

Universidad Autónoma de Sinaloa
Dirección General de Escuelas Preparatorias

PROGRAMA INSTITUCIONAL DE TUTORÍAS DEL BACHILLERATO

DE LA UNIVERSIDAD AUTÓNOMA DE SINALOA (PIT_BUAS)

Responsables de elaboración
del programa:

José Alfredo Montes Jiménez
Meneleo Meza Rivas

http://tutorias.uas.edu.mx

http://tutorias.uas.edu.mx/

Directorio

Dr. Víctor Antonio Corrales Burgueño

Rector

Dr. José Alfredo Leal Orduño

Secretario General

M.C. Manuel de Jesús Lara Salazar

Secretario de Administración y Finanzas

Dr. Ismael García Castro

Secretario Académico Universitario

Dr. Juan Ignacio Velázquez Dimas

Director de Servicios Escolares

Dr. Armando Flórez Arco

Director de DGEP

M.C. Armando Bueno Blanco

Subdirector Académico de DGEP

M.C. Simón Martín Díaz Quiñónez

Subdirector Administrativo de DGEP

ÍNDICE

PRESENTACIÓN .. 1
1. INTRODUCCIÓN ... 2

2. ANTECEDENTES ... 4

3. CONTEXTUALIAZACIÓN Y CARACTERÍZACIÓN DEL ESTUDIANTE DEL
BACHILLERATO ... 9

4. DIAGNÓSTICO .. 12

5. FUNDAMENTACIÓN .. 17

6. ORGANIZACIÓN Y ESTRATEGIAS PARA LA IMPLEMENTACIÓN DEL PIT-
UAS .. 24

7. MISIÓN, VISIÓN Y OBJETIVOS DEL PITBUAS ... 27
7.1. Misión .. 27
7.2. Visión al 2013 .. 27

7.3. Objetivo general ... 28

7.4. Objetivos particulares .. 28

8. ESTRATEGIAS DE IMPLEMENTACIÓN DEL PITBUAS 29

8.1. Disposiciones generales ... 29
8.2. Compromisos múltiples y corresponsables .. 30

8.2.1. Los profesores-tutores que participan en el PITBUAS se comprometen a lo

siguiente: ... 30
8.2.2. Los estudiantes, deberán asumir los siguientes compromisos:....................... 31
8.2.3. Las autoridades y funcionarios de la administración central, de la Dirección

General de Escuelas Preparatorias, así como los de cada UA Preparatoria, atendiendo

al nivel de sus competencias y responsabilidades, se comprometen a: 32
8.3. Las tutorías en el contexto del Currículum Bachillerato Semiescolarizado UAS

2011. (Modalidad mixta, opción mixta). Orientado al Marco Curricular Común............ 33

8.4. Plan de acción tutorial .. 40
8.5. Acciones complementarias .. 41

8.5.1. Servicios de apoyo a Estudiantes.. 41
8.5.2. Conformación de redes de profesores-tutores .. 45
8.5.3. Desarrollo de las tutorías .. 46

8.5.4. Espacios físicos para la operación del PITBUAS .. 49

9. PERFILES Y FUNCIONES DEL RESPONSABLE DE TUTORÍAS (RT). DEL
TUTOR (T) Y DEL ASESOR PAR (AP) .. 50

9.1. Funciones del RT ... 50

9.2. Perfil del tutor y del responsable de tutorías de la UA .. 54

9.3. Funciones del tutor ... 56
9.4. Perfil y funciones del AP ... 58

10. METAS Y ACCIONES CALENDARIZADAS .. 60
11. EVALUACIÓN DE LA ACTIVIDAD TUTORIAL .. 63

BIBLIOGRAFÍA ... 67

ANEXOS ... 70

Pág. 1

PRESENTACIÓN

La Dirección General de Escuelas Preparatorias (DGEP), en el marco de los

planteamientos orientadores para la mejora continua de la calidad de la educación

