

Modelos de Intervención en Orientación

CCAAPPÍÍTTUULLOO VV
MMOODDEELLOOSS DDEE IINNTTEERRVVEENNCCIIÓÓNN EENN OORRIIEENNTTAACCIIÓÓNN

5.0. MODELOS DE INTERVENCIÓN EN ORIENTACIÓN PSICOPEDAGÓGICA Y PROFESIONAL

Al iniciar este capítulo, lo primero que surge en el desarrollo del tema es la
interrogante ¿Qué es una intervención? A tal efecto, Rodríguez (1998, p. 239), define la
Intervención:

Como el conjunto de programas, servicios, técnicas, estrategias y actividades
que, cohesionados por una meta y un conjunto congruente de objetivos y
programados intencional y previamente de modo riguroso y profesionalizado,
intenta cambiar el proceder de una persona o de un colectivo con la intención
de mejorar su conducta personal y profesional.

De igual forma, suscribimos la definición de Modelos de Intervención que plantea
Bisquerra R. y Álvarez (1998, p. 55), cuando sostiene que: “es una representación que
refleja el diseño, la estructura y los componentes esenciales de un proceso de
intervención en orientación.” Todo modelo de intervención en orientación lo entendemos
como una guía para la acción, por ello, estos modelos son prescriptos-normativos, es
decir, establecen la forma de hacer, de actuar, el procedimiento a seguir, normativizan las
acciones. En este sentido ordenan, secuencian y sistematizan las acciones prácticas en
relación con la orientación.

Los autores antes mencionados sostienen que los modelos de intervención en
orientación deben cumplir básicamente dos funciones:

a. Sugerir procesos y procedimientos concretos de acción en el aula, la validez de cuyo
funcionamiento se valida empíricamente a través de la investigación científica;

b. Sugerir líneas de investigación en cuanto a validar la eficacia de las hipótesis y
propuestas de modelos de intervención.

99

Modelos de Intervención en Orientación

5.1. CLASIFICACIÓN DE LOS MODELOS DE INTERVENCIÓN

Siguiendo un hilo conductor de análisis, una vez establecido lo que entendemos por
Modelo de intervención, procede desarrollar la clasificación de los modelos de intervención
en orientación, a tal efecto cabe mencionar que, dicha clasificación depende del criterio
utilizado para hacerlo, existiendo tantos criterios como estudiosos de la materia en
cuestión. Así, por ejemplo, podemos mencionar clasificaciones adaptando el criterio
histórico (Beck, 1973; Rodríguez Moreno, 1986, 1988 y 1995) el criterio racional (Parker,
1968), según el tipo de relación orientador-orientado (Escudero, 1976), en función del tipo
de intervención (Rodríguez Espinar, 1986; Rodríguez Espinar y otros 1997) según carácter
teórico, el tipo de intervención y el tipo de organización o institución (Álvarez González,
1991 a y b y 1995; Bisquerra, 1992 y 1997 a y b; y Álvarez y Bísquerra 1997) o, el enfoque
psicológico, la concepción de la enseñanza y del aprendizaje, las finalidades de la
orientación, el ámbito de la intervención, y la relación profesional y el grado de
dependencia entre orientador y orientado(s) (Moreno, 1996).

Dado el interés que sentimos para aclarar y analizar los tipos de intervención en
orientación, hacemos referencia a los elementos consideramos más significativos de
algunas clasificaciones mencionadas y profundizaremos en la clasificación presentada por
(Bisquerra y Álvarez, 1997), por cuanto la consideramos más actual y ajustada al objeto
de esta investigación, cual es, la formulación de un programa de Orientación Vocacional
como modelo para intervenir el desarrollo vocacional de los estudiantes de la educación
Media Venezolana.

Iniciamos las consideraciones más significativas de algunas clasificaciones de los
modelos de intervención siguiendo a Vélaz C. (1998):

5.1.1. Adoptando un criterio histórico, Rodríguez Moreno (1995, pp. 21-52) distingue los
siguientes “Modelos de orientación educativa y profesional en el siglo XX”.
5.1.1.1. Modelos históricos: El Modelo de orientación vocacional de Frank

Parsons (1908) y el Modelo Brewer que asimilaba la orientación y la
educación (1914).

100

Modelos de Intervención en Orientación

5.1.1.2. Modelos modernos de orientación educativa y profesional:

• La orientación entendida como clasificación y ayuda del ajuste o
adaptación (de Koos y Kefauver, 1932).

• La orientación como proceso clínico.

• La orientación como consejo o proceso de ayuda para la toma de
decisiones.

• La orientación como sistema metodológico eléctrico.
5.1.1.3. Modelos contemporáneas de orientaciones (centrados en las

instituciones escolares y en las organizaciones educativas).

• La orientación como un conjunto o constelación de servicios.

• La orientación como reconstrucción social.

• La orientación como acción intencional y diferenciada de la
educación.

• La orientación facilitadora de desarrollo personal.
5.1.1.4. Modelos centrados en las necesidades sociales contemporáneas:

• La orientación como técnica consultiva o intervención indirecta.

• Las intervenciones primarias y secundarias, la teoría de la
orientación activadora.

• Los programas integrales de orientación preventiva.

• Orientación para la adquisición de las habilidades de vida.
5.1.2. Según el estilo y actitud del orientador, Parker (1968) distingue entre orientación

directiva y no directiva, y entre enfoques existenciales y enfoques conductistas. En
esta clasificación encontraremos el modelo de rasgos y factores; modelo
espontáneo-intuitivo; Modelo Rogeriano; el modelo pragmático empírico; el
modelo conductista; el modelo electivo.

5.1.3. Partiendo de una multiplicidad de criterios, Moreno (1996) entre ellos: el concepto
de enseñanza-aprendizaje, las finalidades de la orientación e intervención
psicopedagógica, los ámbitos de intervención, la relación orientador-orientado, el
enfoque psicológico que fundamentan los distintos modelos de intervención;

101

Modelos de Intervención en Orientación

plantea los enfoques dominantes de orientación e intervención psicopedagógica
en los contextos educativos.
En este enfoque, se ubican:
1. El modelo asistencial o remedial (enfoque clínico).
2. El modelo de consejo (enfoque humanista).
3. El modelo consultivo o prescriptivo (enfoque conductista).
4. El modelo constructivista (enfoque sistémico de la intervención y enfoque

constructivista del proceso enseñanza-aprendizaje).

