivariana de Venezuela (2007). *Subsistema de Educación Secundaria. Liceo Bolivariano*, Caracas: Ministerio del Poder Popular para la Educación.
- Ortega, P. y Mínguez, R. (2001). *Los valores en la educación*. Madrid: Editorial Ariel.
- Raynero, L. (2005). *El modelo de formación pedagógica de los antiguos griegos y su contribución al desarrollo de la ciudadanía*. En: Educación y Ciudadanía. I Jornadas de Pedagogía. Caracas: Publicaciones UCAB.
- Yépez, A. (1985). *La educación primaria en Caracas en la época de Bolívar*. Caracas: Academia Nacional de la Historia.

Carlos Calatrava Piñerúa

**Las misiones bolivarianas
en educación: un abordaje
desde el currículo**

e

Resumen

En este trabajo se aborda el diseño curricular de las Misiones Robinson, Ribas y Sucre, desarrolladas por el gobierno nacional a través de sus diversas instancias. El proceso de análisis comienza con la descripción del significado del término “Misión” y su vinculación con el proceso educativo. Llegado a este punto, se describen los propósitos y objetivos de cada Misión, así como elementos de diseño: fundamentación, objetivos, perfil del egresado, orientación de las matrices de contenido, líneas para la gestión y elementos para su evaluación.

Se contrasta la información proveniente de los diseños con las finalidades de la educación venezolana, señaladas en la Constitución. Se espera la construcción de un entramado conceptual para reconocer las oportunidades y amenazas de las Misiones en educación, así como su impacto para la calidad del sistema educativo en general y en la formación de un ciudadano apto para la convivencia en una sociedad democrática.

Palabras clave: Misión, currículo, ciudadanía, calidad de la educación, inclusión social.

Missions in bolivarian education: an approach from the curriculum

Abstract

This paper pretends to make a curricular analysis of the recent Venezuelan social projects in education, denominated by the government as “Bolivarian Missions”. The analysis begins with the explanation of the meaning “Mission” and its relation with the educational process in Venezuela. From this point start the description of the curricular fundamentals, goals of the designs, profiles of students, curricular organization and elements related with de curricular development and evaluation of each program or “Mission”.

After the analytical process expressed above, begins the contrast of all information about the Missions with the purpose of the Venezuelan educational system, the Constitution of 99 and Law of Education. It's expected the construction of a conceptual foundation to recognize the opportunities and threads of the Bolivarian Missions in Education, the effect in the educational quality of the system and the formation of prepared citizens to the tolerance and democratic society.

Key Words: mission, curriculum, citizenship, educational quality, social inclusion.

Recibido: 09/05/2008

Aprobado: 18/07/2008

1 Licenciado en Educación – Mención Ciencias Pedagógicas (2000). Especialista en Tecnologías Gerenciales (2002). Profesor de la Universidad Católica Andrés Bello. ccalatra@ucab.edu.ve

Introducción

El presente trabajo aspira a producir un acercamiento técnico curricular a lo que el gobierno nacional denomina “Misión y su vinculación con el sistema educativo venezolano. La emergencia de las Misiones Robinson I y II, Ribas y Sucre supone el desarrollo de una política pública centrada en la justicia social, la igualdad de oportunidades y lucha contra la exclusión. Sin embargo, su planteamiento, diseño y desarrollo no se encuentran delimitados por la materia constitucional referida a la educación, ni por las finalidades y principios de organización del sistema escolar contenidas en la Ley Orgánica de Educación (LOE) de 1980.

Para llevar a buen término este abordaje desde el currículo, se plantea lo siguiente: las Misiones Bolivarianas (MB) en educación suponen un planteamiento curricular que responde al discurso de un actor político específico, no contemplado en la Constitución de la República Bolivariana de Venezuela (CRBV) ni en organización vigente alguna del sistema escolar. Por otro lado, aquí se asume la investigación y análisis documental como método para cumplir con el abordaje arriba señalado, a través del uso de fuentes primarias de información desarrolladas por el gobierno nacional, así como otros autores sobre teorías y análisis curricular.

En vista del conjunto de elementos para el análisis de este trabajo, se comienza con una breve retrospectiva del proceso vivido en el sistema político venezolano que condujo a la emergencia de la figura de Hugo Chávez como líder de un proceso político específico, la materia constitucional referida a la educación y su empleo como justificación de las Misiones Bolivarianas. Alcanzado este punto, se menciona cada una de ellas, para generar el análisis curricular y las conclusiones de rigor.

1. El sistema político de arreglo de elites, su crisis y la figura de Hugo Chávez

La democracia en Venezuela toma su espacio de formalización después de los sucesos del 23 de enero de 1958, cuando un proceso de insurrección cívico–militar da final a la última dictadura del siglo XX. Para la organización del nuevo escenario, los dirigentes de los partidos políticos más representativos dan forma al Pacto de Punto Fijo como mecanismo para la preservación de esta nueva fase del sistema político. En este Pacto los dirigentes de Acción Democrática, COPEI y Unión Republicana Democrática comprometen su acción en cuatro grandes términos: a) Defensa de la constitucionalidad y el derecho de gobernar conforme al resultado electoral; b) Gobierno de Unidad Nacional; c) Programa mínimo común; y d) La unidad como instrumento para la preservación de la democracia.

A partir de ese momento, los partidos políticos realizaron un arreglo de elites ya que el Pacto fue el resultado de las negociaciones y aspiraciones de los dirigentes de cada organización para brindar un sentido unitario a defensa de las garantías constitucionales. El sistema se desarrolló por medio de un acuerdo entre las organizaciones políticas y otros grupos de presión, como la Iglesia, las Fuerzas Armadas y Gremios, para evitar su interferencia en el desarrollo del nuevo sistema. En este sentido, Kornblith (1998) señala que “(...) mediante el Pacto de Punto Fijo se garantizó la plena vigencia del juego político electoral, y las reglas del juego político le atribuyeron un papel crucial a los partidos políticos como principales canales de agregación y articulación de intereses societales, y como agentes privilegiados de mediación entre el Estado y la sociedad” (p. 164).

Al mismo tiempo que se desarrolló un proceso político que estabilizó al sistema y permitió, entre otras cosas, la expansión de la oferta educativa, la atención en el sistema de salud y la maximización del profesionalismo del estamento militar; emergieron elementos que resultaron en deficiencias significativas, entre ellas el centralismo, la *partidización* de las instituciones, la corrupción, la desigualdad y la exclusión socioeconómica. Estos aspectos negativos son los que caracterizan la crisis del sistema de arreglo de elites en sus diversas configuraciones: modelo rentista, modelo socioeconómico, modelo de representación política y los mecanismos para la generación de consenso. De allí que su mayor consecuencia fue la aspiración de cambio

en la administración pública, centrada en la profundización del proceso de descentralización y transferencia de competencias para contrarrestar los efectos del centralismo.

Dado el estado de crisis del sistema político, en el año de 1998 se presentó en la contienda electoral uno de los líderes más visibles de las asonadas golpistas de 1992, Hugo Chávez, portador de un discurso en contra del sistema político y de una oferta de cambio político centrada en la re-creación del marco institucional a través de una Asamblea Nacional Constituyente.

El Proceso Constituyente de 1999

Gracias al escenario arrojado por la crisis del sistema de arreglo de elites la oferta electoral presentada por el entonces candidato presidencial Hugo Chávez, alentaba al cambio radical de las estructuras del sistema democrático. Esta condición se expresó electoralmente a través del empleo de los medios democráticos para el proceso de cambio político. La vía para la convocatoria a la Asamblea Nacional Constituyente (ANC) quedó en manos del liderazgo del Chávez ya convertido en Presidente de la República.

En este sentido, el Decreto Presidencial N°3 fechado del 2 de febrero de 1999, convocaba un referéndum consultivo sobre la conveniencia o no de una ANC. La Constitución de 1961 no enunciaba a la ANC como mecanismo de reforma constitucional, ya que sólo daba cabida a la Enmienda y Reforma General, señaladas en los artículos 245 y 246. De allí que se apeló a la Corte Suprema de Justicia, que en ponencia de la Sala Político-Administrativa del 19 de enero de 1999, interpretó el artículo 4 de la Carta de 1961 y el 181 de la Ley Orgánica del Sufragio, sentenciando que no encontraba ningún obstáculo para la realización del referéndum sobre la conveniencia o no del cambio por vía de la ANC. Posteriormente, el 25 de abril de 1999 se celebró el referéndum consultivo, en el que el 92% de los sufragantes apoyaron la convocatoria a una ANC.

Dado este resultado, el camino para la elección de los miembros de dicha Asamblea Nacional Constituyente, de acuerdo a las bases comiciales concentradas en la segunda pregunta del proceso de abril, quedaba abierto. El 25 de julio de 1999 se eligieron a los 131 miembros que tendrían la responsabilidad redactar la nueva carta magna. De ellos, sólo 6 no eran representantes de la coalición oficialista. Aunque la ANC disponía de un

mandato claro con relación a su origen, en el Artículo 1 de su Estatuto de Funcionamiento establecía su condición de originaria: “La Asamblea Nacional Constituyente es la depositaria de la voluntad popular y expresión de su soberanía con las atribuciones del Poder Originario para reorganizar el Estado de Venezolano y crear un nuevo ordenamiento jurídico democrático. La Asamblea, en uso de las atribuciones que le son inherentes, podrá limitar o decidir la cesación de las actividades de las autoridades que conforman el Poder Público” (Brewer: p. 31).

El resultado de este proceso es la Constitución de la República Bolivariana de Venezuela (CRBV), que abre el camino a un modelo de democracia participativa en el cual el ciudadano no reconoce ninguna instancia de intermediación con el Estado y sus instituciones; y a partir de esta condición, se asegura el cumplimiento de los principios de corresponsabilidad, cooperación, solidaridad e igualdad.

En este sentido, el artículo 62 señala que “Todos los ciudadanos y ciudadanas tienen el derecho de participar libremente en los asuntos públicos, directamente o por medio de sus representantes elegidos o elegidas. La participación del pueblo en la formación, ejecución y control de la gestión pública es el medio necesario para lograr el protagonismo que garantice su completo desarrollo, tanto individual como colectivo”. En el planteamiento de la norma, la participación directa supone la garantía del mejoramiento de las condiciones de vida del ciudadano en lo individual y en lo colectivo, ya que es necesaria para la planificación, desarrollo y control de las acciones de gobierno.

Este nuevo diseño institucional afecta al sistema escolar, ya que se espera su desarrollo como proceso fundamental para cumplir con los fines del Estado, tal como lo señala el Artículo 3 de la C RBV. Lo relacionado con la educación en el replanteamiento de las reglas del juego se desarrolla en el siguiente punto.

2. La Educación en el nuevo marco institucional

Para la C RBV la educación, junto con el trabajo, es uno de los procesos fundamentales para alcanzar los fines que originan y justifican al Estado. Con el otorgamiento de la condición de proceso fundamental, la educación se inserta en el marco institucional generado a partir de 1999 como un eje central para

la promoción de la comprensión de la forma democrática de gobierno que hace la propia Constitución.

Esta idea se enmarca en lo indicado por el Artículo 102:

La educación es un derecho humano y un deber social fundamental, es democrática, gratuita y obligatoria. El Estado la asumirá como una función indeclinable y de máximo interés en todos sus niveles y modalidades, y como instrumento del conocimiento científico, humanístico y tecnológico al servicio de la sociedad. La educación es un servicio público y está fundamentada en el respeto a todas las corrientes del pensamiento, con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social consustanciados con los valores de la identidad nacional, y con una visión latinoamericana y universal. El Estado, con la participación de las familias y la sociedad, promoverá el proceso de educación ciudadana de acuerdo con los principios contenidos en esta Constitución y en la Ley.

El sistema educativo venezolano continúa con su misión de formar ciudadanos con respeto a su vocación, aptitudes y personalidad, en el concierto de la diversidad de posturas científicas, sociales, políticas y doctrinarias que son propias de un régimen democrático.

Aunque menciona la participación de las familias y la sociedad en el proceso educativo, en el nuevo marco institucional se profundiza la tesis del Estado Docente, cuyo desarrollo como fundamento de la política pública en educación fue propio del sistema nacido en 1958. El artículo 103 extiende la obligatoriedad de la educación hasta el nivel de educación media, diversificada y profesional, además de puntualizar la gratuidad del servicio educativo en todas las instituciones administradas por el Estado hasta el pregrado universitario, y asumir como mandato imperativo las recomendaciones que realice la Organización de las Naciones Unidas para la orientación de la educación venezolana. Al mismo tiempo, otorga rango constitucional a las disposiciones de la Ley de Universidades vigente, donde señala la definición, finalidad y sentido de la educación superior, además del constitucionalizar el principio de autonomía universitaria.

Sin ánimo de invadir el campo de los juristas, la CRBV respeta el escenario anterior a su sanción dándole carácter constitucional a principios y definiciones

encontradas en leyes previas. Cabría preguntarse, ¿cuál es el cambio producido para la educación en un escenario de democracia participativa, que pretende la construcción de un Estado social, de derecho y justicia?

3. ¿Qué son las misiones? ¿Por qué nacen? ¿Qué pretenden?

Considerando las finalidades de la educación ofrecidas por la Constitución, además de lo señalado por el anterior Ministerio de Educación y Deporte (MED) en los documentos de la “Educación Bolivariana”, llegar a una única definición de “Misión Bolivariana” (MB) es una tarea difícil. Tanto los documentos del MED, como los del Ministerio de Comunicación e Información (MINCI) refieren las características particulares de cada una de ellas, pero no organizan un sólo patrón conceptual que pueda permitir un análisis crítico. Por ello, se propone la construcción de un concepto de MB para este trabajo.

En primer lugar, el Presidente Hugo Chávez (2006) ofreció una idea de lo que se supone que son las MB, porque afirmó: “Las Misiones son componentes fundamentales del nuevo Estado social de derecho y justicia. Los que estaban excluidos ahora están incluidos, junto a todos; estudiando, capacitándose, organizándose, trabajando por una nueva cultura, por una nueva conciencia. (...) Las Misiones son esfuerzos extraordinarios para cancelar la deuda social... Vamos a continuar expandiendo y profundizándolas, y sobre todo creando la nueva institucionalidad, el nuevo (sic) estado social de derecho y justicia” (MINCI: p. 15).

De estas ideas, se infiere que las MB son una instancia para la participación directa del ciudadano en los asuntos públicos, necesarias para construir la cultura de la organización popular que conducirá a la conformación definitiva del Estado social, de derecho y justicia señalado en la CRBV. En este sentido, el proceso de participación directa se desarrolla a través de áreas de impacto social como educación, trabajo, salud, entre otras.

Ahora bien, la revisión de los materiales de las Misiones Robinson I y II, Ribas y Sucre indican la incorporación de otros actores en su dinámica. Las Misiones Robinson I y II proponen la integración cívico–militar, la Misión Ribas se sustenta en los recursos humanos, financieros y operativos de Petróleos de Venezuela (PDVSA), y la Misión Sucre propone la “sinergia institucional” entre el Ministerio de Educación Superior (MES) y todas las instituciones

de educación superior venezolanas. También se asume que con las MB se construirá la “conciencia revolucionaria” necesaria para la profundización y defensa del proceso político iniciado en 1999.