que oferta la Universidad Autónoma de Sinaloa, contenidos en el Plan Visión

2013, en el Programa Institucional de Tutorías (PITUAS), así como ante los

grandes retos y desafíos que nos imponen las actuales circunstancias que se

presentan ante la Reforma Integral del Nivel Medio Superior (RIEMS), así como la

necesidad impostergable de generar procesos de consolidación que mejoren

sustancialmente la atención de los estudiantes y, estar en condiciones más

adecuadas para resolver junto con ellos la diversa problemática que les aqueja,

tales como: reprobación, deserción, problemas psicosociales, etc. Ponemos a la

disposición el Programa Institucional de Tutorías del Bachillerato de la

Universidad Autónoma de Sinaloa (PITBUAS). Con la certeza que sólo bajo el

compromiso de todos y la compresión de la compleja problemática que

corresponsablemente debemos atender, significa la garantía de llevarlo

exitosamente al logro de los propósitos planteados en las líneas estratégicas

contenidas en el Plan de Desarrollo institucional de la propia DGEP y lo

establecido en el acuerdo secretarial número 442 publicado en el Diario Oficial de

la Federación y en el propio acuerdo número 9 referido a tutorías.

En el proceso de integración del presente programa, se retoman, textualmente,

algunos componentes del PITUAS. También, se alimenta de los procesos

implementados, en este ámbito, en las Unidades Académicas (UA) de las

distintas Unidades Regionales (UR); así como de la visión, opinión, propuestas y

experiencia de un conjunto de universitarios.

Es pues, la oportunidad de todos, el momento histórico de todos, la

responsabilidad de todos, el programa de todos, la misión de todos, la visión de

todos, la Universidad de todos

Pág. 2

1. INTRODUCCIÓN
Es importante destacar que el compromiso de mejorar los procesos de formación

de los estudiantes del bachillerato de la Universidad Autónoma de Sinaloa sólo se

demostrará y logrará en la medida que se exploren las potencialidades para

generar alternativas claras y consistentes. Es por ello que, actualmente, se le ha

dado una mayor importancia a la implementación del Programa Institucional de

Tutorías, sobre la cual se observan experiencias muy importantes con resultados

prometedores.

En lo sucesivo ningún ciclo escolar será otro más que inicie, transcurra y termine

bajo la característica de la inercia, por el contrario, será necesaria y obligadamente

un ciclo escolar que genere nuevas esperanzas, donde se concreten múltiples y

diversos programas que han de reforzar contundentemente la dinámica escolar y

con derivaciones importantes que habrán de impactar positiva y fuertemente la

vida académica de todas las UA que constituyen el subsistema del bachillerato de

la Universidad Autónoma de Sinaloa (UAS). No habrá espacio para las

distorsiones, disimulaciones y simulaciones académicas.

Por tal motivo, la DGEP, congruente con su misión y propósitos para el nivel

Medio Superior, convencida de los imponderables para elevar la calidad de la

educación, abatir los rezagos, elevar la eficiencia terminal, intervenir los

fenómenos de la deserción y reprobación, ha elaborado el PITBUAS, estructurado

de la siguiente manera:

Antecedentes: en este apartado se incorporan elementos que denotan el origen de

las tutorías, así como los antecedentes de algunas instituciones educativas

extranjeras y de nuestro país que, según referencias de la Asociación Nacional de

Universidades e Institutos de Educación Superior (ANUIES), ya han aplicado este

tipo de programa y que lo han orientado bajo los planteamientos que ha

desarrollado la propia ANUIES. Cabe destacar que dicho programa fue pensado

para nivel superior. No obstante, es plenamente factible hacer las adaptaciones

correspondientes para el nivel Medio Superior.

Pág. 3

También, se consideró necesario contextualizar y caracterizar al estudiante de

bachillerato, así como la procedencia, en cuanto a su estado socioeconómico,

para tener claro el contexto general donde se inscribe el PITBUAS y algunos

elementos que configuran la realidad actual.