Característica de los Modelos de intervención en Orientación (Monereo, 1996)

5.1.3.1. Modelo asistencial o remedial (enfoque clínico). El enfoque que sostiene La base
de este modelo es el enfoque médico-clínico. Parte del supuesto de que las
conductas desajustadas de los alumnos son los síntomas con origen neuro-bio-
fisiológico, a los cuales se les indica un tratamiento.

 El hilo conductor de la orientación lo lleva el orientador, para quien el diagnóstico
en el eje de su intervención, y, además, se genera un repunte de las pruebas
psicométricas y se da la proliferación de centros de educación especial.
El modelo en consideración se caracteriza por:
1. Ser individualizado, intensivo, externo y realizado en un momento concreto.
2. En cuanto a la finalidad de la orientación, por una parte es remedial, es decir,

se ocupa de reeducar y rehabilitar las discapacidades o déficit. Y, por otra, es
preventiva. Esta característica es reciente en este modelo. Se ocupa de la
higiene mental y del diagnóstico precoz, del cambio actitudinal en la familia y
el profesorado.

3. En cuanto a la acción del orientador, es paralela a la acción educativa
generalmente es externa, el orientador es el especialista que se encuentra
fuera de la escuela y atiende del sujeto en sesiones periódicas.

4. En cuanto a la relación con los profesores es asimétrica, es decir, el
orientador es el experto en la situación planteada por el orientado, es el que

102

Modelos de Intervención en Orientación

da las indicaciones sobre la actuación, el tratamiento que debe seguirse en el
caso.

5. El modelo considera posible desarrollar las habilidades cognitivas
independientemente de contenidos y contextos, excluye las intervenciones
psicopedagógicas.
Desventajas:

Puede ser considerado casuístico. •

•

•

Para el modelo, es fundamental el diagnóstico (dislexia,
hiperactividad,...) que generan perjuicios y expectativas negativas al
desarrollo del sujeto.
La aplicación del modelo remedial desarticula la acción de la orientación
de los contextos naturales del orientado.

5.1.3.2. MODELO DE CONSEJO COUNSELING (ENFOQUE HUMANISTA)

El autor de la tipología que estamos considerando sostiene que las bases
fundamentales del modelo de consejo se encuentran en la Orientación no
directiva de Carl Rogers (1940), sustentada a su vez en la teoría psicodinámica
de la personalidad caracterizada por:

• Distinguir distintos planos integrados en la atención a las situaciones
planteadas por los sujetos (instintivo, afectivo e intelectual) al producirse un
problema en uno de ellos se genera manifestaciones en los otros planos.

• Sostener que la conducta desajustada se da, cuando hay incongruencias
entre los sentimientos, las necesidades internas (de seguridad, pertenencia
al grupo, estima y autorrealización) y las experiencias exteriores. El origen de
los conflictos es individual y responde a la frustración en la autorrealización
del sujeto.

• La orientación es considerada en este modelo, como un proceso de ayuda al
sujeto en la toma de conciencia de sus conductas mediante la entrevista
terapéutica.

El Modelo de Consejo o Counseling se caracteriza por:

103

Modelos de Intervención en Orientación

1. Los principios fundamentales del modelo son:

• El autoconocimiento (el sujeto puede comprender sus problemas).

• La autodirección (el sujeto puede resolver sus problemas).

• Dependencia (el sujeto con problemas descarga sobre otros su responsabilidad).
2. La actitud del orientador en la relación de ayuda o intervención debe ser congruente,

respetuosa y empática.
3. La intervención sigue un proceso con sus respectivas fases.

• Revisión objetiva de los factores que explican el problema.

• Clasificación y comprensión de dichos factores.

• Reorganización de los recursos emocionales y formulación de objetivos
personales.

• Toma de decisiones para lograr los objetivos.
4. Es un modelo basado en la psicología clínica, en consecuencia tiene una finalidad

remedial, donde la intervención es individual, directa y fuera del contexto escolar. Lo
que distingue este modelo del anterior, es el carácter no directivo del orientador.

Desventajas:

• La eficacia del modelo depende de la habilidad comunicativa del orientador.

• Es una intervención reservada a sujetos que hayan alcanzado la adolescencia y trata
solo problemas afectivos.

• Es una intervención netamente individual.

5.1.3.3. MODELO CONSULTIVO O PRESCRIPTIVO (ENFOQUE CONDUCTISTA)

La fundamentación psicológica de este modelo es el conductismo, corriente
psicológica que explica el proceso de enseñar y aprender asumido por él.

Características del Modelo Consultivo

1. Este modelo concibe el currículo como un producto predefinido y cerrado.
2. La intervención del orientador frente a una situación se inicia a petición o demanda de

un docente o de algún órgano del centro.

104

Modelos de Intervención en Orientación

3. La intervención sigue un proceso, con fases muy bien delimitadas:

• Registro de la conducta que se modificará.

• Formulación de objetivos de la intervención en términos operativos y de conducta
observable.

• Diseño de la intervención y aplicación por parte del docente.

• Seguimiento del proceso de intervención y reformulación si fuera necesario.
4. En este modelo la intervención la hace el docente, entrenado por el orientador en

técnicas de análisis y modificación de conducta y se efectúa en el salón de clase.
5. El orientador es el técnico asesor del docente con una finalidad remedial (modificar la

conducta a partir de un cambio de estímulos).
6. Mediante este modelo se puede intervenir: un alumno, un grupo de alumnos, o el

profesor. A quienes se le asigna un papel pasivo en la intervención.
7. Este modelo contribuye con la estructuración de contenidos en orden de dificultad

creciente y en la elaboración de programas de desarrollo individual.