Los documentos del MINCI y del MED hacen alusión a dos ideas presentadas como el fin último de las MB, asentar el modelo de desarrollo endógeno y alcanzar la integración latinoamericana. En este sentido, de acuerdo al MINCI (2004), la idea del desarrollo endógeno supone la emergencia de un modelo de desarrollo sustentable generado por la participación directa del ciudadano organizado en comunidades, con el propósito cambiar la propiedad y uso de los factores de producción, los modos de producción y conducir a la ruptura de la dependencia con otras naciones para asegurar una verdadera soberanía nacional.

La idea de integración latinoamericana supone el rescate del proceso iniciado por el Libertador Simón Bolívar, representado en documentos históricos como la *Carta de Jamaica* o el *Manifiesto de Cartagena* que para el MINCI (2005) son la piedra angular de la política exterior del actual gobierno. Con ribetes más retóricos que políticos, se supone que “La integración para nuestro continente significa estabilidad democrática, unidad regional, una perspectiva social de crecimiento y una lucha decidida contra la pobreza. (...) Proponemos la integración a partir de puntos de interés común para América Latina y el Caribe y replanteamos conceptos que se creían fuera de lugar en el nuevo orden mundial, dándole prioridad al desarrollo social y tecnológico del Sur” (p. 9). Esta propuesta se contendrá en la Alternativa Bolivariana para las Américas (ALBA), es decir, en la exportación del modelo sociopolítico generado en Venezuela desde 1999 para América Latina.

Con todos estos elementos, se asume el riesgo de definir a las MB como mecanismos de participación y organización popular dirigidos por el Poder Ejecutivo Nacional a partir de la idea de justicia social, con el propósito de a) construir la conciencia revolucionara necesaria para la defensa del proceso político iniciado en 1999, b) la articulación de la integración latinoamericana a partir del ALBA, y c) la transformación del modelo de desarrollo hacia lo endógeno. Al vincularlas con el sistema escolar, cobran el sentido utilitario de acelerar la transición hacia el sistema educativo bolivariano, y la integración con otros actores políticos en el hecho pedagógico, como el estamento militar, las industrias básicas, entre otros.

3.1. ¿Cuáles son las Misiones Bolivarianas en Educación?

Aunque en líneas arriba se enunciaron las MB en educación, de seguida se presenta cada una ellas y se indican finalidad, propósito y población atendida. Dadas sus características, se señalan fuera del cuadro elementos de carácter particular de cada una:

MISIONES BOLIVARIANAS EN EDUCACIÓN				
	FINALIDAD	PROPÓSITO	ORGANIZACIÓN	POBLACIÓN
Misión Robinson I	Formar corazones para la libertad, a través de la integración cívico – militar.	Erradicar el analfabetismo.	Tres etapas de trabajo, a desarrollarse en 65 sesiones de clase.	Iletrados puros, semi – iletrados e iletrados especiales.
Misión Robinson II	Garantizar estudios básicos a la población alfabetizada en Robinson I.	Obtener la certificación de estudios hasta el 6° grado del nivel de educación básica.	20 meses de trabajo: 10 meses hasta 4° grado / 10 meses hasta 6° grado.	Egresados de la Misión Robinson I.
Misión Ribas	Incorporar a la educación secundaria y diversificada a quienes no han tenido oportunidad de culminarla.	Otorgar el título de Bachiller a quienes estuvieron excluidos del SEV.	Cuatro semestres de trabajo apoyados en la técnica de la videoclase.	Venezolanos entre 18 y 30 años de edad que no posean título de Bachiller.
Misión Sucre	Potenciar la sinergia institucional y la participación comunitaria para garantizar el acceso la educación superior.	Expandir la matrícula de las instituciones de educación superior para cancelar la deuda social.	Primera Parte: Un semestre dedicado al Programa de Iniciación Universitaria (PIU) Segunda Parte: Cumplimiento de cualquier programa de formación de grado en las Aldeas Universitarias, además de la articulación con los programas de la Universidad Bolivariana de Venezuela.	Venezolanos con título de Bachiller, y/o extranjeros con título de Bachiller venezolano, que no hayan sido admitidos previamente en ninguna institución de educación superior.

Cuadro #1: Las Misiones Bolivarianas en Educación. Fuentes: MINCI, MED, MES, www.misionrobinson.gov.ve, www.misionribas.gov.ve, Manual del Facilitador Misión Ribas.

En detalle, cada Misión espera lo siguiente:

a) *Con respecto a la Misión Robinson I:* Como señalan las fuentes consultadas, ésta se planteó el objetivo de la erradicación del analfabetismo, que de acuerdo a las cifras manejadas por el MED ya se logró. De hecho, el gobierno nacional decretó a Venezuela como territorio libre de analfabetismo el 28 de octubre de 2005. El método empleado para cumplir con su propósito fue el “Yo, sí puedo”.

Este método fue ideado por la pedagoga cubana Leonela Relys, en el que se espera la combinación de lo conocido, como los números y lo audiovisual, para llegar a lo desconocido, en este caso las letras. La primera etapa de formación se denomina Adiestramiento, donde el iletrado reconoce la funcionalidad del método, la dinámica de la vídeo clase y el uso de la cartilla durante las primeras diez clases. Al culminarla reconocerá la numeración del 1 al 30 e identificará las vocales.

La segunda etapa, Aprendizaje de la Lecto–Escritura, está formada por 42 clases. En las primeras 23 se aspira a la adquisición de cada letra del abecedario, dejando a las restantes 19 la introducción de las dificultades en la pronunciación, lectura, escritura y diferenciación entre los sonidos fuertes y suaves. El proceso de esta etapa se concentra en el reconocimiento de figuras de la vida diaria con números y leras. La tercera y última etapa es la consolidación, ya que se pretende la fijación de las grafías en 11 clases, dejando las 2 últimas para la redacción elemental.

b) *Con respecto a la Misión Robinson II:* Según el MINCI (2005) la población estudiantil atendida es de 1.449.292 venezolanos, en 91.795 ambientes de clase, de la mano de 103.653 facilitadores. La misma fuente anunciaba graduaciones masivas para julio de 2006, en las que se pretendía entregar el certificado de aprobación del sexto grado a 325.000 ciudadanos.

c) *Con respecto a la Misión Ribas:* De acuerdo al Manual del Facilitador (2004), el sistema de aprendizaje está conformado por tres elementos. El primero y principal es la videoclase, ya que por medio del uso de este recurso instruccional los estudiantes –denominados vencedor o vencedora– se

enfrentarán a los contenidos de cada asignatura. El segundo elemento es el folleto correspondiente a cada asignatura, que sirve de apoyo a la videoclase porque va en función de los contenidos presentados por el medio, además de presentar ejercicios que conducirían a la fijación de los nuevos aprendizajes.

En tercer y último lugar se encuentra el facilitador, con las responsabilidades limitadas al correcto uso de los equipos audiovisuales, el control de asistencia de los vencedores y la supervisión del desarrollo de los ejercicios de los folletos de cada asignatura. En el siguiente cuadro se observa la silueta curricular del plan de estudio de la Misión Ribas:

<i>Asignatura</i>	<i>Primer Nivel</i>				<i>Segundo Nivel</i>			
	<i>Primer Semestre</i>		<i>Segundo Semestre</i>		<i>Tercer Semestre</i>		<i>Cuarto Semestre</i>	
	Frecuencia Semanal	Horas Totales	Frecuencia Semanal	Horas Totales	Frecuencia Semanal	Horas Totales	Frecuencia Semanal	Horas Totales
Matemática	5	75	4	60	3	60	3	60
Lenguaje	5	75	4	60	3	60	3	60
Geografía Universal	3	45	2	30	2	40	2	40
Inglés	2	30	2	30	2	40	2	40
Ciencias			3	45	2	40	2	40
Historia de Venezuela					2	40	2	40
Computación					1	20	1	20
Totales	15	225	15	225	15	300	15	300

Cuadro #2: Silueta Curricular de la Misión Ribas. Fuente: Manual del Facilitador – Misión Ribas (2004).

d) Con respecto a la Misión Sucre: Gracias a las fuentes manejadas para este trabajo, esta MB se describe en dos momentos. El primero de ellos tiene que ver con su propio inicio, ya que en el año 2003 se centró en el censo de todos los Bachilleres existentes en el territorio nacional que se encontraban en la condición de “población flotante” o sin cupo en alguna Universidad Nacional, quienes asistirían al Programa de Iniciación Universitaria (PIU) y posterior a su aprobación se ubicarían en la carrera elegida por cada uno. Con la inauguración de la Universidad Bolivariana de Venezuela (UBV), esta MB se vinculó formalmente con los programas de formación ofrecidos por esta casa de estudios.

Actualmente, la Misión Sucre sigue cumpliendo con el trabajo de censo y organización del PIU y la vinculación directa con UBV, pero asume la “sinergia institucional” como el mecanismo para que las Universidades Nacionales, Nacionales Experimentales, Colegios e Institutos Universitarios administrados por el Estado hagan préstamo de sus programas de formación, incorporándolos a las Aldeas Universitarias. Éstas son organizadas y coordinadas por la Misión Sucre, con el propósito de municipalizar la educación superior.

Este nuevo elemento añadido a la Misión Sucre, supone que en el territorio de cada municipio se encontrará una Aldea en la que las instituciones de educación superior que forman parte del programa, ceden el diseño curricular y otorgan la titulación correspondiente, quedando bajo responsabilidad de cada aldea determinar si el desarrollo curricular se realiza en estos espacios.

4. Las Misiones Bolivarianas en educación desde el currículo y el sistema escolar

Aunque en líneas anteriores se adelantan elementos referenciales de la ubicación de las MB como elementos paralelos a la organización actual del sistema escolar, es posible la presentación de consideraciones analíticas con mayor profundidad. Para ello, es necesaria la revisión del currículo como campo de estudio para profundizar este punto.

Para comenzar, construir una definición de currículo es un trabajo de extrema complejidad, ya que los autores de cada enfoque y/o concepción lo definen de acuerdo a sus apreciaciones conceptuales y posturas epistemológicas. Obviamente, el propósito de este trabajo no es presentar el conjunto de definiciones que han surgido a partir de Bobbit hasta consideraciones más recientes, como las Torres o Sacristán. De allí que, y gracias al reconocimiento del significado político que conlleva toda concepción curricular, se asume el currículo como campo de estudio, postura respaldada por Bolívar (2002).

Desde esta perspectiva, el currículo se asume desde la interdependencia existente entre la teoría curricular y la práctica curricular. La práctica se asume como previa a la construcción de cualquier teoría curricular, ya que de la teoría curricular emergen los mecanismos y acciones que transforman el discurso de la enseñanza a través de la interacción entre personas, y de ellas con un contenido disciplinar, las experiencias complejas como la socialización, entre varios. La teoría curricular surge como el conjunto de conceptos y teorías

explicativas que indican el qué, por qué, para qué y cómo del currículo, gracias a la racionalización producida de su propia práctica.

A partir de esta idea, Bolívar hace uso de Walker para definir al currículo como “(...) un cuerpo de ideas, coherente y sistemático, usado para dar significado a los problemas y fenómenos curriculares, y para guiar a la gente a decidir acciones apropiadas y justificables” (p. 30). Asumir el currículo como campo de estudio presume la aceptación de factores y actores que interactúan de manera compleja, generador de procesos que se desarrollan a partir de la formación de la persona en un entorno específico, pero con conciencia de lo regional, lo nacional y lo global.

Ahora bien, y curricularmente hablando, las MB nominalmente buscan la inclusión de los excluidos a partir del acceso al servicio educativo, en instancias paralelas a las existentes en el SEV con un discurso centrado en la toma de conciencia crítica frente a la realidad nacional y la esperanza en la transformación social, pero con un diseño, métodos y organización ajustados a una visión mucho más cercana a los modelos de planificación racional.

Cabe recordar las cuatro preguntas fundamentales que realiza Tyler (1973) para elaborar al currículo, “1. ¿Qué fines desea alcanzar la escuela? 2. De todas las experiencias educativas que pueden brindarse, ¿cuáles ofrecen las probabilidades de alcanzar esos fines? 3. ¿Cómo se pueden organizar de manera eficaz esas experiencias? 4. ¿Cómo podemos comprobar si se han alcanzado los objetivos propuestos” (p. 8). La respuesta a la primera pregunta la encontramos precisamente en la finalidad de cada MB. Es decir, para la Misión Robinson I se encuentra “Formar corazones para la libertad, a través de la integración cívico-militar”, para Robinson II está la garantía de los estudios hasta la segunda etapa de educación básica. En Ribas, se identifica “Incorporar a la educación secundaria y diversificada a quienes no han tenido oportunidad de culminarla” y en Misión Sucre se espera el alcance de la sinergia institucional y la participación comunitaria como vía de acceso a la educación superior.

De estos fines, combinados con sus propósitos y secuencia de objetivos, se generan los métodos que pretenden su logro. En Robinson I figura el método “Yo, sí puedo”, en Ribas se combina la preponderancia de la videoclase con el uso del folleto y la supervisión del facilitador, y en Sucre se diseña un proceso en dos etapas, el PIU y la prosecución de estudios en las Aldeas Universitarias o en la UBV. Para el caso de Robinson II, en la fuentes consultadas no se

presenta el método para su desarrollo, aunque en el sitio web de esta MB sólo se enuncia la continuación del “Yo, sí puedo”, en otro denominado “Yo, sí puedo seguir”.

La respuesta a la tercera pregunta de Tyler se encuentra en el diseño del método de cada MB. Por ejemplo, el “Yo, sí puedo” asume las tres etapas de las 65 clases, a saber, adiestramiento, aprendizaje de la lecto–escritura y consolidación. En Misión Ribas la organización es prescriptiva, debido a que cada folleto está articulado con el manual del facilitador y responde a la secuencia didáctica que indican las videoclases.

La situación para este análisis se complica con la respuesta a la cuarta pregunta, ya que en las fuentes consultadas es muy poco lo que refieren sobre el proceso de evaluación. Para Robinson I se limita a la responsabilidad del facilitador en la supervisión de las clases, y evitar el paso de los ejercicios sin que los alfabetizandos dominen lo esperado en cada uno.

En el caso de Misión Ribas, en cuatro párrafos se describe lo que clasifica como “sistema de evaluación”, conformado por los ejercicios mostrados en la videoclase, los ejercicios propuestos en los folletos y la participación de los vencedores en las discusiones que debe inducir el facilitador. Todo ello conduce a los dos tipos de evaluación que asume esta MB, la diagnóstica y la formativa. La primera supone “(...) identificar al inicio y en el desarrollo del curso las aptitudes, los conocimientos, las destrezas, las habilidades y las motivaciones del (la) estudiante.” (p. 10)

La evaluación formativa se presenta un tanto confusa, ya que respeta su condición de ocurrencia durante el proceso de enseñanza–aprendizaje, aboga por su complejidad y beneficios en el proceso de formación del vencedor, pero está limitada a la presentación de pruebas escritas con peso sobre la calificación final.

En el caso de la Misión Sucre, el proceso de evaluación va librado de acuerdo a los lineamientos del diseño curricular de cada programa de formación, aunque se espera el predominio de la vinculación de la experiencia de aula con las necesidades de la comunidad y el desarrollo de proyectos que asuman la resolución de un problema social específico.