En cuanto al diagnóstico, se consideró pertinente incluir la distribución de la

matrícula general de la UAS en los últimos cinco años que están documentados e

identificar la importancia que reviste el bachillerato en términos cuantitativos; así

como la situación en cuanto a eficiencia terminal, reprobación y deserción.

También, se consideró importante establecer el fundamento teórico de la tutoría

académica. El cual recupera los planteamientos claves del constructivismo,

destacando el enfoque pedagógico centrado en los estudiantes para orientar los

procesos de formación centrados en el aprendizaje. De la misma manera, en este

apartado, se define tutoría y los principales instrumentos a considerar durante su

desarrollo. Así mismo se destacan los beneficios del PITBUAS.

Siguiendo con los lineamientos de la ANUIES y el Programa Institucional de

Tutorías de la UAS y el Plan de Desarrollo de la Dirección General de Escuelas

Preparatorias (Plan de DGEP) se establece la Misión, Visión, los Objetivos

generales y particulares. Los cuales son elementos fundamentales que orientarán

toda la actividad tutorial.

Dentro de las estrategias se consideró importante puntualizar las disposiciones

generales, los compromisos que se deben contraer entre el tutor, el tutorado y las

autoridades de los distintos niveles. Ello, con el fin de clarificar roles y que las

acciones a implementar no se obstaculicen por motivos de incomprensión,

comunicación o desconocimiento. Igualmente, se considera la necesidad de

elaborar el Plan de Acción Tutorial y algunas acciones complementarias, tales

como los servicios de apoyo que la UAS debe brindar a los estudiantes, así como

la conformación de redes de profesores tutores.

También se aborda, en un apartado especial, lo relacionado con perfiles y

funciones del Responsable de tutorías (RT), del tutor (T) y del Asesor Par (AP).

Pág. 4

En el apartado de metas, se anuncia lo que se debe concretar durante el ciclo

escolar 2009-2010, así como la calendarización de acciones que permitan

garantizar el funcionamiento de las tutorías en todas las UA de la distintas UR

para finales del dicho ciclo escolar.

Y como en todo programa serio, se considera la evaluación de la actividad tutorial,

con el fin de detectar elementos para mejorar el proceso y los resultados del

PITBUAS. Considerando, en este ejercicio evaluador, un informe semestral por

parte de las Unidades Académica (UA).

Finalmente, se anexa un conjunto de instrumentos o formatos que serán

aplicados en su momento para una actividad específica, con el fin de garantizar

eficiencia y efectividad en el desarrollo de la acción tutorial.

2. ANTECEDENTES
Así como el examen y un número considerable de conceptos incluidos en el

discurso estelar de la educación, se puede afirmar, según la historia, que el origen

de las tutorías no tuvo su inicio, precisamente, en el espacio escolar incluso se

hace referencia al poema épico La Odisea, siendo un producto de la creatividad e

imaginación de Homero(PIT UAS). También se hace referencia que “a través de

los siglos, la tutoría se ha utilizado como vehículo para transmitir conocimiento,

cultura, talento y asegurar el liderazgo futuro. En el feudalismo, este fue el modelo

de aprendizaje, mediante el cual los gremios ingleses favorecían a los aprendices

a convertirse en maestros”(PIT UAS). Asimismo, en la constelación histórica, se

encuentra una relación con lo que ahora se conceptualiza como tutorías en los

ejercicios de Sócrates. Quien, a través de la reivindicación epistemológica de la

pregunta, hacía que el otro se diera cuenta que en él estaba encontrar la verdad,

bajo la condición de buscarla “con empeño y tiempo necesarios rechazando todos

los ‘criterios de autoridad’ y juzgando cada solución únicamente por la razón”.

En consecuencia, bajo ese tipo de relación entre talentos es como se va

configurando el concepto de tutoría y se establecen condiciones y mecanismos

para el intercambio directo de experiencias vividas o por interpósita persona, en lo

Pág. 5

emocional, intelectual y de desarrollo cultural, entre una persona y otra bajo un

clima claro de comunicación y confianza mutua.