Desventajas:

Una de las desventajas más marcadas es el efecto sobre la comunidad escolar, pues
se crea dependencia y pasividad de parte de los profesores y hasta de los padres.

5.1.3.4. MODELO CONSTRUCTIVISTA

Este modelo utiliza la variante de modelo de servicios intervenido por programas y el
modelo de consulta. Se caracteriza por:

En cuanto a la concepción del proceso enseñanza-aprendizaje comparte los
siguientes principios generales:

• Los procesos que configuran un aprendizaje de contenido no debe ser fragmentado.

• Una idea previa o recuerdo activo, permanente del significado de lo que se está
aprendiendo, debe ser facilitado y estimulado.

• El error es considerado como una oportunidad de auto evaluación y reflexión.

105

Modelos de Intervención en Orientación

• Todo proceso de intervención debe partir del interés y de la motivación del alumno.

• El cambio cognitivo es una medida de la calidad de la educación.

La intervención orientadora se fundamenta en:

• El desarrollo humano es un proceso permanente de enculturación, donde el currículo
escolar es parte de la cultura a través de los mediadores sociales.

• El aprendizaje es el motor del desarrollo y no a la inversa.

• La interacción entre un medidor y el que aprende se produce siempre en un contexto
social.

• El profesor / orientador, como mediador especializado, ha de guiar al alumno de forma
intencional y consistente desde un conocimiento.

• Las dificultades de aprendizaje de los alumnos, se explican mediante las deficiencias
en las mediaciones recibidas.

La finalidad de la Orientación

La finalidad básica del modelo constructivista es la prevención. Allí el orientador,
como mediador, ayuda a que el centro educativo desarrolle al máximo su potencial
educativo.

El ámbito de la intervención y la relación profesional y el grado de dependencia entre
orientador y orientado(s).

En este sentido el modelo adopta una perspectiva sistémica de la intervención
psicopedagógica, en consecuencia:

• La indagación sobre la situación problemática es profunda.

• Se gestiona una intervención global de la situación.

• Se sopesan los efectos positivos y negativos de la intervención orientadora.

• La actitud colaborativa intra y extra escolar favorece los cambios cualitativos y
duraderos.

La relación profesional y el grado de dependencia entre orientador y el orientado.

106

Modelos de Intervención en Orientación

• El orientador estimula en docentes, alumnos, padres la autonomía en la toma de
decisiones a fin de evitar la dependencia.

• La relación profesional es colaborativa y de complicidad.

5.1.4. Álvarez y Bisquerra (1997) presentan un modelo combinado de tres criterios no
excluyentes: la teoría subyacente, el tipo de intervención y el tipo de organización.
Según ellos plantean la siguiente clasificación de los modelos de intervención:

5.1.4.1. MODELOS TEÓRICOS

Estos modelos son considerados por los autores de esta clasificación como
elaboraciones de los teóricos que militan en las distintas corrientes de la orientación; en tal
sentido los autores citan entre otros modelos:

El modelo conductista, modelo humanista, modelo psicoanalista, el modelo de rasgos
y factores, el modelo cognitivo, la logopedia de V. Frankl, el análisis transaccional, la
Gestalt, el modelo socio- fenomenológico de súper, el modelo tipológico de Holland, el
modelo de Gelatt,... Compartimos el criterio de Vélez de Medrano (1998) en el sentido de
que efectivamente bajo la categoría de modelos teóricos se han mezclado técnicas,
modelos, enfoque y teorías.

5.1.4.2. MODELOS DE INTERVENCIÓN BÁSICOS

Según Bisquerra y Álvarez (1997), estos modelos pueden ser descritos de la
siguiente forma:

• Modelo Clínico (Counseling)

La técnica por excelencia utilizada en esta intervención de orientación es la
entrevista, la intervención es directa e individualizada, el objetivo fundamental es
satisfacer las necesidades de carácter personal, educativo y socio-profesional del
individuo. Es una intervención eminentemente terapéutica pudiendo tener también
dimensiones preventivas y de desarrollo personal.

107

Modelos de Intervención en Orientación

El soporte teórico del modelo descrito es el enfoque de rasgos y factores y counseling
no directivo.

La intervención se desarrolla mediante un proceso que incluye fases:

1. Solicitud de asistencia de parte del sujeto necesitado.
2. Se realiza un diagnóstico de la situación planteada por el sujeto.
3. Se emite un tratamiento en función de diagnóstico.

Es un modelo centrado en el orientador, quien dirige el proceso de intervención y
donde su formación y preparación técnica va en detrimento del resto de agentes
implicados.

Es un modelo que puede ser utilizado complementariamente pero no en forma
exclusiva por resultar insuficiente.

5.1.4.3. MODELO DE SERVICIOS

Las intervenciones de este modelo pueden ser grupales. Este modelo sigue un
procedimiento conformado por dos fases:

1. La solicitud de asistencia la hace el sujeto que necesita ayuda.
2. Desde la institución se atienden los requerimientos de sujeto necesitado.

La intervención puede variar según sea un servicio público o privado; en los servicios-
privados de orientación, la intervención es a través de un modelo de servicio que introduce
las adaptaciones oportunas. El modelo de servicio se encuentra plenamente identificado
con las instituciones públicas de carácter social y educativo. Las tareas y funciones
desarrolladas por los servicios de orientación, generalmente predominantes son
concretadas desde arriba, actuando generalmente sobre el problema y no sobre el
contexto donde se desarrolla la situación, es una intervención remedial, centrada en el
especialista, donde hay poca actuación de los agentes educativos y comunitarios.

108

Modelos de Intervención en Orientación

En Venezuela impera una intervención de orientación centrada en el modelo de
servicios, específicamente para el nivel medio de educación. Considera el Ministerio de
Educación, Cultura y Deporte que a través del servicio de orientación de los centros
educativos se han de prestar intervenciones referidas a explorar los intereses y
habilidades; suministrar información ocupacional y educativa y ayudar al individuo en la
colocación apropiada para hacer una elección inteligente.