De acuerdo al Artículo 3 de la LOE, la educación venezolana tiene como finalidad fundamental:

(...) el pleno desarrollo de la personalidad y el logro de un hombre sano, culto, crítico, y apto para convivir en una sociedad democrática, justa y libre, basada en la familia como célula fundamental y en la valorización del trabajo; capaz de participar activa, consciente y solidariamente en los procesos de transformación social; consustanciado con los valores de la identidad nacional y con la comprensión, la tolerancia, la convivencia y las actitudes que favorezcan el fortalecimiento de la paz entre las naciones y los vínculos de integración y solidaridad latinoamericana. La educación fomentará el desarrollo de una conciencia ciudadana para la conservación, defensa y mejoramiento del ambiente, calidad de vida y el uso racional de los recursos naturales; y contribuirá a la formación y capacitación de los equipos humanos necesarios para el desarrollo del país y la promoción de los esfuerzos creadores del pueblo venezolano hacia el logro de su desarrollo integral, autónomo e independiente.

En este sentido, se pueden ubicar cuatro grandes ámbitos para las finalidades de la educación venezolana: Personal, Social, Ciudadano y Desarrollo Nacional. El primero está referido a la formación para el desarrollo de las aptitudes y capacidades personales, sustentado principalmente en la familia y en el proceso de socialización. El ámbito Social responde a la ubicación del ciudadano como tal en una sociedad democrática, en la que debe ser tolerante y demostrar actitud de convivencia con la intención de involucrarse en procesos de transformación social dentro de la realidad nacional.

El tercer ámbito, Ciudadano, tiene que ver con su conciencia política, a la vez poseedor de derechos y responsable de deberes ante la comunidad nacional, pero condicionado por su capacidad de preservar el ambiente como calidad de vida y por el uso sustentable de los recursos naturales. El ámbito Desarrollo Nacional proviene de los anteriores, debido a que todos deben estar encaminados a la formación de los recursos humanos necesarios para el desarrollo del país, como vía para su autonomía, independencia y soberanía.

Gráfico #1: Ámbitos de las finalidades de la educación venezolana. Fuente: LOE (1980)

A todas luces, las finalidades de la educación venezolana no demuestran articulación con las finalidades de las MB en educación. Desprendidos de la definición operacional realizada para este análisis se encuentran tres ámbitos: Revolución, Integración y Desarrollo Endógeno. Para el primer ámbito, se recuerda que las MB pretenden la construcción de una conciencia revolucionaria para la defensa y profundización de los cambios que surgen en Venezuela desde a 1999, lo que incluye procesos, productos y protagonistas.

Para el ámbito de Integración, se espera la formación de una masa de ciudadanos capaces de llevar a su entorno inmediato el mensaje de la necesidad de la integración de América Latina a partir de ALBA, es decir, por medio de la reproducción del proceso político ocurrido en Venezuela desde 1999 en toda la región. Y para el Desarrollo Endógeno, se asume que los beneficiarios de las MB son capaces de asumir responsablemente la transición hacia el modelo de desarrollo endógeno como el mecanismo para el cambio radical de los factores y modos de producción, en función del respeto al medio ambiente y las capacidades productivas de cada localidad.

Gráfico #2: Ámbitos de las finalidades de la MB en educación.

Las finalidades de las MB en educación poco, o casi nada, se relacionan con las finalidades de la educación venezolana. Éstas últimas son el sustento y pilar del sistema escolar, de ellas manan los principios de organización, secuencia e integración entre sus diversos niveles y modalidades. En este sentido, se espera que cualquier nivel y/o modalidad cumpla con lo indicado en el Artículo 3 de LOE, sin menoscabar cualquier adelanto que surja en materia pedagógica, técnica, didáctica y curricular, así como también el respeto al ciclo vital y los retos del proceso de desarrollo de los ciudadanos.

La educación en Venezuela pretende la formación de la persona en su plenitud respetando sus capacidades, actitudes y aptitudes. Esta persona es capaz de sustentar su vida social en deberes ciudadanos y aceptar que el Estado responda por el conjunto de derechos que son inherentes a su condición. De allí, el proceso de formación surge para la convivencia en una sociedad democrática caracterizada por el respeto, la convivencia, la paz y la solidaridad.

Sin embargo, las MB en educación responden a finalidades divergentes a las del sistema escolar, en tanto y cuanto su principal intención es la construcción de la conciencia revolucionaria, comprendida como actitud de defensa frente a cualquier ataque que reciban los procesos, actores y productos del gobierno nacional. Esta conciencia revolucionaria, además es la palanca que impulsa la transición hacia el modelo de desarrollo endógeno y sustentable, y de éstos a la integración económica y sociopolítica de América Latina en las líneas del ALBA.

Esta situación demuestra que el gobierno nacional hace uso del hecho pedagógico para llevar a cabo procesos de organización de cuadros populares que garanticen su supervivencia electoral y política frente a cualquier coyuntura adversa que acontezca. Se vale del discurso de la justicia social para justificar la puesta en práctica de programas curriculares que contradicen los fundamentos de la educación venezolana.

Ni en la CRBV, ni mucho menos en la LOE se indican de manera taxativa las finalidades de las MB en educación, así como la emergencia de instancias de servicio educativo paralelas a los niveles y modalidades del sistema escolar. Al mismo tiempo, las MB no están indicadas en el artículo 70 constitucional como un medio de participación política y social.

En este sentido, las MB en educación se asumen como programas de emergencia, generados desde la excepcionalidad para re-componer una situación coyuntural, sea alfabetizar, formar bachilleres o profesionales de forma acelerada. Pero, al cubrir la población atendida, la temporalidad y sentido de éstas se agotan.

4.1. La Misiones Bolivarianas en educación como mecanismo de legitimación

Cabe plantear algunas preguntas en función del análisis llevado hasta este punto. ¿Las aulas de las MB en Educación son espacios para la formación de un ciudadano libre, responsable, culto, sano, digno, participe de una sociedad democrática y sustentador de sus acciones en la ética y la identidad nacional? o ¿cumplen el penoso trabajo de adoctrinamiento? Los egresados de las MB serán competitivos en el mercado de trabajo y en la prosecución de estudios en los niveles y/o modalidades regulares del SEV?, y ¿cuál es el sentido de conformar una población escolar paralela a la existente y que responda a la construcción de la conciencia revolucionaria necesaria para la defensa del proceso político iniciado en 1999, la articulación de la integración latinoamericana a partir de ALBA y la transformación del modelo de desarrollo hacia lo endógeno?

Las respuestas a estas tres preguntas convergen en su sentido y en su responsabilidad. En primer lugar se encuentra un argumento político-electoral, es decir, los beneficiarios de la MB no son solamente formados en los conocimientos que señalan sus documentos curriculares, sino que se les exige durante el currículo operacional de actividades y procesos didácticos

que encaucen a la constitución de cuadros populares que respondan a las indicaciones de un líder, de acuerdo a la dinámica del sistema político venezolano.

El otro argumento, considerado como de mayor peso, es la necesidad de la legitimación de un discurso y una práctica ciudadana. Torres (2003) es enfático cuando señala que todos los grupos que poseen el poder político del Estado se encuentran en una constante elaboración de una cubierta que conduzca a la legitimación de su propio poder en la sociedad, con el propósito de asegurar su consolidación.

Obviamente, todos aquellos grupos o personas que han ejercido el poder del Estado venezolano no ocultan esta situación, sean Juan Vicente Gómez, Isaías Medina Angarita, el partido Acción Democrática o el presidente Hugo Chávez. Lo que caracteriza a los actuales dueños del poder institucional es la voracidad, la opacidad intelectual y la no búsqueda de consenso y colaboración de otros actores dentro del sistema político, que mucho tienen que decir con respecto a la justicia social y la exclusión. No se cumple con lo que caracterizó al sistema de arreglo de elites: la conciliación de todos los involucrados en lo público basada en unas reglas de juego comúnmente acordadas.

Siguiendo con Torres, este proceso de legitimación de un discurso y una práctica ciudadana se desarrolla en diferentes niveles consecutivos. El primero de ellos tiene que ver con lo incipiente, con la transmisión de un sistema de expresiones lingüísticas que explican la experiencia humana: “Este es un nivel todavía ‘pre – teórico’, (...) Las ‘explicaciones’ fundamentales entran, por así decir, a formar parte del vocabulario que se posee y pueden tener asimismo repercusiones en los comportamientos de las personas que los utilizan” (p. 22). La clasificación de los opositores como “escuálidos”, la separación entre “revolucionarios” y “traidores”, denominar lo relacionado con el gobierno nacional como “bolivariano”, el resurgimiento de lo “fascista” y de los “lacayos del imperio”; estos términos pasan a formar parte de las expresiones diarias de los ciudadanos venezolanos, produciendo comportamientos sociales en consecuencia, acordes al entorno y al significado que cada grupo les otorgue.

El segundo nivel deja de ser “pre-teórico” y se comienzan a presentar explicaciones teóricas más o menos rudimentarias, que profundizan el sentido y propósito de las expresiones fundamentales: “Acostumbran a ser esquemas explicativos sumamente pragmáticos y se relacionan directamente con

acciones concretas” (p. 23). En este nivel es común el uso de refranes, cuentos, proverbios, sentencias morales, fábulas, expresiones anacrónicas que suponen la recuperación de una gloria perdida, entre otros.

El tercer nivel está determinado por las teorías explícitas, se pretende dar sentido científico a los fundamentos empleados para la justificación del discurso y práctica de legitimación: “Estas legitimaciones proporcionan marcos de referencia bastante amplios para los comportamientos de los miembros que integran tales grupos” (ídem). En este nivel es común el uso de grupos de especialistas para el desarrollo de las teorías que justifiquen la legitimación, con la intención de pasar de lo netamente pragmático a lo más teórico.

El cuarto y último nivel viene constituido por la construcción del universo simbólico, es decir, por los “(...) modelos teóricos que integran zonas de significado diferentes y abarcan todos los procesos que se desenvuelven en cada una de las instituciones existentes en la sociedad” (ídem). En este nivel la sociedad completa se encuentra arropada por los modelos teóricos desarrollados para el proceso de legitimación, lo que conduce a una ordenación particular de la historia por medio de una ubicación temporal de los sucesos en el pasado, presente y futuro en función de una sola perspectiva.

Gracias a los elementos de carácter curricular tomados de las MB en educación en este análisis, se reconoce que el proceso de legitimación del discurso y la práctica ciudadana de los grupos de poder político actual, se encuentran en un momento de transición entre el primer y segundo nivel. En un primer momento se pretendía la consolidación de elementos referenciales para realizar una conexión con el líder, para estar identificado con el grupo responsable de la reconstrucción de Venezuela. Superado este nivel, el cual pudiera ubicarse discutiblemente desde el lanzamiento de la candidatura presidencial de Hugo Chávez hasta un punto de fractura, como lo fue el 11 de abril de 2002, se pasa al segundo momento.

Dado el surgimiento de un movimiento opositor cada vez más asentado en la sociedad civil y con menor, o ninguna, injerencia en este proceso de los partidos políticos desplazados como fruto del momento constituyente, y la construcción de redes de participación popular desde ambas posturas –Círculos Bolivarianos, Asambleas de Ciudadanos, entre varias–, el poder político necesitó profundizar su legitimidad.

A partir de 2003, posterior al paro cívico nacional y la decisión ciudadana de acudir a una salida electoral ante la conflictividad sociopolítica, las MB emergieron como una respuesta pragmática para la difusión de explicaciones más o menos simples, o rudimentarias, de las acciones del gobierno nacional. De allí que la MB en educación no respondan a la finalidades de la educación venezolana, presenten características de paralelismo con el sistema escolar y se constituyan en una amenaza para la estabilidad de lo que históricamente se conoce como la “escuela venezolana”, mas no su evolución.

5. Conclusiones

Como resultado de los argumentos expuestos en este análisis se concluye:

- El gobierno nacional desarrolla unilateralmente una serie de proyectos en el área social, que presumen la lucha contra la exclusión, la miseria y el hambre, pero que no pasan de ser medidas coyunturales propias del populismo y capitalismo de Estado. De este proceso nacen las MB en educación.
- Las MB en educación son un mecanismo para la legitimación del discurso y la práctica ciudadana correspondiente al poder institucional desde el pragmatismo, que a partir de las explicaciones rudimentarias de los procesos políticos y sociales en Venezuela, pretende conformar una base social de apoyo electoral. Esta base de apoyo, con excusa de la alfabetización, la prosecución de estudios de básica, media y superior, se forma con un conjunto de ideas no relacionadas con el porqué y para qué del sistema escolar. Se pretende la formación en la conciencia de clase, necesaria para defender a una revolución inexistente, un proyecto de integración poco conocido y un modelo de desarrollo incipiente.
- La contradicción existente entre las finalidades de las MB y del sistema escolar conduce al establecimiento de dos espacios diferenciados de servicio educativo, dentro de un mismo país y para un mismo pueblo. Curricularmente, este fenómeno conduce a la construcción de currículos desconectados, no armónicos ni homologables, con niveles de calidad diferente. Pareciera que la intención es la emergencia de un currículo para una parte de la sociedad y otro para la restante.
- Las MB en educación se apoyan en el discurso de la justicia social y de la crítica a la realidad nacional, pero su diseño y organización responden

a una concepción curricular mucho más academicista. Es decir, la justificación de la propuesta se puede señalar como correspondiente a una concepción sociológica del currículo, pero el diseño en Robinson I y Ribas es secuencialmente vertical, centrado en la separación de las disciplinas, apoyado en la figura del contenido y delimitado al aula. Para la Misión Sucre, en ambas etapas, se declara la necesidad de trabajar directamente con la comunidad y sus problemas, para llevar a cabo proyectos interdisciplinarios de intervención social. Bastaría encontrar alguna investigación que corrobore su desarrollo.

- Las MB en educación no son acciones aisladas de lo que se quiere para el sistema escolar. El Ministerio de Educación ha sido claro al señalar que son absolutamente necesarias para desarrollar la propuesta del sistema educativo bolivariano, donde se potencian las dimensiones del Hacer, Conocer y Convivir, pero se relega el Ser. El Currículo de Educación Inicial y la propuesta de Currículo Nacional Bolivariano son ejemplos de lo que es el nuevo escenario para la educación venezolana y su currículo.
- Uno de los puntos de convergencia de las MB en educación es su capacidad de modelar una identidad específica, una condición de grupo y de proceso político que va más allá de los beneficios que resulten de la alfabetización, el título de bachiller o el acceso a la educación superior. Paulatinamente, este proceso podría resultar en lo que Kaldor (2001:103) clasifica como política de identidades, a saber, “(..) la política de identidades tiende a ser fragmentaria, retrógrada y excluyente. Los agrupamientos políticos basados en una identidad exclusiva suelen ser movimientos de nostalgia, basados en la reconstrucción de un pasado heroico, el recuerdo de las injusticias, reales o imaginarias, y de famosas batallas, ganadas o perdidas(..) En el mejor de los casos,(..) supone una discriminación psicológica en contra de los que tienen una etiqueta diferente. En el peor, provoca la expulsión de poblaciones y el genocidio”.