En la actualidad, se destacan los esfuerzos de las más diversas instituciones

educativas, tanto públicas como privadas, por diseñar y proponer cambios que se

deriven en una mayor calidad de la educación que se oferta. En tal sentido, en la

Conferencia Mundial de Educación para Todos de Jomtien, Tailandia(1990), los

representantes de los diferentes países en su plan de acción acordaron disminuir

los obstáculos para que los estudiantes universitarios puedan acceder a niveles de

calidad educativa con un alto aprovechamiento académico. De igual forma se

observan las propuestas de la UNESCO que centran la atención en el desarrollo

integral del ser humano. Donde se considera que los sujetos escolares requieren

desarrollar las siguientes habilidades: aprender a aprender, a hacer, a vivir juntos

y a ser. Es decir, en el ámbito educativo a nivel internacional la atención está

centrada en los sujetos y sus aprendizajes. Ante lo cual, la Universidad Autónoma

de Sinaloa no permanece ajena a dichos planteamientos y de manera particular el

bachillerato universitario que con su rica experiencia transita hacia nuevos

horizontes propositivos, que se encaminan a mejorar los procesos que influyen en

la formación integral de sus estudiantes.

La Asociación Nacional de Universidades e Institutos de Educación Superior(2000)

manifiesta que la tutoría, actualmente está presente en los programas educativos

de diversos países. Por ejemplo, en las universidades anglosajonas utilizan un

sistema de educación individualizada, de profundidad y no tanto de amplitud de

conocimientos. En Inglaterra se le llama tutoring o supervising, haciendo

referencia a prácticas comunes del acompañamiento académico. En Estados

Unidos de Norte América, academic advising, mentoring, coaching, monitoring o

counseling, sistema tutorial inglés.Los cuales enseñan a pensar y argumentar

sobre un tema, para desarrollar su capacidad crítica, tal como sucede en la

Universidad de Oxford. Así, la tutoría presenta modalidades de clases frente al

grupo, sesiones personalizadas y la participación en seminarios con un número

reducido de estudiantes.

Pág. 6

En la Universidad Nacional de Educación a Distancia(modelo español de

educación a distancia), al tutor se le considera orientador del aprendizaje

autónomo de los alumnos. En la experiencia de la Universidad de Navarra de

Madrid, se plantea el “asesoramiento entre iguales” realizado por ayudantes del

profesor y/o por estudiantes avanzados debidamente capacitados. En esa misma

universidad, la tutoría es tarea de todo profesor y es un derecho de todo alumno.

En el caso de la Universidad Complutense de Madrid, se plantea “el derecho a ser

asistido y orientado individualmente en el proceso de adquisición de

conocimientos mediante la institución de la tutoría.

En nuestro país, surge la tutoría en los años 40’s en el post grado de

la Universidad Nacional Autónoma de México (UNAM).Teniendo los

casos de la Facultad de Química, Facultad de Ciencias Polít icas y el

Colegio de Ciencias y Humanidades. La tutoría en las Licenciaturas

surge como una necesidad de las IES para resolver problemas de

deserción, abandono, rezago y baja eficiencia terminal .

Es importante señalar que, en México, la Asociación Nacional de

Universidades e Institutos de Educación Superior (A NUIES), como

producto de sus investigaciones y análisis de la situación de las

universidades del país, recomienda un programa de tutorías como

una propuesta de atención a los alumnos para implantarse en las

Instituciones de Educación Superior (IES). Propuesta que se generó a

partir de una serie de preocupaciones que derivaron en polít icas para

las inst ituciones af il iadas a la ANUIES, integradas en el Programa

Nacional de Educación 2001-2006.

Debido a esto, se elaboran para el nivel l icenciatura los siguien tes

objetivos:

1) Fortalecer las insti tuciones públicas de educación superior para

que responda con oportunidad y niveles crecientes de calidad a

las demandas del desarrol lo social.

Pág. 7

2) Fomentar que las IES apliquen enfoques educativos f lexibles

centrados en el aprendizaje.