Por otra parte, a través de las resoluciones ministeriales y de la Ley Orgánica de
Educación (1980) y el Reglamento de la Ley de Educación (1986) se observa la tendencia
a reconocer-reforzar-formar las funciones orientadoras del docente venezolano.

En este sentido, el Ministerio de Educación, Cultura y Deporte, considera que,
efectivamente, en la mayoría de los casos el docente no ha recibido entrenamiento
especial de orientación educativa y vocacional para atender situaciones de corte
orientacional y que ahora tendrán que ser preparados para ser orientadores no solo de
niños especiales si no de alumnos normales.

La intervención mediante servicios de orientación educativa en Venezuela se
encuentran claramente pautados en los artículos 79 y 82 del Reglamento de la Ley
Orgánica de Educación (1986).

A tal efecto el artículo 79 establece:

El Ministerio de Educación de conformidad con lo dispuesto en el artículo 6,
14, 107 de la Ley Orgánica de Educación, establecer los requisitos, normas,
procedimientos y, además, regulaciones relativas al régimen de SERVICIOS
EDUCATIVOS para tal efecto, deberá considerarse los siguientes aspectos:
Los servicios de orientación... existentes en cualquier plantel o sede, podrán
ser organizados en núcleos para atender a los alumnos de los planteles
educativos ubicados en una determinada circunscripción, que no cuenten con
los referidos servicios...

En cuanto a la fundamentación filosófica y psicológica del modelo de servicio
asumido, éste, se encuentra sustentado en los principales supuestos planteado por el
enfoque humanista como asesoramiento y consulta; a tal efecto citamos: Ministerio de

109

Modelos de Intervención en Orientación

Educación propuesta para la reestructuración organizativa de la división de orientación
Caracas (1990, p. 42).

1. En primer lugar, el abordaje holístico del hombre y de su contexto: se entiende al ser
humano como una persona integral, total, completa, un ser activo, racional, creativo y
conciente de sí mismo y de sus potencialidades, en permanente proceso de devenir,
capaz de elegir libremente y de asumir responsabilidades por su comportamiento.

2. En segundo lugar, el reconocimiento de la singularidad individual y humana de la
subjetividad o experiencia interna del sujeto.

3. En tercer lugar, el trabajo como el proceso que fluye constantemente de la persona,
su proceso constante de cambio y su continuo desarrollo hacia la madurez.

4. Un cuarto lugar, que resume esta concepción es el énfasis en el trabajo como la parte
sana de la persona y sus recursos creativos.

La orientación y su intervención en el medio educativo venezolano se desarrollan en
el ámbito escolar y abarca a los adultos significantes, que se encuentran presentes en el
entorno del educando.

En la práctica observamos que nuestros servicios de orientación escolar se
caracterizan por ser reactivos en vez de proactivos, centrados en el orientador como
especialista, su intervención está dirigida a algunos miembros de la población educativa y
su relación con la institución escolar y en la comunidad escolar sigue siendo marginal y
pasiva.

De acuerdo con nuestra experiencia laboral, consideramos que los servicios de
orientación en Venezuela a fin de que puedan ser efectivos, eficientes, eficaces han de
adecuarse a la situación actual y saber compartir con el resto de modelos de intervención.

De igual forma, consideraremos que es prioritario el mejoramiento de la intervención
orientadora por servicios y que se hace necesario la inclusión de los servicios sociales
sanitarios y la inclusión del ámbito laboral. Además, si consideramos los diferentes
servicios en pro de satisfacción de las necesidades colectivas, mejorará la planificación, el
flujo de información entre los servicios y esto optimizará la intervención.

110

Modelos de Intervención en Orientación

5.1.4.4. MODELO DE PROGRAMAS

Este modelo surge como respuesta a las insuficiencias demostradas por el modelo de
servicios. El modelo de programas sigue en su desarrollo un proceso que contempla las
siguientes fases:

1. Análisis del contexto para detectar necesidades.
2. Formulación de objetivos.
3. Planificar actividades.
4. Aplicar las Actividades.
5. Evaluar el programa.

La intervención por programas se caracteriza por:

• Ser una intervención desarrollada en función de las necesidades diagnosticadas (de
los alumnos, centro, servicios de institución.

• Actúa por objetivos a lo largo de un lapso de tiempo.

• Centrarse en las necesidades de un colectivo.

• Su actuación sobre el contexto.

• Ser dirigida a todos los agentes implicados y usuarios.

• Ser una intervención preventiva y de desarrollo.

• Tener carácter proactivo.

Algunas de las ventajas que se atribuyen a la intervención por programas frente a la
intervención por servicios son las siguientes:

a. El énfasis se centra en la prevención y el desarrollo.
b. Es flexible en cuanto al papel del orientador, considerándolo como un docente más del

equipo de intervención.
c. Estimula el trabajo colaborativo en equipo.
d. Operativiza los recursos.
e. Promueve la participación activa de los sujetos.
f. Facilita la auto-orientación y la auto-evaluación.

111

Modelos de Intervención en Orientación

g. Abre el centro a la comunidad.
h. Se establecen relaciones con agentes de la comunidad.
i. Se aproxima a la realidad a través de experiencias y simulaciones.
j. Permite una evaluación y seguimiento de lo realizado (Álvarez González, 1995).

El autor Álvarez González (1995) sostiene que para que las intervenciones de
orientación por programas adquieran un carácter educativo social, las instituciones
escolares donde se desarrollen deben cumplir ciertos requisitos que enumeramos a
continuación:

1. Debe haber compromiso por parte del centro y de los responsables de orientación de
potenciar programas dirigidos a todos los alumnos.

2. La intervención por programa de orientación ha de ser vista como una actividad más
dentro de la tarea escolar y ha de tener un carácter procesual, evolutivo y comunitario.

3. El personal que va a ejecutar el programa debe estar implicado y disponer del tiempo
necesario para su aplicación.

4. Es indispensable la presencia del Orientador en el centro educativo para que asesore,
dinamice y dé soporte técnico, además de aportes recursos para la planificación,
ejecución y evaluación de los programas.