Bibliografía

- Bolívar, A. *et al.* (2002). *Diseño, desarrollo e invocación el curriculum*. Madrid: Síntesis.
- Brewer-Carías, A. (2000). *La Constitución de 1999*. Caracas: Arte.
- _____ (2002) *Golpe de Estado y proceso constituyente en Venezuela*. México: UNAM.
- _____ (1996) *Evolución histórica del Estado*. San Cristóbal: UCAT.
- Casarini, M. (2002). *Teoría y Diseño Curricular*. México: Trillas.
- Febres-Cordero, M. (1999). *Estrategias innovadoras para la organización curricular*. Conferencia no publicada, IV Reunión Nacional de Curriculum. Mimeo.
- Foucault, M. (2001). *Un diálogo sobre el poder y otras conversaciones*. Madrid: Alianza.
- Horowitz, I. (1984). *Fundamentos de Sociología Política*. México: Fondo de Cultura Económica.
- Kaldor, M. (2001). *Las Nuevas Guerras*. Barcelona: Kriterion Tus Quest.
- Konrblith, M. (2002). *Venezuela en los 90. Las crisis de la democracia*. Caracas: Ediciones IESA.
- Ley Orgánica de Educación (1980).
- Ministerio de Comunicación e Información (2006). “Las Misiones Bolivarianas” En: *Colección temas de hoy*. Caracas: Imprenta Municipal.
- _____ (2005). *Venezuela: Territorio libre de analfabetismo*. [Documento en línea] Disponible: www.minci.gob.ve
- _____ (2005). *Desarrollo Endógeno*. [Documento en línea] Disponible: www.minci.gob.ve
- _____ (2005). *Integración Latinoamericana* [Documento en línea] Disponible: www.minci.gob.ve.
- Ministerio de Educación Superior (2006). “20 aldeas universitarias inaugura el Gobierno Nacional” En: www.mes.gob.ve [Documento en línea].

- Ministerio de Educación y Deporte (2005). *Misión Robinson*. [Libro en línea]
Disponibile: www.me.gob.ve.
- _____ (2004). *La Educación Bolivariana*. [Libro en línea]
Disponibile: www.me.gob.ve
- Misión Robinson (2005). *Metodología: Yo, sí puedo*. [Documento en línea]
Disponibile: www.misionrobinson.gob.ve.
- Misión Ribas (2004). *Manual del facilitador. Necesario es vencer*. Caracas:
Imprenta Nacional.
- Misión Sucre (2005). *¿Qué es la Misión Sucre?* [Documento en línea]
Disponibile: www.misionsucre.gob.ve.
- Njaim, Humberto *et alii* (1974). *El Sistema Político Venezolano*. Caracas:
UCV.
- Posner, G. (2001). *Análisis del Currículo*. Bogotá: McGraw Hill.
- Rey, J. (1999). “El sistema de partidos venezolano” *12 textos fundamentales de la ciencia política venezolana*. Caracas: IEP – UCV.
- Torres, J. (2003). *El currículum oculto*. Madrid: Morata.
- Tyler, R. (1973). *Principios básicos del currículo*. Buenos Aires: Troquel.
- Universidad Bolivariana de Venezuela (2003). *Documento Rector*. Caracas:
Imprenta UBV.
- Weber, M. (2005). *Economía y Sociedad*. México: Fondo de Cultura
Económica.

ENSAYOS Y OPINIÓN

Luis Ugalde, s.j.

**Cinco notas sobre
Pedagogía Social**

C

En la pedagogía ignaciana desarrollada en los centros educativos de los jesuitas desde hace más de cuatro siglos y medio, la dimensión social siempre ha sido un elemento constitutivo central. Por esta razón quiero compartir cinco notas sobre el tema.

1ª Nota: Adquirir conocimientos no habituales de la realidad

La dimensión social no es simplemente tomar en cuenta que toda persona es un ser social y que todo hecho educativo significa formar a las personas para vivir en sociedad. La dimensión social a la que nos referimos es el corazón de la ética y busca una pedagogía que lleve a descubrir al otro como persona, como un valor en sí mismo, y descubrir que nuestra realización personal pasa por la realización de los demás. La pedagogía guía el camino del yo al nosotros; un nos-otros que afirma el “nos” en la medida en que se acoge a los “otros”. No hay pedagogía de inspiración cristiana que no incluya este enfoque.

El “nos-otros” no es una dimensión garantizada de la humanidad, como garantizado están en el instinto del perro sus ladridos o en la abeja su cualidad de hacer con perfección los hexágonos de cera para el panal de miel.

Lo social entendido así, en un mundo humano que siempre tiene mucho de inhumano, es siempre un reto. Tiene el peligro de que quede fuera de toda pedagogía, pues no se introduce en el “currículum” como una materia (ya que no lo es en el sentido de las otras) y se puede dar como supuesto incluido en el “instinto humano”.

1 Rector de la Universidad Católica Andrés Bello lugalde@ucab.edu.ve

Pero en el “instinto” está también el ignorar y el instrumentalizar al otro y buscar la afirmación propia por medio de la negación de los demás. Es la historia de la dominación social, de las tiranías y de las guerras.

El rector-fundador de la Universidad Católica, P. Carlos Guillermo Plaza, formuló en el discurso inaugural el reto de la investigación social para la acción orientada a transformar la sociedad:

En cuanto al campo de la investigación, encontrarán acogida todos los sectores del saber humano. Sin embargo, teniendo presente la realidad venezolana, creo mi deber llamar la atención sobre un fecundo campo de investigación, la realidad social. Cuando se habla de investigación, de ordinario se alude al dominio de las ciencias exactas, de las ciencias naturales, etc. Bien está —y soy el primero en reconocer su valor— que se depuren las técnicas, que se conozcan en forma cada vez más científica la fauna o flora del suelo patrio o sus riquezas minerales: todo ello contribuye al progreso nacional. *Pero existe un campo más fecundo: es la misma Venezuela, su pueblo, su historia, su vida. En ese gran laboratorio humano, esa recóndita mina que reclama con urgencia ser excavada en todas direcciones.*

Aunque parezca paradoja, a Venezuela es menester descubrirla, investigarla y sondearla con el solícito cuidado con que se desgajan filones de áureo metal. ¿Por qué el estado primitivo de la vivienda, la carencia de hábitos higiénicos, la lívida presencia de la desnutrición infantil? ¿Por qué ese medio millón de niños sin escuelas? ¿Por qué el alto índice de analfabetismo y de ausentismo escolar progresivo? ¿Por qué nuestras técnicas pedagógicas resultan de tan escaso rendimiento? Estas y otras realidades son objetos palpitantes, dignos de ser investigados. De su recta comprensión dependerá el inmediato desenvolvimiento de Venezuela. *La Universidad brindará especiales facilidades a todos aquellos que quieran adentrarse en el amplio campo de la realidad social, económica, histórica, etnológica y psicológica de nuestro pueblo* (Cfr. Yépez Castillo Aureo. La Universidad Católica Andrés Bello. UCAB Caracas 1994. Pagina 433. Subrayados nuestros).

Más adelante agrega el P. Plaza otros horizontes sociales en los que se inserta este trabajo de investigación y acción social:

Se propone, finalmente, la Universidad: “contribuir a la mutua comprensión y acercamiento de los pueblos, máxime de las naciones americanas”

Una aspiración suprema sacude a todos los pueblos: la comprensión, el acercamiento, la unión. Y como fruto codiciado: la paz.

El problema de la paz es fundamental del humanismo. La guerra y la paz se gestan en el corazón del hombre. Existe una diferencia radical entre la educación altruista, que orienta hacia la paz, y la educación egoísta que desencadena la guerra.

Crear una actitud de amplia comprensión hacia todos los pueblos y todas las culturas; enseñar el arte sutil de valorar lo positivo, lo noble, que germina en todas las latitudes y bajo todos los soles, deber es de la Universidad Católica. Las preferencias corresponderán al continente americano, donde está enclavada Venezuela: ese nuevo mundo donde se ha hecho tradicional el hábito de la mutua comprensión, del fácil intercambio y del coloquio prolongado.

La Universidad se esforzará por enseñar a sus alumnos a ser ciudadanos de Venezuela, de América y del mundo” (Op. Cit. p.434).

Quando el P. Plaza dice que *“la Universidad se esforzará por enseñar a sus alumnos a ser ciudadanos de Venezuela, de América y del Mundo”*, está consciente de que se trata de una tarea difícil. Así era entonces y seguirá siendo mañana.

El camino para ese aprendizaje pasa por aprender a mirar y “ver” lo que ocurre a nuestro alrededor con la dignidad de la persona humana. Este “ver” no es igual que el saber mirar y observar propio de la actitud científica. Sin curiosidad intelectual y espíritu de indagación que nos lleva a hacernos preguntas acuciosas, poco aportaremos a la ciencia. Pero en lo ético-social no se trata sólo de comprender, sino de transformar la realidad de menos humana a más humana. Este “ver” desarrolla especial sensibilidad para captar el reto que lanza a nuestra responsabilidad toda realidad que oprime a los personas.

Es un “ver” que deja entrar las realidades humanas como retos a nuestra identidad: no eres humano, sino asumes la situación de negación de la humanidad en los humanos y la conviertes en responsabilidad transformadora. En definitiva, aunque toda persona quiera lavarse las manos como Caín ante la muerte de Abel diciendo que él no es responsable, que no es “guardián de su hermano”, la voz de Dios le persigue en su conciencia preguntándole “donde está tu hermano Abel”. Siempre en la vida humana estamos en la encrucijada entre Caín que mata y pretende ignorar al hermano y el Buen Samaritano que siendo extranjero y hostil al judío se hace hermano.

El “ver”, seguido de “juzgar” y reflexionar nos lleva a “actuar”: “Haz eso y vivirás”(Lucas 10, 28). Eso que ha hecho el Samaritano, hacerse hermano y ayudarlo.

La pedagogía social incluye la acción transformadora como una pieza inseparable; pero una “acción ilustrada” sobre una realidad bien comprendida en sus causas y en las posibilidades y medios de transformación.

Por eso ya en su primer año de existencia, en diciembre de 1954, en esta Universidad nació Fe y Alegría. En marzo de 1955 en Catia se abrió la primera escuela, gracias al encuentro y alianza de la inquietud social universitaria, con la iniciativa y voluntad de cambio en la propia comunidad carente de escuela, en este caso personificada por Abraham Reyes habitante del barrio que donó su “ranchito” y dedicó el resto de su vida y compromiso cristiano a la transformación educativa.

Esta pedagogía social es educación en la acción y para la acción. En 1972 la UCAB vivió una fuerte crisis y conflicto que logró resolver y que la puso en reflexión y cambio. Fue la base para la elaboración del Estatuto Orgánico de la UCAB vigente desde 1975. En el artículo 6° del Estatuto se plasman los fines y objetivos de nuestra Universidad Católica que tiene una misión e identidad compartida con todas las universidades venezolanas, al tiempo que acentúa y subraya otros elementos propios de su inspiración cristiana universitaria.

Comparte con todos los centros universitarios el hecho de que “*la Universidad es una Institución al servicio de la Nación y le corresponde colaborar en la orientación de la vida del país mediante su contribución doctrinaria en el esclarecimiento de los problemas nacionales*” (Est. Org. Art. 6°, 2°).

Decir “le corresponde colaborar” es señalar su deber ser al servicio de la sociedad. Por eso “*la enseñanza universitaria se inspirará en un definido espíritu de democracia, de justicia social y de solidaridad humana...*” (Art. 6°, 4°). La manera de hacerlo es universitariamente, es decir de manera “*abierto a todas las corrientes del pensamiento universal*” expuestas y analizadas “*de manera rigurosamente científica*” (Ibídem).

Como católica subraya su deber de “*esforzarse por acelerar el proceso de desarrollo nacional, creando conciencia de su problemática y promoviendo la voluntad de desarrollo*” (Art. 6°, 5°). Para ello se busca la promoción de los recursos humanos y la formación integral de la juventud universitaria

comprometida con el *“fin de lograr la promoción de todo el hombre y de todos los hombres”* (Ibídem). Obviamente, se entiende de todos los hombres y mujeres.

Esa mirada a la sociedad lleva a ver la desigualdad, la exclusión y la marginación de amplios sectores y por ello mismo, a un compromiso especial de la UCAB para una acción que los fortalezca. Así se convierte en línea prioritaria de su misión *“irradiar su acción, especialmente a los sectores más marginados de la comunidad nacional”* (Ibídem).

La acción en los “sectores más marginados”, exige encontrarse con ellos como sujetos de iniciativas, necesidad y proyectos. Un encuentro que se convierte en alianza donde funcionen las partes como vasos comunicantes con verdadera transferencia de capacidades, enfoques e intereses en doble dirección.

Esta pedagogía social de los profesores y estudiantes de la UCAB requiere una novedosa actitud de aprendizaje de la realidad y sobre todo de encuentro y de escucha con las personas más necesitadas. Es la razón por la cual la pedagogía social no se puede despachar como una materia más, junto a las convencionales. Otra cosa es conocer la realidad nacional, intelectual (los hechos, las causas...) y vivencialmente. Para los que se forman en las carreras pedagógicas es fundamental conocer la realidad de la mayoría de los niños venezolanos que son los de menores recursos, así como la cruda condición y calidad de sus escuelas.

2ª Nota: Acento especial en los sectores pobres para contribuir a que dejen de serlo

Hemos señalado la importancia del encuentro y de la alianza de la universidad con los sectores pobres. La “opción por los pobres” que en las últimas tres o cuatro décadas ha subrayado la Iglesia en América Latina no es un invento de ahora, sino deriva de la propia identidad de Jesús. En el pobre y excluido se refleja la inhumanidad de la convivencia humana y la expulsión de Dios de esa convivencia como señalan con gran fuerza los profetas y lo presenta Jesús como rasgo de su propia identidad (Lucas 7, 18-23). Aceptar a Dios lleva necesariamente a la alianza liberadora con el pobre.

Naturalmente, la actualización de esta vivencia incluye entender que no es posible la democracia con exclusión y pobreza permanentemente de gran parte de la sociedad y las vías concretas para superar esa situación.

3ª Nota: ¿La educación reproduce la sociedad o la cambia?

Esta es una pregunta recurrente y es bueno que continuamente nos la hagamos. En realidad la educación es buena para “conservar” y reproducir la sociedad, por eso transmite sus valores y también sus vicios.

Es buena también para el cambio, siempre que explícitamente se propongan nuevos horizontes y se tenga claridad sobre las realidades inhumanas del orden reinante, sus causas y las posibilidades de producir nuevas realidades más humanas.

En las sociedades estáticas que durante varios siglos permanecían sin grandes cambios, la Familia, la Iglesia y la Escuela se daban la mano para reforzar los valores compartidos. Hoy, en la mayoría de nuestros niños y jóvenes, hay otra trilogía: la calle, la TV y el Internet, que modela más los valores e induce fuertemente las conductas de los jóvenes mientras que las familias, las iglesias y las escuelas se ven debilitadas en su función modeladora de conductas y sembradora de valores.

No es bueno que el joven se halle desarmado ante la calle, la TV y el Internet, pues estos transmiten “valores” cuya definición no proviene normalmente por su valor para orientar hacia el bien, sino porque sirven al negocio o a la utilidad y poder de algunos. Por eso, la delincuencia tiene carta abierta en muchos ambientes.