Derivado de lo anterior , se diseñan e instrumentan programas de

tutorías en diversas Universidades e I nstitutos de nuestro país. Entre

las que podemos mencionar a la Univers idad de Guadalajara,

Instituto Politécnico Nacional, Universidad de Col ima, Universidad de

Chihuahua, Universidad de Sonora(desde el 2002), Universidad de

Hidalgo y Universidad de Yucatán. Donde se han alcanzado logros

signif icat ivos. Cabe mencionar que en el Instituto Tecnológico de

Hermosil lo iniciaron este tipo de programa en agosto de 1995; el

Instituto de Sonora lo inicia el 2000 . Incluso, en el subsistema

CONALEP, las tutorías son integradas al currículo y programan una

hora por semana en cada grupo. En una exploración más exhaustiva,

en relación a la elaboración y práctica de las tutorías, se pueden

encontrar otras experiencias que datan alrededor de una década.

Para el caso de la Universidad Autónoma de Sinaloa, podemos

expresar que ha habido algunos intentos, al menos a nivel

declarat ivo, pues fueron consideradas explícitamente en el Plan

Águila de Desarrol lo Institucional 2001-2005 . En este se considera

dentro de sus diez ejes fundamentales de transformación:

– Fortalecer la pertinencia social de los programas académicos.

– Impulsar la innovación académica.

– Elevar la eficiencia terminal.

Unos y otros, relacionados estrechamente entre sí, intentaban , por un

lado, mejorar la calidad de la oferta educativa y , por el otro, lograr

incrementar el nivel de aprovechamiento para que ello derivara en

mejorar sustancialmente la eficiencia terminal . Más aún, en el cuarto

informe 2004-2005, en la unidad estratégica de docencia,

particularmente para el eje de transformación: elevar la eficiencia terminal, se

mencionó que los programas en los que se sustentó fueron:

Pág. 8

– Mejoramiento de los Procesos y Procedimientos de Control Escolar.

– Detección Temprana de Índices de Aprobación y Reprobación Escolar.

– Atención a Estudiantes para Incrementar la Eficiencia Terminal.

– Seguimiento de Egresados.

– Enseñanza Tutorial.

Ante las vicisitudes observadas en este rubro y los escasos logros

obtenidos el tema de las tutorías se retoma con elementos más

sistematizados. En consecuencia, se diseña y of icial iza por parte del

Honorable Consejo Universitario, según “Acuerdo 460”, el 29 de

noviembre de 2006, el Programa Institucional de Tutorías de la

Universidad Autónoma de Sinaloa (PITUAS). Como estrategia de

apoyo para elevar la cal idad de la educación. Fundamentándose en el

Plan Buelna de Desarrol lo Inst itucional 2005-2009 . A través del cual

impulsa y realiza procesos de innovación para que sus programas

educativos se sustenten en planes y programas f lexibles centrados en

el aprendizaje. Esto ha implicado que se establezcan mecanismos de

evaluación, acreditación, reforma curricular e innovación tecnológica

entre otros. Se requiere cumplir con los índices de calidad

aprovechando los recursos humanos académicos y administrativ os

con que cuenta la Universidad Autónoma de Sinaloa.

El Programa Inst itucional de Tutorías, como estrategia académica ,

viene a fortalecer , en gran medida, las acciones que contempla

nuestro Plan de Desarrol lo Inst itucional en beneficio de los

universitarios.

No obstante que la aplicación y desarrol lo de programas de tutorías,

en sus orígenes, hace referencia exclusiva al nive l superior, la

Dirección General de Escuelas Preparatorias, inspirada en el Plan

Visión 2013, en el Programa Inst itucional de Tutorías de la UAS y en

los altos beneficios que se pueden obtener a través de su

Pág. 9

implementación, t iene el alto compromiso y convicción plena para

elaborar, implementar y concretar el presente Programa Institucional

de Tutorías del Bachil lerato de la Universidad Autónoma de Sinaloa

(PITBUAS).