5. Es muy importante preparar a los docentes que van a ejecutar el programa.
6. El tiempo de la intervención ha de ser previamente fijado.
7. Los recursos humanos y materiales han de ser suficientes.
8. Es imprescindible crear canales de información tanto dentro como fuera de la escuela.
9. Debe entenderse al modelo por programas como un modelo organizativo de

orientación con una explicación de las funciones de los diferentes agentes implicados.
10. Es imperante la evolución del programa en todas sus fases y por parte de todos los

agentes implicados.

El programa de orientación vocacional para educación media “Decidiendo mi
Profesión”, foco control de esta tesis doctoral, está concebido como un modelo de
programa apoyado en un servicio de orientación del centro donde se aplicó. Autores como

112

Modelos de Intervención en Orientación

Álvarez González, 1991 y 1995; Rodríguez Espinar y otros 1993 han denominado este
modelo como: Modelo de Servicios Actuando por Programas.

El programa se basa en la implicación del profesor guía como responsable de la
guiatura en el grupo-clase. La asesoría, animación y asistencia técnica del orientador del
plantel es fundamental en el diseño, la aplicación y la evaluación del programa.

La presentación de la propuesta de orientación vocacional asume el modelo de
intervención por programas porque es una forma de atender necesidades de orientación
diagnosticadas en la educación media, donde se han tenido en cuenta elementos como la
familia, los alumnos, el instituto de educación, el servicio de orientación. El diseño del
programa partió de la formulación de objetivos encaminados a lograr unas metas muy
relacionadas con la satisfacción de las necesidades diagnosticadas, objetivos que fueron
cumpliéndose dentro de la temporalización pautada en el programa, con algunas
variaciones suscitada en la aplicación, (cambio de la hora guía, por necesidades y
actividades surgidas,...) La intencionalidad del programa está centrada en una
intervención sobre el contexto que envuelve al estudiante de educación media con ocasión
de su toma de decisión frente a las alternativas que se le ofrecen al concluir su nivel de
educación diversificada y profesional. Por otra parte, en la aplicación del programa
“Decidiendo mi Profesión” se involucraron: directivos, docentes guías, estudiantes, padres,
orientador del plantel, Colegio Pío XII de San Cristóbal y el asesor del programa (autora
de esta tesis doctoral).

El programa se caracteriza por tener una inclinación hacia la prevención primaria y el
desarrollo vocacional y personal de los estudiantes. Tiene como objetivo asistir la etapa de
desarrollo vocacional propia de los estudiantes de educación media y diversificada a fin de
anticiparse a la toma de decisiones a que se ve obligado al concluir este nivel. En este
sentido el programa es proactivo. A través de este se estima atender a grupos de
estudiantes con necesidades de orientación vocacional, suministrando asistencia
individualizada, según sea la necesidad detectada en la asistencia grupal. Compartimos la
afirmación de Rodríguez Espinar y otros (1993, p. 166) cuando sostienen que “Sólo a
través de la elaboración de programas es posible dar cabida a los principios de

113

Modelos de Intervención en Orientación

prevención, desarrollo e intervención social así como al carácter educativo de la
orientación”.

5.1.4.5. MODELO DE CONSULTA

Es definido por Bisquerra y Álvarez (1996, p. 342) como “La relación entre dos o más
personas del mismo estatus que plantean una serie de actividades con el fin de ayudar o
asesorar a una tercera”. Este modelo dota de eficacia a las intervenciones de
orientaciones individuales y grupales, ya que es indispensable que intervengan, todos los
agentes involucrados, entre ellos, los docentes, los padres, la institución educativa. En
consecuencia, la función del orientador no se centrará solamente en el sujeto, sino que ha
de servir de consultor, formador, generador de cambios en todos los participantes de una
intervención orientadora.

Es una invención indirecta de índole remedial, preventiva o de desarrollo y cuyo
objetivo principal es la capacitación de los profesores guías, tutores, a fin de formarles
para la función orientadora propia de una formación integral.

En el ámbito educativo el modelo de consulta es definido por Vélaz de Medrano
(1998, p. 145) “como un intercambio de información entre el consultar (orientador) y otros
agentes educativos (profesores, tutores, padres) en un plano de igualdad, con el fin de
diseñar el plan de acción (objetivos, estrategias, técnicas) para ayudar al desarrollo
integral del alumno. La intervención del orientador es pues indirecta con respecto al
alumno.

El modelo de consulta ha sido utilizado en el ámbito socio-profesional (en la empresa,
la informática, en la abogacía,...). Históricamente surge del campo de la higiene mental, de
las organizaciones y de la educación (Rodríguez Espinar y otros 1986 y 1993; Repetto y
otros, 1994 y Rodríguez Romero 1996)

En el campo de la salud mental, el representante es Caplan con la obra “The theory
and practice of mental health Consultation” (1970), el autor distingue cuatro tipos de
consulta: la consulta centrada en el cliente, la consulta centrada en el consultante, la

114

Modelos de Intervención en Orientación

consulta centrada en el programa y la centrada en la organización o estructura
administrativa. Caplan define la consulta como “el proceso de intercambio entre dos
profesionales (igual estatus) en aras de resolver un problema de un tercero. El autor
plantea como supuestos del modelo de consulta, la igualdad de la relación entre los
agentes, y la intervención dirigida a un sujeto con problemas, centrándose en el problema,
no en el sujeto.”

La finalidad de la inversión es la prevención y la proactividad.

• En el campo de las organizaciones: En este ámbito ha predominado el modelo de
Lippit (1959) propone la idea del consultor como “agente de cambio” o “consultor de
procesos”, en este ámbito es condición significativa para ser consultor, no formar parte
de la organización salvo excepciones.

• En el campo educativo autores como: Dinkmeyer y Carlson (1973, p. 65) sostiene que
el modelo de consulta en el ámbito educativo debe orientarse a que “el ambiente
escolar sea adecuado para el desarrollo de las potencialidades humanas y a cuidar de
que la institución cumpla con sus verdaderos objetivos”.