En la práctica de nuestros barrios es necesaria la alianza de la escuela, la familia y la iglesia (cada una con sus debilidades y fortalezas), no para enfrentar a “la calle”, el Internet y la TV, sino para que la influencia de estos sea asimilada, procesada y usada de otra manera; más crítica y positiva.

4ª Nota: El “reto” como factor estratégico en la educación y en la formación de líderes.

Los humanos nos hacemos personas en la medida en que establecemos distancia entre lo que somos y lo que queremos ser: lo segundo se construye sobre lo primero, pero también surge como negación y superación de éste.

El mejor educador tiene un don especial para ayudar al niño a descubrir sus cualidades y potencialidades insospechadas y para que encuentre en su identidad y realización el gusto por alcanzarlas. Ese es el crecimiento personal. La identidad se desarrolla poniendo distancia entre el estadio en que estoy y el lugar a dónde quiero llegar. Esa distancia es la base de todo proyecto de vida y de camino de realización.

El crecimiento de las personas y la formación de líderes necesitan retos y los buenos educadores saben acompañar a los educandos en el descubrimiento de los retos personales y sociales de estos.

El educador tiene la misión de “retar” al educando y enseñarle a mirar la realidad y ver donde está la persona y cuáles son las realidades o las amenazas que disminuyen el disfrute y desarrollo de su dignidad. El “reto” ayuda a ver la distancia entre lo dado y lo deseable; entre esos dos puntos se traza el proyecto y el camino que los acercará. El verdadero educador establece una “complicidad” con el formando para acompañarlo en ese recorrido. El educador no solo enseña a mirar la realidad y a dejarse interpelar por ella, sino también a corresponsabilizarse con su humanización.

5ª Nota: ¿Cómo ganar la vida?

La pedagogía social tiene que ver con la parábola del buen samaritano (Lucas 10,29-37). No se trata de una visión externa sobre el mundo que nos rodea, sino de la relación que hay entre la búsqueda del sentido de la vida propia y el deseo de no perderla con lo que ocurre con la vida de los demás. Al hacerse hermano del maltratado en la vida, padecer con él (com-padecer), y ayudarlo para que se recupere de las heridas infligidas por los salteadores, se encuentran con la vida propia y su sentido.

En lo más profundo de la pedagogía social, no estamos hablando solamente de una guía de acción externa, sino también de un camino interior.

Resumiendo diríamos que en la parábola el samaritano “*ve*” lo que otros no ven. Lo ve con ojos de compasión, no con ojos asépticos. Se pregunta sobre la identidad propia y sentido ante esa realidad y *actúa* para humanizarla, haciéndose humano y ganando la vida propia. Esto ocurre en toda persona humana y, sin que se requiera ser explícitamente cristiano para ello.

Cuando se da esto, se desata una dinámica que evalúa los resultados, busca las causas del mal y los remedios más estructurales que lo combatan en su raíz. Es decir, no se contenta con ayudar al asaltado por los ladrones, sino impedir de raíz que ocurran los asaltos.

En definitiva estamos hablando de una pedagogía que incluye una antropología y una espiritualidad.

Heber García

¿Crisis social o crisis de valores?

C

Introducción

Este trabajo aborda un tema que puede parecernos un lugar común, un asunto desgastado. De allí que intentar decir algo relativamente “novedoso” e interesante al respecto represente un reto, pues lo más probable es que al leer el título de este pequeño escrito se piense: “Otra vez el mismo cuento de la crisis social, de valores, etc., que ya hemos escuchado otras veces”, “descubrió el agua tibia”. Ahora bien, a pesar del poco o mucho interés por este tipo de cuestiones, queremos arriesgarnos a abordar este tema, si se puede decir así, desde una perspectiva diferente. No queremos indagar cuáles son las causas por las cuales como sociedad venezolana nos encontramos en una crisis social o de valores. Supuesto que éste sea el caso, consideramos que éstas son bastante conocidas. No nos interesa este asunto específico. Más bien queremos indagar, otro tipo de cuestiones “más abstractas”, más generales, filosóficas, pudiéramos decir.

Como comúnmente se habla de crisis social y de crisis de valores, queremos analizar hasta qué punto tiene sentido este discurso, en qué medida es viable. Para ello nos preguntamos: ¿qué podemos entender por crisis social o de crisis de valores? ¿Son expresiones distintas que designan un mismo fenómeno o fenómenos diferentes? De ser la segunda opción el caso, ¿puede darse una crisis social sin que se de una crisis de valores y viceversa? ¿Qué se supone que debe ocurrir para afirmar que nos encontramos ante una crisis social o una crisis de valores? Junto a este primer grupo de preguntas, quisiéramos abordar brevemente otras que pudieran ser más relevantes desde el punto de

1 Profesor de Filosofía de la Escuela de Educación, Universidad Católica Andrés Bello. Actualmente en curso de estudios de Doctorado en Filosofía. hgarcia@ucab.edu.ve; hebergarcia@cantv.net

vista nuestro como educadores o personas interesadas en la educación: ¿En qué medida una crisis social o crisis de valores influye en el sistema educativo? Por ejemplo, ¿puede una crisis social o de valores conducir a una Reforma Educativa?

La mejor forma de responder las preguntas que nos hemos planteado es comenzar por la primera de ellas: ¿qué podemos entender por crisis social o crisis de valores? Para dar una respuesta a este dilema es menester hacerse una idea lo más clara posible de cada una de sus opciones. Sin embargo, al intentar hacer tal cosa, comienzan a verse las dificultades que entraña la viabilidad de este tipo de discurso sobre la crisis social o de valores al cual estamos ligeramente acostumbrados. Encontramos en la pregunta cierta vaguedad que es menester descartar para desarrollar con relativo éxito su respuesta. Pues aunque podemos hacernos, no sin cierta dificultad, una idea relativamente clara acerca de lo que puede ser una crisis social, sin embargo, resulta difícil hacerse una idea clara de lo que podemos entender por crisis de valores.

Cuando hablamos de crisis de los valores, nos preguntamos: ¿de qué valores hablamos? ¿De los valores morales, religiosos, económicos, políticos, epistémicos, estéticos, etc.? O, ¿de cuáles? Es pertinente preguntarse si cuando hablamos de crisis de los valores, nos referimos a la crisis de algunos de esos valores o a un estado en el cual todos los valores en general están en crisis. Como nos parece bastante difícil, por no decir imposible, imaginarnos un estado en el cual todos los valores (religiosos, políticos, económicos, éticos, estéticos, epistémicos, etc.) están en crisis, lo cual no sabemos si alguna vez ha ocurrido y si es posible que ocurra, creemos que la mejor forma de hacer viable el discurso acerca de la crisis de valores es delimitarlo a un discurso sobre la crisis de un cierto tipo de valores. Vale decir, quizás no podamos hablar con sentido de crisis de los valores en general, sin embargo, sí es posible hacerlo si nos referimos a la crisis de algunos valores específicos, por ejemplo, de los valores morales en una determinada sociedad. Creemos que es éste el sentido en el cual se tiende a usar la expresión “crisis de valores” en el lenguaje ordinario cuando se habla de crisis de valores. Por ejemplo, algunas instituciones como la Iglesia Católica hablan de crisis de valores para referirse a la crisis de los valores morales. Aquí vamos a usar los términos “moral” y “ética” como equivalentes, hasta tanto no digamos lo contrario. De forma que nuestro dilema inicial que decía, ¿crisis social o crisis de los valores?, debería quedar reformulado, así:

¿crisis social o crisis de los valores morales? Abordaremos este dilema en la forma replanteada.

¿Crisis social o crisis de valores morales?

Para responder a esta pregunta, vamos a proceder de la siguiente forma. En primer lugar, definiremos de manera general, aproximada, lo que se puede entender por crisis social. Inmediatamente, examinaremos en qué medida tal crisis puede ser o no equivalente a una crisis de los valores morales. Dado el caso que no lo sea, esto es, que una crisis social sea un fenómeno distinto al fenómeno de la crisis de los valores morales, entonces, mostraremos en qué medida puede una crisis social afectar la moral social o conducir a una crisis de los valores morales, y finalmente, en forma breve, abordaremos lo que se puede entender por crisis de los valores morales y su relación con la crisis social.

Crisis social

No parece fácil hacerse un concepto claro de lo que ello es. Sin embargo, podemos hablar de crisis social o de una sociedad en crisis cuando ésta o la mayor parte de quienes la integran (pues probablemente la totalidad de los miembros de una sociedad no entren en crisis, quizás algunos ni siquiera se den por enterados), ponen en duda ciertas creencias básicas, fundamentales acerca de la forma que tienen de concebirse, de pensar su identidad y de plantearse su relación con otras sociedades. Creemos que una crisis social tiene lugar cuando una sociedad pone en duda el proyecto, la visión o ideología que tiene de sí misma, que dota de sentido su quehacer social. A partir de este momento, inicia dicha sociedad un proceso de cambio, de reajuste a las nuevas circunstancias. Algunas de esas creencias básicas que la autodefinían son abandonadas porque probablemente son falsas, y otras creencias, comienzan a asumirse como verdaderas, porque de hecho lo son o se tienen por tales. En toda crisis social, la sociedad se purifica. Se desprende de algunas creencias falsas y asume otras creencias que son verdaderas. Todo esto que venimos diciendo puede parecernos muy abstracto. Quizás, una forma de ilustrar mejor lo que llevamos dicho consista en analizar algunos casos concretos.

Creemos que una sociedad puede entrar en crisis por muchas razones, económicas, militares, políticas, religiosas, naturales, morales, entre otras,

pero no necesariamente, por razones morales. Por ejemplo, la sociedad alemana de la década de los 30 y comienzos de los 40, se creía predestinada por la Providencia o la Naturaleza a gobernar el mundo. La mayoría de los alemanes tenían la creencia de su supuesta superioridad sobre otros pueblos y grupos étnicos. Muchas de sus conquistas y éxitos militares fortalecieron tales creencias. Sin embargo, con la intensificación y prolongación de la guerra, las tropas alemanas abrieron diversos frentes de batalla. Ello favoreció que los ejércitos aliados les infligieran sucesivas derrotas militares hasta alcanzar progresivamente la rendición de Alemania. Podemos decir que la derrota militar alemana condujo a su sociedad a una crisis social, esto es, a poner en duda su proyecto social, su ideología nacionalsocialista, algunas de sus creencias básicas. Los alemanes entraron en un momento crítico, de cambio. Ellos salieron de esta crisis, convencidos creemos nosotros, de que estaban equivocados, que era falsa la creencia que albergaban según la cual ellos eran superiores a otros pueblos. Sostiene Boff (2002), un teólogo brasileño, que en una crisis la verdad sale a la superficie. A propósito de la etimología de la palabra “crisis”, nos dice:

Etimológicamente, la palabra “crisis” es sumamente fecunda, pues su raíz sánscrita significa limpiar, purificar, y de esa misma raíz proviene la palabra “crisol”, elemento químico que purifica el oro de sus impurezas, o “acrisolar”, que significa limpiar, purificar, mejorar.

Toda crisis, pues, es extremadamente fecunda, porque toda ganga, todo residuo, toda impureza, todo lo que no es sustancia, no se sustenta por sí solo. Y lo que es verdadero sale a la superficie (p. 89).

En el caso de la sociedad alemana la verdad que se hizo evidente fue que los alemanes no eran superiores a otras razas. Sumida en tal momento crítico pudo mejorarse, purificarse, desprenderse de sus falsas creencias. Podemos concluir que los alemanes o la mayor parte de su sociedad entró en crisis producto de una serie de reveses militares y no por razones estrictamente morales. Quizás no fueron los únicos acontecimientos, pero sí los más relevantes. ¿Habría cambiado sustancialmente tal sociedad si hubiesen seguido cosechando éxitos militares, si hubiesen ganado la guerra? Intuitivamente, nos vemos llevados a responder negativamente.

Ahora bien, nos podemos preguntar, ¿provocó tal crisis social una crisis de sus valores morales? Nosotros diremos que sí. Existe al menos algún sentido

en que se puede sostener que ello es cierto. Por supuesto, todo depende de cómo entendamos el término “moral”. Hay al menos dos formas de entender la moral, en las cuales podemos afirmar que la crisis social alemana provocó una crisis moral. La primera forma de entender la moral es la siguiente: la moral es comprendida en un sentido etnológico, es decir, como un fenómeno social, como el conjunto de valores, normas, etc, acerca de lo bueno y lo malo que configuran el carácter o manera de ser (*ethos*) de una persona o colectividad. En este primer sentido, todo grupo social tiene moral. También en este primer sentido podemos decir que algunas de las creencias y valores acerca de lo bueno y lo malo que tenía la sociedad alemana o gran parte de ella, se pusieron en duda o cambiaron como resultado de la crisis social que vivieron. Sin embargo, también podríamos decir que tal crisis social no afectó para nada la creencia en algunos otros valores que tenían los alemanes, por ejemplo, en valores morales y económicos como el trabajo, la producción, la iniciativa privada, entre otros, lo que les permitió superar tal momento crítico. Hay una segunda forma de entender la moral y es contraponiéndola a desmoralización. En este segundo sentido, se habla de la moral como una actitud ante la vida que estriba en tener coraje, ganas de vivir, de asumir los retos que plantea la vida, de llevar a cabo los proyectos personales. Y se habla de desmoralización como el estado en el cual una persona ha perdido las ganas de luchar, de vivir, se siente derrotada. Estado en el cual la persona no está en posesión de sí misma. Podemos decir, “estamos desmoralizados o estamos con la moral por el piso”. En este segundo sentido del término “moral” es muy probable que la crisis de la sociedad alemana haya provocado también una crisis moral en el sentido de que haya desmoralizado a sus ejércitos y a mucha de su gente o la mayoría de ellos. Vale decir, que les haya restado las ganas de continuar con su pretendido proyecto de dominación sobre otros pueblos.

Finalmente, nos preguntamos, ¿provocó la crisis de la sociedad alemana una crisis de su visión de la educación, de su proyecto educativo? Nosotros creemos que en este caso sí. Cuando hablamos de educación nos referimos a la educación formal, a su sistema educativo. Éste en gran medida promueve los fines que la sociedad le asigna. En este caso estaba dirigido a adoctrinar, a formar un individuo según los valores de la ideología dominante, la ideología nacionalsocialista. Al demostrarse la falsedad de ésta, una ideología excluyente, lo más probable era que se hiciera necesaria la revisión del modelo educativo

que ella promovía. Estas apreciaciones son muy especulativas, por cuanto no conocemos cómo se han podido operar estos cambios.