3. CONTEXTUALIAZACIÓN Y CARACTERÍZACIÓN DEL
ESTUDIANTE DEL BACHILLERATO

Cada época tiene sus particulares características en los distintos ámbitos de

actuación de los individuos. De tal manera que su propia situación le genera

demandas específicas a las instituciones educativas en cuanto a formación se

refiere. Así tenemos que, en la actualidad se aprecia un mundo muy complejo de

avance y resurgimiento de nuevas ciencias, de diversificación artística y deportiva;

de un uso cada vez más extendido de las nuevas tecnologías de la información y

la comunicación y, por lo tanto, tales circunstancias le imponen nuevos retos y

desafío a las instituciones educativas. A los cuales, la Universidad Autónoma de

Sinaloa debe responder y de manera particular su propio bachillerato donde,

necesariamente, la formación adquiere sus propias características y

responsabilidades.

De esta manera, considerando que se vive una etapa influida por el proceso de

globalización que ha desvanecido líneas fronterizas y provocado una movilidad

trasnacional en el campo de la economía; que la velocidad de construcción del

conocimientos ha aumentado vertiginosamente; que lo más constante es el

cambio en todos los ámbitos de la vida humana; que se han problematizado los

procesos dinámicos y mecanismos ocultos en la relación de la sociosfera,

tecnosfera y biosfera; que la sociedad actual se caracteriza por compleja,

tecnificada, problemática e incierta y que, al mismo tiempo, se le ha denominado

sociedad de la información y del conocimiento; que se ha identificado una intensa

atonía moral y una debilidad humana, que acentúa la actitud individualista y ego

centrista; que la UA está en desventaja con el contexto externo que influye

fuertemente en el comportamiento de los jóvenes y, por lo tanto, es necesario

formar un nuevo ciudadano corresponsable de su propia situación (individuo). El

Pág. 10

bachillerato de la Universidad Autónoma de Sinaloa, por su compromiso social,

que tiene como institución pública y consciente de las condiciones adversas de la

actualidad, se plantea empeñar sus fortalezas con el propósito firme de contribuir

en la formación integral del educando. Entendiendo como perfil los rasgos,

características y desempeños terminales de lo que un alumno egresado debe ser

y saber hacer en relación a los contenidos curriculares de este nivel que le

prefiguran una identidad propia. Este perfil enfatiza las características deseables

de acuerdo a lo planteado en el Marco Curricular Común (MCC) con el desarrollo

de un conjunto de competencias genéricas, disciplinares básica y extendidas, para

que esté en condiciones de comprender, interpretar y transformar la complejidad

del mundo con una mirada propia y crítica de la realidad. Es por ello que,

congruentes con la realidad actual y atendiendo las demandas del nivel posterior,

así como todos aquellos elementos, factores y condiciones que han generado

situaciones adversas para elevar el nivel de aprovechamientos de los alumnos y

los propósitos de que el egresado obtenga su formación integral respectiva, una

vez más, se trata de encaminar los esfuerzos para mejorar la calidad de la

educación sobre la base de atender puntual e institucionalmente la problemática

más evidente como es la reprobación, la deserción, la baja eficiencia terminal, la

indisciplina escolar, el desinterés por el estudio, los problemas de drogadicción,

etc. Es por lo que se plantea como una alternativa el PITBUAS.

Para ello, es preciso hacer algunas consideraciones de la procedencia y

características de la mayoría de los alumnos que optan por estudiar en las

Escuelas Preparatorias de la Universidad Autónoma de Sinaloa.

El estudio realizado por Flórez, A y Sandoval A. (2005:), nos indica que del total

de estudiantes que ingresan a las Preparatorias de la UAS “provienen de hogares

con posición económica desfavorable y otros reciben ejemplos negativos de sus

familiares relativos a las normas de conducta a seguir, lo cual, si no es

adecuadamente atendido, pudiera llevarlos a deserción, fracaso escolar y en

algunos casos a transgresiones de la legalidad o a delinquir”

Pág. 11

En el mismo estudio resultó que el 62% de los estudiantes preparatorianos

provienen de familias compuestas entre cinco y siete integrantes, sostenidos

económicamente por uno o ambos padres.