En esta tipología de intervención el consultor (orientador) tiene una función que
Rodríguez Espinar y otros, (1993, p. 171), describen de la siguiente forma: El consultor
como agente de cambio “no supone tanto dar consejos y proporcionar información, como
transmitir valores, estrategias y técnicas para que los propios miembros del centro
resuelvan los problemas. Para ello, el consultor (orientador) habrá de crear un contexto
favorable que estimule la relación, que dé participación, que asuma responsabilidades,
que aumente las competencias y fomente la creatividad entre los aspectos”

La consulta como intervención en el ámbito educativo se caracteriza por realizarse en
un plano de igualdad donde el espíritu colaborativo debe ser el centro de atención.

De estos campos de aplicación del modelo de intervención de consulta surgen cuatro
diferentes posturas. Ellas son: la consulta terapéutica, cuya característica central es la
prescripción, es decir, la intervención se centra en el problema no en el sujeto. La consulta
preventiva y de desarrollo, con un carácter colaborativo y mediacional. Se actúa sobre el

115

Modelos de Intervención en Orientación

contexto donde está inmerso el sujeto. También se distingue la consulta del experto,
centrada en la solución de problemas, aplicada en el ámbito educativo y de la salud
mental. Y, finalmente, la consulta de procesos, donde la incidencia fundamental es el
individuo y los procesos de grupo que contribuyen a la información del sistema. Este tipo
de consulta es característico de las organizaciones.

También puede citarse otro modelo de consulta, conocido con el nombre de “modelo
ecológico” de Conoley y Conoley (1981) llamado también “Consulta Estratégica”. Esta
modalidad toma en cuenta al sujeto en su intervención, y actúa sobre el contexto.
Presenta un enfoque holístico y asesora para dotar al sujeto de competencias necesarias
a la hora de solucionar problemas. En este sentido el modelo es preventivo, de desarrollo
y proactivo.

Fases del Modelo de Consulta

1. Se inicia con una información y clarificación sobre un problema.
2. Se diseña un plan de acción.
3. Se aplica y se evalúa el plan de acción.
4. Se dan sugerencias al consultante para asumir la función de consulta.

El análisis presentado sobre el modelo de consulta nos sugiere la existencia de
diferentes ejes que han determinado los diferentes enfoques que sobre él existen.

Así, Vélaz de Medrano (1998, p. 149) plantea que si tomamos en cuenta el carácter o
función de la consulta, ésta puede ser: terapéutica, preventiva, o de desarrollo; si
tomamos en cuenta los destinatarios de la consulta, ésta puede ser: centrada en el
individuo, en el programa, en el servicio, en la propia organización, o en todos los ámbitos
(enfoque actual). Si tomamos en cuenta las estrategias utilizadas en la consulta, ésta
puede ser: conductista, cognitiva o relacional. Y, por último, si la atención la centramos en
los estilos de intervención, la consulta puede ser preventiva, medicional y colaborativa.

116

Modelos de Intervención en Orientación

En el ámbito educativo venezolano este modelo ha sido desarrollado incipientemente,
determinando para el orientador un rol de “consultor asesor” de donde han surgido una
serie de funciones para el orientador:

1. Consultor-asesor de profesores guías y del profesorado en general. En un plano de
igualdad y dentro de un estilo colaborativo, el orientador ha contribuido en la
formación y capacitación del personal docente para que pueda cumplir con el rol de
orientador.

2. Consultor-asesor de padres. Asesoramiento de padres referido a educación de los
hijos, comunicación, resolución de problemas, toma de decisiones,... Se ha
implementado como estrategia para esta consulta “la escuela de padres” asumiendo
el modelo de programa en su diseño.

3. Consultor-asesor de la Institución y de la comunidad educativa. Consulta y
asesoramiento a los equipos de trabajo institucionales y de la comunidad escolar a fin
de generar una labor conjunta en pro del desarrollo institucional y comunitario.

Este modelo le ha impreso al Orientador la idea de agente de cambio, concretado en
el planteamiento de Álvarez González (1991a, p. 201) cuando dice: “el orientador dice ha
de ser un elemento consultor del equipo docente y directivo, una pieza básica en la
relación familia institución escolar, y un agente que intenta aproximar y relacionar el
ámbito educativo con los elementos sociales y empresariales, estableciendo canales de
comunicación, intercambio y colaboración.”

5.1.4.6. MODELOS DE INTERVENCIÓN MIXTOS

Bisquerra, en un trabajo anterior (1992, pp. 196-212) presenta una categoría de
modelos de intervención que denomina mixto, pues resulta de la combinación de los
modelos básicos, pero, además, combina enfoques de orientación, atributos, dimensiones
y contextos que hacen que esta categoría presente confusión a la hora de incluirla como
un tipo de modelo de intervención.

El autor de esta categoría de modelos menciona los siguientes:

117

Modelos de Intervención en Orientación

• “Modelo socio-comunitario”: Para este modelo, el énfasis lo sitúa en lo social, en el
entorno, se aplica en medios comunitarios, vecinales y en sus organizaciones.

• “Modelo ecológico” La intervención de este modelo, esta centrada en el ambiente, se
trata de que el entorno se adapte al sujeto y no a la inversa.

• “Modelo microscópico” Es un modelo de base clínica, con escasa fundamentación
teórica, es una intervención individual y remedial.

• “Modelo macroscópico” Es un modelo cuya fundamentación es multidisciplinaria, es
un modelo comprensivo dirigido a la adaptación del sujeto, operacionalizado a través
de la intervención grupal mediante programas de desarrollo.

• “Modelo comprensivo” Este modelo fue promocionado por (Gysbers, 1974),
basándose en el concepto de desarrollo de la “carrera vital” o auto desarrollo a lo largo
de toda la vida. Esta centrada en el desarrollo de capacidades como el
autoconocimiento, las habilidades sociales, la intervención de roles, contextos y
acontecimientos o toma de decisiones.

• “Modelos holísticos” Estos modelos se caracterizan por la integración que hacen de
todos los aspectos del desarrollo, es otra denominación lingüística de los modelos
macroscópicos y compresivos.