Veamos otro ejemplo de crisis social. Por supuesto que es discutible, si tal caso lo es. El 11 de septiembre de 2001 se realizaron varios atentados terroristas contra los símbolos del poder económico y militar en Estados Unidos, me refiero a los aviones que algunos fanáticos musulmanes estrellaron contra Las Torres Gemelas de Nueva York y el edificio del Pentágono en represalia por la política exterior estadounidense hacia los países árabes. Podemos decir que hasta ese momento la sociedad estadounidense, tenía la creencia muy asentada acerca de la invulnerabilidad y seguridad de su territorio, de la calidad de sus organismos de inteligencia, de su poderío militar, etc. Sin embargo, los atentados del 11 de septiembre demostraron en gran medida que dichas creencias eran falsas. Tales acontecimientos pusieron a la sociedad estadounidense (y quizás a muchas otras) en un estado de crisis, esto es, a dudar sobre qué tan seguro es su territorio, de qué tan buenos son sus servicios de inteligencia, de qué tan grande es su poder militar, etc. La sociedad estadounidense a partir de los acontecimientos de septiembre del 2001, cambió, aunque no necesariamente se cambia para bien. Ahora bien, pensamos que tal momento de crisis social no se originó en una crisis de sus valores morales, sino que fue producto de los atentados terroristas. Éste fue el hecho fundamental que desencadenó tal situación crítica, aunque no necesariamente el único. Nos preguntamos. ¿Provocó tal crisis social una crisis moral dentro de la sociedad estadounidense? Para nosotros es difícil saberlo, sin embargo, nos atrevemos a decir que en cierta medida sí. Consideramos que es menester hacer algunas aclaraciones para entender mejor por qué afirmamos que en cierta medida la crisis social implicó una crisis moral en la sociedad estadounidense. Hay que tener en cuenta que decir que en una sociedad existe una moral, unos valores morales, no significa que todos sus miembros comparten exactamente los mismos valores y principios morales. Por ejemplo, cuando hablamos de la moral de los antiguos griegos y romanos, no implica que todos los griegos y todos los romanos tuvieran idénticos valores y principios morales. Igualmente, si hablamos de la moral de los estadounidenses, no podemos pretender que los 300 millones de personas que habitan los Estados Unidos comparten la misma escala de valores. Nos parece más correcto pensar que en una sociedad democrática, pluralista como la estadounidense, más que una moral existen muchas morales (católica, judía, musulmana, utilitarista, anarquista, etc) y es probable que la crisis social vivida por la sociedad estadounidense producto de

los atentados terroristas haya afectado la moral o los valores morales de algunos grupos o de muchas personas, aunque quizás no la moral de la totalidad de la sociedad. Quizás algunos estadounidenses pudieron hacer una lectura de estos hechos de forma tal que les permitió, a unos, abandonar ciertas creencias morales y, a otros, reforzar sus creencias en su modo de vida, en sus valores morales.

Finalmente, cabe preguntarse: ¿condujo tal crisis social a una crisis del sistema educativo americano? No tenemos suficientes elementos para ofrecer una respuesta relativamente seria y fundada en esta cuestión. Especulativamente, no creemos que tal crisis social haya tenido algún impacto en forma general en la revisión de los valores básicos que sustentan su ideal educativo.

Pongamos un tercer ejemplo. Creemos que a partir de la caída del Muro de Berlín y la disolución de la Unión Soviética, algunas sociedades comunistas entraron en un momento de crisis, de cambio, de dudas con respecto a la viabilidad del proyecto comunista. Se demostró que el comunismo, con una economía planificada por el Estado y el monopolio del poder político por un sólo partido, no trae el anhelado bienestar prometido a su población. Con el derrumbe del comunismo, muchas de esas sociedades cambiaron. Algunas abrazaron la democracia y la economía de mercado; otras, están todavía en un momento crítico. Un caso lo constituye la sociedad cubana, la cual entró en crisis al retirarles Rusia las ayudas económicas. Ello llevó a esta sociedad a abrirse un poco más al mundo, al capitalismo, a las inversiones extranjeras. Digamos que esta sociedad comenzó a cambiar. Hoy creemos que tal momento crítico se ha acentuado, producto del fracaso de sus políticas económicas, del deterioro de la salud de Fidel Castro, etc. Ahora bien, consideramos que tal crisis social no es producto de una crisis de valores morales, sin embargo, tal crisis social ha conducido a una crisis principalmente de quienes asumen algo así como un credo o una moral socialista, revolucionaria. Igualmente, con relación a la educación, creemos que en estas sociedades que han abandonado el comunismo, sus respectivos sistemas educativos han experimentado cambios notables, pues ya éstos no pueden seguir basándose en la promoción de una ideología excluyente que tenía como fin la formación del futuro comunista o socialista. Ésta sólo se podía mantener bajo el hecho de la opresión, esto es, con el uso de los aparatos del Estado para su imposición. Una vez abandonado el comunismo como ideología dominante, en estas sociedades postcomunistas los sistemas educativos tienden a cimentarse sobre un conjunto de valores

universales que promueven la pluralidad de visiones políticas, morales, filosóficas y religiosas.

Crisis moral

Vamos a referirnos brevemente a lo que podemos entender por crisis de valores morales y su relación con una crisis social. Ya hemos adelantado algunos elementos al respecto. ¿Qué podemos entender por crisis moral?

Hablar de crisis de los valores morales no implica la desaparición o la pérdida de los valores morales, pues hay un sentido en el cual los valores morales no se pueden perder. Lo propio de una sociedad es vivir según valores morales, bien sean éstos o aquéllos. Sencillamente, cuando hablamos de crisis de valores morales, probablemente entendamos una situación en la cual una moral o algunos valores morales dominantes entran en un proceso de cambio y son sustituidos por otros valores morales o “antivalores” o por otra moral que se convierte en dominante. Por ejemplo, en una sociedad donde predomine una moral católica puede después predominar una moral protestante, socialista o capitalista. En una sociedad donde predomine una moral autoritaria puede después predominar una moral democrática. En estos casos, se podría hablar de crisis de los valores morales, pero, ¿qué es realmente lo que estamos diciendo? Según nuestra manera de ver, no que ha desaparecido la moral autoritaria, cosa que es muy difícil que ocurra, sino que sus valores y los principios que la integran han dejado de ser dominantes.

Ahora bien, consideramos que hay un sentido en el cual podemos decir que una crisis de los valores morales (que puede tener diversas causas económicas, religiosas, políticas, etc.), puede conducir a una crisis social. Concretamente, en una sociedad pluralista, democrática, pueden existir muchas morales, sin embargo, consideramos que existen algunos valores fundamentales que todas las personas tienden a compartir. Esos valores básicos o esa moralidad mínima, que podemos llamar moralidad cívica, está constituida por el respeto a una serie de libertades y derechos fundamentales, la mayoría de los cuales están recogidos en la Declaración de los Derechos Humanos. Ahora bien, cuando en una sociedad democrática no se garantizan esos valores básicos a todos, por ejemplo, el derecho a la vida (cualquiera puede matarte por una moto, unos zapatos, un celular), el derecho a la libertad de expresión (se restringe el acceso a la información, se establecen mecanismos de censura para controlar lo que se puede decir), a la libertad de tránsito, a la integridad personal, a una

vivienda digna, al trabajo, etc., pues se van creando las condiciones para que estalle una crisis social. Cuando hay una violación sistemática, prolongada en el tiempo de ciertos valores morales básicos, entonces, como diría el filósofo estadounidense John Rawls, en su obra *Teoría de la justicia*, el sentido de la justicia de las personas, les conduce a luchar por la creación de orden institucional justo.

Conclusiones

Algunas conclusiones que queremos compartir. La primera es que una crisis social no es equivalente a una crisis moral. No son fenómenos idénticos. Una crisis social puede desencadenarse por muchas razones, militares, económicas, políticas, pero no necesariamente por razones morales. La segunda es que hay al menos algún sentido en el cual podemos decir que una crisis social conduce a una crisis de los valores morales, si no de toda una sociedad, al menos de una parte de ésta. Tercera, creemos que las crisis sociales son fenómenos normales, recurrentes. Algunas pueden ser breves y otras, se pueden prolongar en el tiempo. No deben ser vistas necesariamente como negativas o positivas. No significa que a falta de ella la sociedad se hará mejor. Todo depende de cómo dicha sociedad valore y afronte tal momento crítico. Cuarta, en algunos casos, en estados totalitarios donde predomina una ideología excluyente, una crisis social puede conducir no sólo a una crisis de los valores morales, sino a un cambio de su proyecto educativo. Quinta, hay un sentido en el cual podemos afirmar que la violación sistemática de unos valores morales básicos, fundamentales, puede desencadenar una crisis social.

Referencia

Boff, L. (2002). *Fundamentalismo. La globalización y el futuro de la humanidad*. Brasil: Sextante.

EXPERIENCIAS

Alicia Boscán f.m.a.

**Complejo Social
UCAB - Coro**

C

La Universidad Católica Andrés Bello, Extensión Coro (UCAB-Coro), dirigida y gestionada por el Instituto de las Hijas de María Auxiliadora (IMA), lleva años prestando ayuda social y educativa a los habitantes de los barrios marginales de la ciudad de Coro. Los profesores y estudiantes realizaron estudios socio-económicos, sanitarios y de formación escolar y profesional en estos barrios y comenzaron a realizar sus Prácticas Profesionales en la zona. De allí surgió el Proyecto del Parque Social Ucab - Coro.

Contexto

Para el 2004, en Coro, la pobreza alcanzaba a un 35% de los hogares, hecho reflejado en algunos índices básicos de educación, salud y empleo del Municipio: el analfabetismo rondaba el 10%, el déficit nutricional de niños entre 0 y 14 años se situaba en el 20% y el desempleo alcanzaba al 21% de la población activa. La situación se empeoraba en cuatro barrios marginales seleccionados por la Universidad para las Prácticas Profesionales de los Estudiantes: Zumurucuare, Fundabarrios, La Cañada y Las Eugénias.

La población de estos barrios presentaba grandes necesidades educativas a nivel formal como no formal. El porcentaje de población no atendida por el sistema escolar para los jóvenes entre 3 y 18 años era del 24% en el Municipio, lo que indicaba la incapacidad del sistema escolar para absorber la demanda existente. La exclusión de jóvenes en todos los niveles educativos era importante, sobre todo en niveles superiores. Existía en cada barrio una escuela y un preescolar sin la capacidad suficiente para atender la demanda.

El desempleo se estimaba en un 50% de la población activa de los barrios mencionados. Los trabajadores no poseían una profesión definida y generalmente la economía informal constituía la base de sus ingresos. Las

1 Directora de la Escuela de Educación de UCAB – Coro. aboscán@ucab.edu.ve

crisis económicas afectaban profundamente a la población y provocaban el aumento de la delincuencia y la mendicidad.

Los habitantes de los barrios mostraban escaso conocimiento de los problemas de salud y presentaban signos de morbilidad debido a mala alimentación. Las dificultades respiratorias, junto con alergias y problemas dentales eran muy comunes. El déficit en infraestructuras de salud era considerable en la zona.

Objetivo del Parque Social al fundarse

Los problemas detectados por los profesores y estudiantes ucabistas a lo largo de varios años en los barrios objeto de estudio, llevaron a elaborar un proyecto que, recogiendo las experiencias previas de UCAB-Coro, planteó la construcción de un Complejo Educativo en el Barrio Zumurucuaré, inaugurado en marzo de 2004, con el Objetivo global de “acoger las actividades educativas, sanitarias y sociales necesarias para mejorar la calidad de vida de los cuatro barrios objeto del proyecto”.

Se pretendía incidir principalmente en: 1) El desempleo juvenil en los barrios, mediante la capacitación profesional de jóvenes en el complejo; 2) Las condiciones sanitarias de la población, mediante la utilización de los servicios del consultorio médico del Complejo; 3) La deserción escolar infantil y dificultades en el seguimiento de la malla curricular escolar, mediante programas de reinserción escolar y preescolar, educación integral básica.

Beneficiarios del Complejo

De forma indirecta: en el Centro se beneficiaron centenares de personas; no sólo de Zumurucuaré, también de los barrios vecinos.

De forma directa:

- a) los jóvenes, especialmente no escolarizados que querían capacitarse, tuvieron oportunidad de aprender un oficio en los 4 talleres que comenzaron a funcionar: electricidad y arreglo de electrodomésticos, auxiliar pre-escolar, secretariado computarizado y computación. Recibieron además una formación integral, pues el *pensum* de los cursos, además de la enseñanza de un oficio comprendía: Nociones de Lenguaje y Matemática, Formación

Moral y Religiosa, Identidad Venezolana, Educación para la Salud y Deporte;

- b) Los niños, especialmente los no escolarizados, sin descuidar su educación integral, fueron nivelados en lectoescritura y matemática para que pudieran insertarse al sistema formal escolar.

Tanto los niños, como los jóvenes y sus familias fueron atendidos en los consultorios médicos: medicina general, medicina familiar, ginecología y pediatría.

Impacto

La mejora en la atención sanitaria junto con el aumento en la cultura sanitaria de los habitantes del barrio contribuyó a una mejora social. Sin embargo, la ocupación laboral de los jóvenes como resultado de su capacitación profesional parece aún bastante incierta, por lo que el impacto del proyecto en este aspecto crucial para el desarrollo socio-económico del barrio, aún es relativamente pequeña.

Un impacto positivo lo constituyó la nivelación académica de los niños que habían abandonado las escuelas; esto permitió su posterior inserción en el sistema educativo. Por otro lado, la construcción del Complejo en una zona alejada del barrio contribuyó al mejoramiento de la calle que conduce hasta él, con la consiguiente mejora urbana de esta área.

Niños atendidos

Año 2004: Atención pedagógica de lunes a viernes, de 1° a 6° Grado (140 niños).

Atención pedagógica los sábados (30 niños).

Año 2005: Atención pedagógica de lunes a viernes, de 1° a 6° grado, según el Plan Emergente (145 niños).

Atención pedagógica los sábados (40 niños).

Año 2006: Atención pedagógica de lunes a viernes, de 1° a 6° grado, según el Plan Emergente (165 niños).

Atención pedagógica los sábados (45 niños).

Jóvenes atendidos en los talleres

Año 2004: Se dictaron 7 talleres con una duración mínima de cinco meses cada uno. Número de jóvenes atendidos: 120 jóvenes. No todos aprobaron los cursos o fueron constantes hasta el final.

Año: 2005: Se dictaron 5 talleres con una duración mínima de cinco meses cada uno. Número de jóvenes atendidos: 50 jóvenes. No todos aprobaron o fueron constantes.

Año 2006: Se dictó un taller con una duración mínima de cinco meses.

Medicina

Año 2004: 35 personas por día de lunes a viernes, de abril a diciembre, en pediatría, ginecología y medicina general.

Año 2005: 30 personas por día de lunes a viernes, de enero a diciembre, en pediatría, medicina general y ginecología.

Año 2006: 22 personas por día de lunes a viernes, de enero a diciembre en medicina general y pediatría.

Creación de la Escuela Margarita Bosco

Al constatar que sólo la nivelación académica no aseguraba a los niños una prosecución reconocida, se acudió, a través de la encargada de las pasantías y del Voluntariado de la UCAB-Coro, al Proyecto Emergente Bolivariano que fue, en principio, una buena propuesta. Más adelante, con el apoyo del Convenio Ministerio de Educación-Asociación Venezolana de Educación Católica, se dio el paso a la Educación Formal, al fundarse en febrero de 2007 la Escuela Básica Margarita Bosco.

En el Año Escolar 2007-2008, los beneficiarios de esta Escuela fueron 106 niños que, en su mayoría, estaban excluidos del sistema educativo. Diariamente se ofrece servicio de alimentación gratuita a los niños, a través de la Fundación ALCOM y colaboraciones espontáneas y solidarias de las Exalumnas Salesianas.

En el Módulo de Salud, además de la atención continua de los niños de la Escuela y sus madres, se ofrece el servicio médico a los habitantes de los barrios cercanos. El pasado año escolar se atendieron 13.500 pacientes.

Ucab-Coro continuará su presencia en el Parque Social de Zumurucuaire a través de los estudiantes beca trabajo que apoyan en la atención de los consultorios médicos, en la recepción y en el refuerzo pedagógico. Los docentes de aula son todos egresados de nuestra Casa de Estudios. Las Prácticas Profesionales de Educación mención Integral y Preescolar continuarán teniendo un espacio privilegiado, así como el Trabajo Social Comunitario Estudiantil. La permanencia de dos hermanas salesianas destinadas a esta obra, seguirá orientando la labor de solidaridad social, ciudadanía, formación integral que se realiza cada día, con entusiasmo, alegría, fe en la gente, esperanza de construir un mejor país.

María Teresa Sánchez

**La Formación en la acción.
UCAB-Guayana**

Desde hace 10 años ha sido motivo de preocupación, conversación y acción permanente del equipo de la Escuela de Educación de la Universidad Católica Andrés Bello, núcleo Guayana, la relación directa y estrecha entre la Universidad y la comunidad de nuestra ciudad, que abarca el municipio Caroní y con proyección a todo el estado Bolívar. Esta vinculación se ha materializado desde la visión académica y formadora en la acción y, al mismo tiempo, con la certeza de que la Universidad no puede y no debe estar aislada dentro de los muros del claustro universitario, sino que debe ser una institución abierta y activa en el desarrollo de la ciudad.

Los profesores de las diferentes menciones de la Escuela de Educación se han reunido en equipos docentes reflexivos y propositivos. Unos con actividades muy puntuales, otros con actividades más sistematizadas y permanentes en diferentes periodos. Estas experiencias han permitido al estudiante prepararse en la acción ciudadana desde la naturaleza de su formación en las cátedras de cada año de su carrera, como futuros profesionales. Al mismo tiempo, los estudiantes han presionado para que estos escenarios de vinculación con la realidad venezolana no decaigan, pues son ellos los primeros en reclamar la organización año tras año de éstas y otras estrategias, y asumir el liderazgo de muchas de esas actividades desde el equipo estudiantil.

Experiencias como el Encuentro con los Niños de la Ciudad dejan un aprendizaje invaluable en los estudiantes. En este encuentro la Universidad invita a los niños y niñas de escuelas oficiales y de Fe y Alegría (el primer sábado del mes de diciembre) para compartir actividades de recreación. El apoyo pedagógico a la Escuela de Fe y Alegría Manak-krü, en Santa Elena de Uairén en el tercer trimestre del periodo académico; el Voluntariado de Estimulación Temprana vinculado a la cátedra de Desarrollo Humano en el Servicio Pediátrico Menca de Leoni; Recursos para el Aprendizaje diseñados para

1 Profesora de UCAB-Guayana. marisanc@ucab.edu.ve

las Escuelas de Educación Especial de la zona llevados a cabo desde la cátedra de Educación para la Diversidad; en Práctica IV de Preescolar e Integral el apoyo sistemático en centros de atención de niños en situación de calle; la organización de Foros con la temática de la Interculturalidad desde las cátedras de Geografía e Historia, espacio abierto a la comunidad para la discusión y reflexión de un tema relacionado con la política y la sociedad.

Ahora bien, nada de esto sería posible si no se enfocara la reflexión colectiva del hacer (profesores y estudiantes en un diálogo horizontal) para reorientar las acciones y darse la oportunidad de mejorar los vacíos que se hayan producido.

Tanto es así que la mirada de estas experiencias traspasa a la Escuela de Educación. Se han establecido vínculos con otras Escuelas como la de Ingeniería Industrial en el Proyecto de Educación Ambiental en el Sector de las Amazonas; Comunicación Social en la mejora de la imagen interna del Servicio Pediátrico; el trabajo conjunto en el Proyecto Salud con el equipo de la Escuela de Administración; el apoyo a Relaciones Industriales en las actividades comunitarias en las Escuelas de Fe y Alegría, y con Pastoral para abordar proyectos que tengan objetivos comunes. Para este año ya los equipos están definiendo líneas de trabajo como el desarrollo de Responsabilidad Social Universitaria desde las cátedras.

Desde la Escuela de Educación de UCAB Guayana se asume el reto de formar a nuestros futuros maestros y profesores con una visión integral e integradora de saberes, para formar ciudadanos que respondan al entorno a que pertenecen.

La tarea no está terminada... Falta muchísimo más por inventar. El futuro es insospechable pero lo estamos construyendo...

*Assaf Yamin
Alejandro Del Mar
Jeaneth Fernández
Joserine Abreu*

Tecnología Educativa en la UCAB

t

*Assaf Yamin¹; Alejandro Del Mar²;
Jeaneth Fernández³; Josefine Abreu⁴*

La Coordinación de Tecnología Educativa (CTED) de la Escuela de Educación de la Universidad Católica Andrés Bello desarrolla proyectos e investigaciones que se vinculan con el uso educativo de las Tecnologías de la Información y de la Comunicación. Su equipo de trabajo cree firmemente que el uso de estas tecnologías contribuye al mejor desarrollo de los procesos de enseñanza y aprendizaje.

Cada uno de los intercambios institucionales que establece, representa un nuevo espacio de formación, tanto para los futuros licenciados en Educación, como para el resto de los profesores de la UCAB. Pues tienen la posibilidad de entrar en contacto con prácticas educativas no convencionales, y así afrontar los nuevos retos, ya sea desde la perspectiva de las tecnologías tradicionales como de las más innovadoras.

La CTED abre sus puertas a tesistas o pasantes interesados en las líneas de investigación que allí se desarrollan. Entre las principales actividades y proyectos se pueden mencionar:

Grupos de Investigación Educativa (GRUDI)

Son un espacio de discusión voluntario y comprometido para estudiantes de todas las carreras de la UCAB; pero, especialmente dirigidos a los estudiantes de la Escuela de Educación. Allí elaboran alternativas ante los diversos problemas surgidos por la incorporación de la tecnología aplicada a la educación, siempre bajo la coordinación de un profesor que orienta el esfuerzo de los interesados.

1 ayamin@ucab.edu.ve

2 adelmar@ucab.edu.ve

3 jfernand@ucab.edu.ve

4 jabreu@ucab.edu.ve

Anualmente se abren diferentes líneas de investigación, usualmente desarrolladas por la CTED, de las cuales se espera un producto o resultado al término del período académico que sirva como punto de partida para los próximos GRUDI.

Algunas de las líneas de investigación desarrolladas desde el inicio de los GRUDI en 1994 son:

- Medios audiovisuales y educación
- Tecnología en educación inicial y básica
- Lúdica
- Realidad virtual aplicada a la Educación
- *Software* educativo
- Robótica educativa
- Educación a distancia

Feria de Tecnología Educativa

En 2009 se llevará a cabo la X Edición de la Feria de Tecnología Educativa, que desde sus inicios en 1996 ha sido un espacio de encuentro, reflexión y diálogo entre instituciones educativas, empresas y particulares que se encuentran vinculados directa o indirectamente con los procesos de producción, evaluación e incorporación de recursos tecnológicos a los procesos educativos formales y no formales con el fin de proponer, exponer y evaluar materiales, criterios y proyectos que incidan en el mejoramiento de la calidad de la educación venezolana.

Robótica va a la escuela

La incorporación de la Robótica en los contextos de enseñanza y aprendizaje de la Educación Básica, Diversificada y Profesional debe enfocarse hacia la construcción de ambientes de aprendizaje en los cuales los estudiantes adquieran y desarrollen habilidades para resolver problemas concretos que les permitan adquirir nuevos conocimientos y dar respuestas al entorno cambiante del mundo actual.

El proyecto *La Robótica va a la Escuela* (PRE), se propone consolidar y concretar el enfoque pedagógico propuesto en las líneas anteriores. Para ello, se ha iniciado una primera experiencia en la Escuela Básica Bolivariana “Florencio Jiménez”, en la cual se ha trabajado con niños de primera y segunda etapa, concretamente dos secciones de 3er grado y una sección de 6to grado. Estamos en el análisis de dicha experiencia para así conformar una experiencia piloto en donde se pueda tener un seguimiento de al menos tres años en la formación del pensamiento de los niños involucrados en el proyecto.

Las actividades del PRE están fundamentadas en el enfoque del Aprendizaje Basado en Problemas (ABP), a través del cual el estudiante debe analizar una situación, tomar decisiones, resolver un problema y evaluar su desempeño. Así mismo, se toma en cuenta el marco de acción de la Enseñanza para la Comprensión (EpC) y el paradigma constructivista del aprendizaje.

De lo desarrollado hasta ahora, hemos podido evidenciar que el uso de la robótica con fines pedagógicos posibilita en los estudiantes: 1. La construcción del conocimiento, partiendo de lo concreto a lo abstracto. 2. El Desarrollo de competencias comunicacionales, hábitos de organización y responsabilidad y trabajo en equipo. 3. La formulación de procesos de análisis y síntesis. 4. La promoción de la creatividad y despertar de intereses. 5. La aplicación de los principios tecnológicos para la resolución de problemas. 6. El desarrollo de capacidades que facilitan los procesos de saber aprender 7. Una aproximación a la comprensión de la función social de la Ciencia y Tecnología.

Gracias al aporte económico de varias empresas, en el cumplimiento de la Ley Orgánica de Ciencia y Tecnología, se ha logrado adquirir, para este Proyecto una importante cantidad de recursos, entre ellos la unidad móvil, que permitirá beneficiar a más niños atendiendo más escuelas de manera simultánea.

Pequeño Explorador

Entre las muchas iniciativas en el área de la educación inicial, hay un nuevo proyecto: “KidSmart” desarrollado por IBM, Edmark y Little Tikes a nivel internacional. La meta de este proyecto es “fortalecer de manera sostenida el contexto educativo de niños de 3 a 7 años de edad provenientes de familias de escasos recursos económicos que asisten a escuelas públicas, para que alcancen un alto rendimiento académico”.

En 2003 comenzó la Fase III de “KidSmart” en Venezuela. Actualmente estamos trabajando en la Fase VI etapa 6, y se ha incorporado a más de 16.000 niñas y niños en toda Venezuela a lo largo de estos años. Además, se la logrado formar a más de 150 maestros de preescolar que pertenecen a, por lo menos, 65 escuelas.

El programa incluye un Taller de Capacitación para formar a los profesores en el uso de la tecnología educativa, utilizando los *software* educativos propuestos en el Proyecto “Pequeño Explorador”. Esta formación requiere de una amplia gama de elementos a considerar: desde la sensibilización del maestro, la adquisición de destrezas en el manejo básico del computador, la ubicación física del computador en el aula de clases, el conocimiento sobre cómo funciona cada programa y las oportunidades de aprendizaje que ofrecen, integración de las oportunidades de aprendizaje y las áreas de desarrollo en la planificación diaria, creación de nuevas actividades y estrategias para la incorporación de los niños y de la familia hasta la elaboración de indicadores que permitan evaluar *software* educativos y hacer un seguimiento del progreso de los niños en el uso de la tecnología.

Durante todos estos años hemos tenido la responsabilidad de hacer el seguimiento del Programa apoyando a los docentes de aulas y a sus niños en sus necesidades, mejoras y requerimientos.

Uno de los objetivos más importantes que los profesores han alcanzado con sus niños es el cambio en la actitud hacia sus colegas. La educación en valores que trae consigo el uso del KidSmart es invaluable.

Identificar el valor agregado que ofrece Kidsmart en la formación de los niños es muy complejo porque depende principalmente del uso que cada profesor le da. Pero si lo hacemos realizando una puesta en común de los diferentes resultados arrojados en las más de 65 escuelas, pudiéramos decir que:

- Se logra un aprendizaje social.
- Ayuda tanto a maestros como a niños a definir y cumplir las reglas de trabajo.
- El Kidsmart logra mejorar los tiempos y la calidad de concentración de los niños, especialmente en niños con dificultades de atención.

- Involucra directamente a los padres en la formación de sus hijos, pues el programa fomenta la triangulación escolar: escuela, niño, padre.
- Facilita en los niños la comprensión del concepto de número.

En algunas escuelas se atienden niños con necesidades especiales: con problemas de audición, Síndrome de Down, hiperactividad, dificultades motoras, entre otros. También en esas escuelas ha sido posible visualizar el impacto de Pequeño Explorador.

El programa se puede definir como una herramienta de motivación para niños y profesores, pues se convierte en parte de la rutina diaria. Así que es posible comparar y ver los grandes avances que tienen esos niños si los comparan con los grupos que no tienen el programa de KidSmart.

NOTICIAS

José Francisco Juárez Pérez

**Jornadas de Educación en
Valores en la UCAB**

n

Entre el 15 y el 17 de abril de 2008 se realizó la séptima edición de las *Jornadas de Educación en Valores* en la UCAB con el objetivo de analizar la influencia de la familia como institución orientadora de valores para la ciudadanía en la sociedad contemporánea. Fueron tres días de trabajo intensivo en los cuales se presentaron ponencias, investigaciones y experiencias de expertos en el tema. En sus intervenciones los ponentes coincidieron en afirmar que la familia constituye uno de los pilares esenciales para el sostenimiento de la sociedad. A través de ella se transmiten de una generación a otra los valores que cohesionan las diversas expresiones culturales y en su seno se forma al futuro ciudadano comprometido con el desarrollo del país. Sin embargo, nunca antes la institución familiar había estado rodeada de problemas tan complejos y variopintos como los de las últimas décadas, tal como se desprende de los resultados de las investigaciones que fueron expuestos en el evento. Por eso se habla de crisis institucional, situación que invita a reflexionar sobre lo que ocurre en ella y lo que hay que hacer para fortalecerla. Se necesitan soluciones a corto, mediano y largo plazo para resolver paulatinamente la situación que se vive en tan importante institución social. Colegio y familia están llamados a crear una cultura de valores común, en un clima de confianza y de responsabilidad de manera que apostar por la familia es apostar por el futuro.

En las memorias de este último evento se encuentran ponencias y experiencias. En las primeras se hacen aproximaciones al concepto de valor, su jerarquía y clasificación. También hay reflexiones sobre sus diversas interpretaciones y su trascendencia en la sociedad moderna, especialmente en el caso de la población venezolana. Hay trabajos que apuntan hacia las diversas interpretaciones que se tienen sobre la familia como institución en la cual se estimulan los valores fundamentales para la formación del ciudadano. En ellos se aborda su estudio a partir de sus diversas acepciones y su realidad

1 jjuares@ucab.edu.ve

actual. La familia no es la misma que hace décadas atrás y por eso se analiza su complejidad con el apoyo de diversas disciplinas como la psicología, el derecho, la educación, la religión, entre otras áreas que aportan información interesante sobre lo que se debe hacer para asegurar que ésta continúe cumpliendo su tarea socializadora. Por otra parte, también hay experiencias y resultados de investigaciones realizadas por algunas instituciones que actualmente trabajan para fortalecer la institución familiar.