• “Modelos sistémicos” Fundamentados en la teoría de sistemas de Bertalanffy (1976),
que considera al sujeto y a las instituciones como sistemas abiertos donde los
cambios generados en los otros sistemas afectan sus cambios, derivándose los
sistemas de programas integrados.

• “Sistemas de programas integrados” Enfatizan la integración de programas de
intervención (educativo, orientador, de salud, familiares,...) donde las habilidades
adquiridas en un programa son transferidas a otros contextos y programas. Son
programas que pueden ser aplicados en forma integrada completamente al currículo,
parcialmente integrados en forma paralela.

• El “Modelo CESPI (compresivo, ecléctico y basado en sistemas de programas
integrados)” constituye un modelo de programas integrados creado por el
departamento de MIDE de la Universidad de Barcelona, donde el orientador tiene

118

Modelos de Intervención en Orientación

funciones de consultor y es agente de cambio, su intervención es directa e indirecta,
preventivo y atiendo todo el ciclo vital.

• “Modelo psicopedagógico” Modelo defendido por Bisquerra, en este modelo la
intervención orientada se caracteriza por ser comprensiva, indirecta (la consulta ha de
potenciar la intervención por programas) grupal, interna y proactiva.

• Modelos institucionales: Bisquerra considera que estos modelos son las propuestas
de atención, presentadas por la Administración pública nacional e internacional.

• Modelos particulares: Son modelos muy independientes, aplicados por una institución,
un equipo sectorial, un gabinete privado, inscritos en el marco de un modelo
institucional, inspirados en un modelo teórico y operacionalizados a través de un
modelo básico (consulta, programa, servicio,...)

5.1.4.7. EL MODELO TECNOLÓGICO

Es un modelo de intervención de orientación a través de los medios tecnológicos,
modelo citado por autores como (Morrill, 1974; Rodríguez Espinar 1986 y 1993).
Considerado un modelo complementario de los modelos ya citados, sobre todo al modelo
de consulta, estos autores consideran que el orientador ha de estar presente, cuando él
acceda a tecnológicas aplicadas a la orientación ayudándolo en la resolución de
problemas, en la reflexión y síntesis, y concretando la información.

En la actualidad se discute si la tecnología al servicio de la orientación, ha de ser
caracterizada como un modelo de intervención como un recurso psicopedagógico; al
respecto compartimos lo planteado por Rodríguez Espinar y otros (1993, p. 181) y Rivas
(1995, p. 385) al considerar que las nuevas tecnologías han de considerarse como
recursos psicopedagógicos que “liberan al orientador de tareas formativas, permitiéndole
centrarse en labores de consulta”.

Por otra parte, la utilización de sistemas de multimedia y programas de orientación
asistidos por ordenador están haciendo más fácil la intervención psicopedagógica por
programas.

119

Modelos de Intervención en Orientación

Sin embargo, los orientadores poca conciencia y formación han desarrollados en los
últimos tiempos acerca de la función y utilidad de los recursos tecnológicos al servicio de
la orientación.

El uso del ordenador en el área de orientación vocacional y en el marco del modelo
de consulta, ha sido muy utilizado. Actualmente una persona con necesidad de ayuda en
materia de elección vocacional puede ser asistido por un ordenador tal como lo plantea
(Marco, O.C., pp. 383-384) para:

Informarse sobre distintas ocupaciones. •

•

•

•

•

•

•

•

•

•

•

•

•

Comparar programas educativos.
Recabar información sobre becas y otras ayudas para la formación.
Explorar el campo de las opciones profesionales.
Determinar si posee habilidades requeridas para una ocupación.
Averiguar que ocupaciones se ajustan a sus intereses, estilo de vida,...
Ayudarse en la toma de decisiones.
Aprender estrategias de búsqueda de empleo.
Reorientar su vida profesional.

Además de los beneficios mencionados las nuevas tecnologías han permitido
desarrollar mediante el ordenador:

La automatización de la administración y puntuación de los tests de intereses
vocacionales.
La interpretación informatizada de dichos tests.
El asesoramiento orientacional por ordenador.
La aplicación de prueba de evaluación adaptativas al sujeto de acuerdo a su
conocimiento.

Creemos que la intervención de la tecnología en el proceso de orientación en
general, progresará hacia niveles más cualitativos y programados con respecto al banco
de datos sobre información educativa y ocupacional.

120

Modelos de Intervención en Orientación

En Venezuela, la utilización de este recurso psicopedagógico al servicio de la
orientación aún no ha sido desarrollado, en el ámbito de la educación pública, no se
reporta ninguna experiencia de aplicación de programas de intervención orientada en
ninguna área, que utilice las nuevas tecnologías, constituyendo esta situación un área
virgen para la investigación, el estudio, la aplicación, y la evolución de dichos recurso. En
la educación privada si se han reportado algunos intentos de informatizar instrumentos
referidos a intereses vocacionales. En este sentido cabe mencionar a la Universidad
Católica del Táchira. Dicha institución ha programado cursos de formación para
orientadores destinados a la operacionalización mediante la informática de pruebas de
intereses vocacionales. En síntesis, podemos concluir que el desarrollo del recurso
tecnológico aún no ha sido implementado en forma regular en ninguna institución ni
pública ni privada del país.

Otra herramienta tecnológica con un potencial excepcional para la orientación es el
uso de INTERNET, que permite desde el domicilio o desde el trabajo, acceder a
información desarrollada en diferentes latitudes sobre orientación.

Al respecto, Offer (O.C., citado en Repetto y otros 1997, p. 380) menciona algunos
ejemplos de base de datos y programas referidos a orientación disponible a través de
INTERNET:

RIO: centrada en la mejora del acceso a la base de datos sobre educación y
Orientación Vocacional y el desarrollo de este tipo de datos en países que aún no
disponen de ellas:

•

•

•

•

NETFORM: Propuesta centrada en el acceso a través de INTERNET a la base de
datos sobre orientación vocacional existente en otros países.
ANTEO: Experimentación de la videoconferencia sobre la orientación con énfasis en
la base de datos identificada en NETFORM.
ESTIA: Proyecto de Word Wide Web (WWW) es un instrumento para proveer
orientación a través de redes disponibles (Red FALSOS), cuyo objetivo es producir
páginas nacionales sobre educación y empleo, base de datos de los países
participantes y la red HERMES, que proporciona el uso de e-mail, grupos de

121

Modelos de Intervención en Orientación

información, boletines,..., y video conferencia para la formación continúa de
orientación, ofrece orientación individual y grupal.