La asistencia a las Jornadas fue masiva, tal como viene ocurriendo en los últimos años, debido a la pertinencia de los temas abordados. Estos han sido diversos y hasta los momentos existen siete publicaciones que recogen cada una de las ponencias, experiencias e investigaciones presentadas. En el primer año de las Jornadas el tema que convocó a los participantes fue conocer las experiencias exitosas en el campo educativo sobre la formación en valores; el siguiente año se trató el tema del compromiso social de las instituciones educativas en la formación del ciudadano; después fueron las propuestas para el cambio educativo a través de la tecnología, la religión, la democracia y la ecología; las cuartas jornadas abordaron el liderazgo auténtico como medio imprescindible del cambio social; en las quintas se habló sobre los jóvenes y los valores de la familia y el año pasado el tema fue el de los valores de la tolerancia, la convivencia y la paz.

Para este año estamos organizando las octavas Jornadas sobre la influencia de los medios de comunicación en la conformación de los valores y actitudes de los sujetos en la sociedad contemporánea. Esperamos una participación importante de educadores, estudiantes y profesionales de diversas disciplinas comprometidos con la formación de ciudadanos. Es bueno destacar que las *Jornadas de Educación en Valores* se han venido consolidando como un espacio de referencia nacional para reflexionar y discutir sobre esta temática.

Finalmente, subrayamos lo importante que ha sido para el Comité Organizador el apoyo financiero recibido de la Fundación Konrad Adenauer y de la Fundación Mercantil, porque gracias a estas instituciones hemos podido cumplir con las metas propuestas. Tampoco podemos dejar de mencionar la colaboración recibida por los directivos del Colegio San Agustín El Paraíso quienes desde el primer momento creyeron en esta propuesta y a partir de entonces nos acompañan en esta empresa educativa.

Luis Ernesto Blanco

La Comunicación en AUSJAL

La Asociación de Universidades Confiadas a la Compañía de Jesús en América Latina agrupa 31 universidades distribuidas en 15 países desde México hasta el Cono Sur. Centenares de docentes hacen vida en las redes de homólogos y los proyectos que ejecuta la red, en la mayoría de los casos a distancia y mediados por las tecnologías de información y comunicación.

Los medios y canales electrónicos que se han incorporado y desarrollado en AUSJAL salvan las dificultades generadas por la dispersión geográfica de nuestras instituciones. Son vitales no solamente para difundir la información, sino para coordinar y ejecutar los proyectos de las redes y las comisiones de trabajo que no puede darse presencialmente todo el tiempo.

Un boletín electrónico cuyos costos de distribución e impresión son cero, llega a más de dos mil relacionados registrados en la base de datos de la asociación. Se trata de AUSJAL al día, de periodicidad mensual y cuyo objetivo es difundir el trabajo de la asociación y la agenda de las actividades que se coordinan desde la Secretaría Ejecutiva, o en las cuales participan los miembros de la Asociación. Esta carta de noticias se edita en castellano y portugués para atender los distintos públicos que hacen vida en la asociación. Adicionalmente, el boletín se edita en inglés con la idea de ser incluido dentro de la carta de noticias que edita la Asociación de Universidades Jesuitas de Estados Unidos de América.

Las ediciones anteriores de este boletín, pueden ser consultadas por todo el público en el portal de AUSJAL (www.ausjal.org) Este portal se ha desarrollado con el propósito de promover el trabajo de la asociación, divulgar la reflexión que se genera en el interior de AUSJAL, informar acerca de la evolución de sus proyectos y programas y de las oportunidades de estudio de nuestras

1 Director de Información y Tecnología de AUSJAL. lblanco@ucab.edu.ve

universidades. También ha servido como punto de encuentro para las redes que hacen vida al interior de la organización y para conectarla con el resto de las obras de la Compañía de Jesús

El portal de AUSJAL está compuesto por dos secciones fundamentales. La primera, administra todo lo relativo a la información institucional de AUSJAL que se encuentra disponible para todo público. Adicionalmente el portal cuenta con una sección de uso restringido para las redes de homólogos que hacen vida dentro de la asociación. En este apartado las redes cuentan con un espacio privado en el cual pueden intercambiar documentos, realizar discusiones, compartir calendarios y un conjunto de aplicaciones que facilitan el trabajo colaborativo a distancia.

Tanto el portal como el boletín electrónico forman parte del conjunto de instrumentos para la comunicación con los que cuenta AUSJAL. Además de la revista impresa, cuya finalidad es difundir el trabajo de la asociación y sus redes entre las universidades y otras obras de la Compañía de Jesús, promueve la reflexión sobre temas de interés universitario e ignaciano y ofrece nuevos espacios de divulgación interuniversitario para las universidades de la asociación.

No podemos dejar de mencionar el resto de los recursos TIC que facilitan la comunicación en tiempo real y que han significado un invaluable apoyo para el trabajo de la red. Las videoconferencias y las audioconferencias han dinamizado la ejecución de los proyectos que llevan adelante las redes y han permitido el necesario seguimiento y control.

La comunicación en AUSJAL debe atender de forma simultánea a las autoridades de las universidades, a los docentes, investigadores y estudiantes que hagan o no, vida en las redes SJ. Adicionalmente, en lo que se refiere al público externo, desde AUSJAL mantenemos estrecha comunicación con otras obras SJ, así como con las redes educativas en América Latina y el público en general que demanda información de la asociación y de las universidades que la conforman.

Es difícil de imaginar la forma de atender estas audiencias, y en general el trabajo de una asociación como AUSJAL sin contar con las tecnologías de información para potenciar su comunicaciones.

Portales Educativos

p

<http://www.portaleducativo.edu.ve/>

El portal Educativo Nacional es administrado por la Dirección General de Tecnología de la Información y la Comunicación para el Desarrollo Educativo (DGTICDE) del Ministerio del Poder Popular para la Educación (MPPE). Este sitio Web está concebido como un punto de encuentro dirigido a docentes y alumnos del país, en el que se ofrece información, recursos y espacios de discusión vinculados con la incorporación de las tecnologías de información y comunicación (TIC) en el ámbito educativo.

Al ingresar en el espacio, en la parte central de la página, se presentan tres secciones: *Artículos*, *Noticias* y *¿Sabes cómo...?* En la parte superior se encuentra un menú con la opciones compuesto por: noticias, foros, eventos, cursos y sugerencias. En el lado izquierdo de la pantalla se ubica otro menú con las secciones *Recursos Educativos* (actividades de aprendizaje computarizadas, audio, innovaciones, manuales, mapoteca, micros radiales, software educativos, uso educativo de las TIC y videos educativos), *Políticas Educativas* (lineamientos MPPE, marco jurídico TIC y planes) y *Enlaces* (artículos en línea, bibliotecas, diccionarios, instituciones, páginas culturales, portales educativos, sitios de interés y revistas educativas).

<http://www.eduteka.org/>

EDUTEKA es un portal educativo colombiano creado y mantenido por la Fundación Gabriel Piedrahita Uribe y está dirigido a docentes y directivos de Colombia e Iberoamérica interesados en mejorar la educación básica y media con el apoyo de las tecnologías de la información y la comunicación (TIC).

En este portal se consiguen, entre diversos materiales, artículos propios o de terceros, reseñas de *software*, resultados de investigaciones en el área educativa, traducciones de capítulos de libros, estándares educativos que incluyen el uso de las TIC, proyectos de clases.

El portal permite la suscripción de usuarios a través del correo electrónico, con lo cual recibirá información actualizada de novedades y recursos que son incorporadas al sitio Web, además de disponer de un espacio con dos herramientas:

CURRÍCULO INTERACTIVO 2.0

Es una herramienta gratuita que permite a los docentes de informática realizar el plan general del área como construir en línea el currículo para toda la institución educativa o para cada uno de los grados escolares en los que se imparte esta asignatura.

GESTOR DE PROYECTOS DE CLASE (GP)

El GP es una aplicación en línea de fácil manejo, personal y de colaboración, que apoya al docente en el planteamiento de productos de aula mediados por las TIC que estimulen en los estudiantes la comprensión mediante el aprendizaje activo.

Normas de publicación

n

Educab es una publicación anual arbitrada de la Escuela de Educación de la Universidad Católica Andrés Bello. Tiene como propósito contribuir al mejoramiento de la calidad de la educación venezolana mediante la divulgación de la actividad investigativa de docentes y expertos desde una perspectiva universitaria.

Educab admitirá para su publicación trabajos y artículos originales en el área de la educación y en todos los niveles del sistema educativo, ya sean investigaciones, reflexiones de tipo teórico, experiencias didácticas innovadoras y reseñas bibliográficas y hemerográficas, siempre que cumplan los requisitos establecidos por estas normas:

1. Los autores enviarán sus trabajos por triplicado de forma impresa al Consejo Editorial de la Revista. En dos de esas copias, destinadas a los árbitros, no figurará ni el nombre ni la adscripción institucional del autor. En la última copia, en hoja aparte al texto, se anexará una síntesis curricular: nombre del autor, su dirección postal, teléfono, email, adscripción institucional y títulos obtenidos (con universidad y fecha de cada uno).
2. Una copia del trabajo se presentará en formato electrónico. Esta versión deberá entregarse en CD que incluya una carpeta denominada “Artículo” con su respectivo título, que contendrá el trabajo tal como está impreso y en formato de documento de Word.
3. La recepción del artículo no supone su aceptación.
4. La extensión de los trabajos se situará entre los 12.000 y los 36.000 caracteres con espacio, incluidas las notas, la bibliografía y los elementos gráficos si los hay.
5. Las reseñas de libros, revistas, tesis doctorales o direcciones de Internet, no deben superar los 10.000 caracteres. Igualmente, para las secciones de Experiencias y Noticias.
6. El artículo deberá acompañarse de un resumen de unas 100 palabras, en español e inglés, al igual que de unas palabras clave (máximo 6), en español e inglés, con las que se identifique el trabajo.
7. El título del artículo no deberá exceder de 15 palabras y describirá el contenido de manera clara y exacta, en español e inglés.

8. En el caso de las investigaciones, se recomienda que el artículo contemple, al menos, los siguientes aspectos: a) planteamiento del problema o tema objeto de estudio; b) fundamentación teórica; c) objetivos del estudio; d) metodología; e) resultados; f) conclusiones; g) limitaciones del estudio y prospectiva.
9. La bibliografía consultada se incluirá al final del trabajo. Se invita hacerla de acuerdo con la *American Psychological Association* (normas APA).
10. Los trabajos deberán ser inéditos. El autor se compromete a autorizar exclusivamente su publicación a *Educab*. En consecuencia, a efectos de una ulterior publicación o reproducción, el autor deberá solicitar permiso a la Revista haciendo mención expresa en la nueva publicación del lugar original del artículo.
11. Cada artículo será evaluado por dos árbitros especialistas en el área, bajo la modalidad de “doble ciego”. Ellos podrán aprobar su publicación, suspenderla hasta tanto se hagan las correcciones pertinentes o rechazar el trabajo.
12. ***Educab*** se reserva el derecho de corregir o ajustar el texto para dar uniformidad a la presentación de la Revista, en tanto no se altere su contenido.
13. No se devuelven originales. Los trabajos impresos y en formato electrónico se entregarán a la siguiente dirección:

Prof. Lucía Raynero

Revista *Educab*. Av. Teherán, Universidad Católica Andrés Bello. Edificio de Aulas, piso 3, módulo 2, Centro de Investigación y Formación Humanística.

Teléfonos: 0058-212-4074156

0058-212-4074109

Dirección electrónica: revista_educab@ucab.edu.ve

Consejo Editorial

Rules for publication

Educab is an arbitrated and annual publication of the School of Education at the Catholic University Andres Bello. Aims to contribute to improving the quality of Venezuelan education through the dissemination of the research activity of teachers, professors and experts from an university perspective.

Educab accepted for publication original articles and works in the area of education and all levels of the education system, be they research, theoretical reflections, experiences, innovative teaching and library records and book reviews, provided they meet the requirements set by these rules:

1. The authors send their work in printed form in triplicate to the editorial board of the Journal. In two of those copies, to the arbitrators, shall not bear neither the name nor the institutional affiliation of the author. In the latest copy, on a separate page to the text will be appended a summary curriculum: author's name, mailing address, telephone, email, institutional affiliation and degrees obtained (with university and date of each).
2. A copy of the work will be submitted in electronic format. This version must be delivered on a CD that includes a folder named "Article" with its own title, which will work as print and document format for Word.
3. The reception of the article does not imply acceptance.
4. The extension of the work will be between 12,000 and 36,000 characters with space, including notes, bibliography and graphic elements, if any.
5. The reviews of books, periodicals, dissertations or Internet addresses, should not exceed 10,000 characters. Similarly, for sections of Experiences and News.
6. The article must be accompanied by a summary of some 100 words in Spanish and English, as well as some key words (maximum 6), in Spanish and English, which is identified with the work.
7. The title of the article should not exceed 15 words and describe the content in clear and precise, in Spanish and English.
8. In the case of investigations, it is recommended that the article provides at least the following aspects: a) approach to the problem or issue being

- considered; b) theoretical basis; c) objectives of the study; d) methodology; e) results f) conclusions; g) limitations of the study and foresight.
9. Bibliography will be included at the end of the work. Are invited to make it agree with the American Psychological Association (APA rules).
 10. The work must be unpublished. The author agrees to authorize its publication exclusively to *Educab*. Accordingly, for the purpose of further publication or reproduction, the author must request permission to the journal indicating on the new release of the original article.
 11. Each item will be evaluated by two referees specialists in the area, in the form of “double blind”. They may approve its publication, suspended until corrections are made or reject the work.
 12. *Educab* reserves the right to correct or adjust the text to give consistency to the presentation of the magazine, while not altering their content.
 13. Originals are not returned. The works in print and electronic format will be delivered to the following address: Revista *Educab*. Av. Teherán, Universidad Católica Andrés Bello. Edificio de Aulas, piso 3, módulo 2, Centro de Investigación y Formación Humanística.

Teléfonos: 0058-212-4074156

0058-212-4074109

Electronic address: revista_educab@ucab.edu.ve

Editorial Board

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Av. Teherán, Urb. Montalbán

R.I.F.: J-00012255-5

Teléfono: 407-4400 - 407-4247- 4074401

Caracas (1020) – Venezuela

Facultad de Humanidades y Educación

Escuela De Educación

***Formato de evaluación para los árbitros
Revista EDUCAB***

1. DATOS SOBRE EL TRABAJO

TÍTULO:	
Fecha de recepción:	Fecha de envío al árbitro:
Fecha de evaluación:	

2. ARBITRAJE

Ítem a Evaluar	Excel.	Bueno	Regular	Defic	Observaciones
Título					.
Resumen					
Palabras Clave					
Organización interna del trabajo					
Claridad y coherencia del discurso					
Dominio de conocimiento evidenciado					
Aportes al conocimiento del objeto					
Contribución a futuras investigaciones en el área					
Interpretación y conclusiones					
Pertinencia del tema para la Revista					
Cumplimiento de Normas de publicación					
Apreciación general					

3. DECISIÓN

_____ Publicable

_____ Publicable con modificaciones. *

_____ No publicable.

* Nota: Si requiere modificaciones, por favor inclúyalas en hoja aparte; y siempre que sea posible indique página y líneas donde sugiere las modificaciones.

4. DATOS SOBRE EL ÁRBITRO

Nombre	
Cédula de Identidad o Pasaporte	
Institución	
Título del último trabajo publicado	
Revista	
Fecha de publicación	
Dirección postal	
Fax	
E-mail	
Firma	

*Esta revista se terminó de imprimir en
Caracas en
enero del año 2009
en los talleres de
Impresos Miniprés, C.A.*