Repetto señala (1990, pp. 54-60 y 1994, pp. 863-878) que en la práctica orientadora
existen seis áreas en las que pueden ser utilizadas las nuevas tecnologías como recurso
psicopedagógico, a saber:

1. La orientación personal (programas para la superación del estrés, prevención de
drogadicción desarrollo social y emocional, toma de decisiones personales,...).

2. La Orientación de carrera (identificación de conceptos claves de desarrollo de carrera,
datos sobre formación ocupacional, preparación de currículo, solicitudes, cartas de
presentación, estructuración de entrevistas profesionales, desarrollo de destrezas
para la búsqueda de empleo,...).

3. El consejo académico (técnicos de estudios y trabajo académico, elección de materias
optativas y estudio futuros).

4. El diagnóstico (entrenamiento en la realización de tests, administración, corrección e
interpretación de pruebas).

5. Administración (horarios, calendaros, registros, estadísticas).
6. La formación permanente de orientadores (simulación de entrevistas, Rolplaying,

clasificación de problemas, establecimiento de metas y objetivos,...).

Ventajas del Uso de las Nuevas Tecnologías en Orientación Vocacional

Compartimos con Vélaz del M (1998, p. 157) su planteamiento acerca de las ventajas
del uso de las nuevas tecnologías en orientación vocacional. Al respecto señala:

1. Las nuevas tecnologías permiten mayor validez y fiabilidad en la administración de
pruebas, en la interpretación de pruebas, en la interpretación de resultados, y en la
estandarización de la corrección.

2. Permiten fácilmente la adaptación a poblaciones especiales.
3. Generan motivación al aplicarlas.
4. Permiten almacenar mucha información y facilita su búsqueda.

122

Modelos de Intervención en Orientación

5. Facilitan el desarrollo de sistemas integrados (pruebas que miden diferentes aspectos
del sujeto).

6. Facilitan la visualización rápida de múltiples factores que intervienen en la toma de
decisiones vocacionales.

7. Favorecen la interacción entre orientador-orientado.
8. Posibilitan la inclusión y manejo de contenidos instructivos en la consulta y en la

autoevaluación.
9. Permiten la aplicación múltiple de modelos teóricos.
10. Permiten el uso de video en campañas preventivas y referidas a la formación

permanente de los orientadores.

En síntesis, creemos que las nuevas tecnologías constituyen los recursos
psicopedagógicos que facilitarán el tránsito de la orientación y de su intervención a
escenarios más democráticos, participativos y socializados, de mejor calidad.

La multiplicidad de necesidades de orientación en el ámbito social y educativo,
plantean al orientador, como especialista, y a los demás agentes educativos, la adopción
de posturas conciliadoras referidas a modelos de intervención adecuados, verosímiles y
aplicables a los contextos referidos.

Hoy por hoy la intervención orientadora se caracteriza por:

Ser dirigida a grupos, donde los tutores o profesores guías, utilizando el modelo de
consulta, puedan atender, asistir, asesorar el desarrollo integral de alumnado, siempre
en colaboración con la familia.

•

•

•

Ser indirecta, tríada, colaboradora donde el tutor o profesor guía como intermediario,
consultor, es responsable de la intervención directa, asesorado y asistido por el
orientador (consultor).
Organizada a través del modelo de servicios coordinados internamente o
extremadamente operacionalizados por programas integrados, compresivos y
contextualizados.

123

Modelos de Intervención en Orientación

La utilización de cuanto recurso psicopedagógico pueda mejorar la calidad de la
intervención, entre ellos las nuevas tecnologías y los medios de comunicación social.

•

•

•

•

•

•

•

•

Lo anteriormente planteado sugiere que en la actualidad es absolutamente
innecesaria e inadecuada la adopción de un modelo único que guíe la intervención
orientadora. Resulta más propio intervenir mediante un modelo ecléctico.

Pero, al asumir esta postura, inmediatamente surgen las exigencias en particular para
el orientador, para el centro, para la familia. En consecuencia se exigirá:

Un mayor compromiso en la acción orientadora por parte de los profesores guías o
tutores, docentes en general, padres, orientador y directivos.
La instauración de los departamentos de orientación en las instituciones.
La intervención del Ministerio de Educación en cuanto a los lineamientos
institucionales, asignación de recursos humanos y materiales, supervisión y
evaluación que permitan una integración orientadora centrada más en metas y
objetivos que en funciones y perfiles profesionales.
Generar una formación permanente de los agentes educativos profesionales y no
profesionales (familia) a fin de que las demandas de orientación sean asumidas para
cada agente con competencia y formación adecuada.
Tender en la organización de los servicios de orientación educativos a la aplicación
del modelo de intervención por programas, inmersos en el currículo escolar.
La investigación, que genere soluciones a todas las problemáticas atendidas en
orientación.
Difundir, aplicar y evaluar el conocimiento y los hallazgos de investigación sobre
orientación.

La urgencia de que el asesoramiento de orientación individual y colectivo llegue en
forma efectiva a las instituciones y satisfaga las carencias y potenciar el desarrollo integral
del educando, reclamar una solución pertenencia que pasa por las políticas de estado
sobre orientación, seguido de la implicación de los orientadores y demás agentes
educativos confiamos que al menos en nuestro país se clasifique desde el Ministerio de

124

Modelos de Intervención en Orientación

Educación las políticas que sobre orientación alimentan el sistema educativo actual y que
los orientadores, docentes guías, directivos desarrollen una formación profesional
permanente que garantice una intervención competente, eficaz, efectiva y eficiente.

125

Modelos de Intervención en Orientación

126

	Características del Modelo Consultivo
	La finalidad de la Orientación
	Fases del Modelo de Consulta