Respecto a los ingresos familiares: el 62% de los encuestados declaró que oscilan

entre 1.5 y 3.5 salarios mínimos; el 24% dijo percibir más de 3.5 hasta 7.5 salarios

mínimos. Solamente, el 8% declaró más de 7.5 salarios mínimos. Un 6% declaró

desconocer los ingresos familiares quizá por desconocimiento por ser ingresos

irregulares o inestables o por no querer brindar la información por determinada

razón.

El nivel socioeconómico de las familias tiene una correlación positiva con el nivel

académico de los padres. Al respecto: un 9% tienen nivel de posgrado; 33%

licenciatura; 33% entre preparatoria y secundaria y 25% primaria. (En algunos

casos sólo uno de los padres).

Las necesidades educativas y culturales de estos jóvenes son enormes si

partimos del capital cultural de origen del que son portadores dado el bajo nivel de

escolaridad y económico de sus familias.

Muchos alumnos abandonan sus estudios por las serias dificultades económicas

que atraviesan y las carencias de todo tipo a que están sometidos. Lo que los

obliga a trabaja para poder mantenerse. Un 30% de estudiantes,

aproximadamente, además de estudiar trabajan

Sus edades corresponden de manera absolutamente mayoritaria con el rango

etario previsto para este nivel. De 15 a 19 años, como consecuencia del estudio

oportuno del nivel que le antecede.

En el bachillerato, actualmente, hay más estudiantes mujeres que hombres. La

gran mayoría de ellos solteros. Un estudio muestral realizado el 96% de los

alumnos son solteros.

Aquí es oportuno señalar, en cuanto a los requisitos y procedimientos de ingreso

al bachillerato de la UAS que, a pesar de que existe un sistema que regula el

proceso de ingreso, de forma general en todo el subsistema, los criterios

específicos de aceptación varían de una UA a otra.

Pág. 12

No se trata de limitar o disminuir el ingreso, sino de regularlo y ordenarlo y realizar

un diagnóstico a partir del cual diseñar estrategias docentes compensatorias de

apoyo a los alumnos(Currículo del bachillerato 2009).

4. DIAGNÓSTICO
En los años recientes, la creciente matrícula, en los distintos niveles educativos,

ha provocado que la atención personalizada del estudiante de parte del profesor

se haya complicado. Esto ha generando, hipotéticamente, disminución en el

rendimiento académico estudiantil. También, ausencia de contacto orientador con

los jóvenes estudiantes. En el caso particular del bachillerato de la UAS, mismo

que se ubica entre los bachilleratos con mayor población estudiantil del país, se

observa una evidente necesidad de implementar estrategias que amplíen y

mejoren la atención personalizada del estudiante. De tal forma que reciba, de

manera permanente y sistemática, orientación de parte del docente, del tutor, del

orientador educativo y de todas las instancias involucradas en su proceso de

formación (Acuerdo 9/DOF/2009).

MATRÍCULA

En nuestra universidad la matrícula en el ciclo escolar 2009-2010fué en total 112

774 estudiantes, de los cuales 18 886 fueron de nuevo ingreso en el subsistema

de bachillerato. Sumando un total, en este, de 42 846. (Primer informa rectoral

2009-2010).

Cabe destacar que la Universidad cubre el 40.4% de la matrícula estatal de este

nivel y el 38.0 % hacia el interior de la propia institución.

Dentro de la problemática, en que está sumida la educación media superior, de la

cual el bachillerato general no es ajeno, se destaca la cobertura insuficiente y la

desigualdad de oportunidades en el acceso. Es por ello que, en marco de la

RIEMS se plantean retos sobre esos aspectos, incluyendo el mejoramiento de la

calidad del bachillerato a nivel nacional.

Pág. 13

REPROBACIÓN

En este rubro, a pesar de que no existen datos muy precisos por la complejidad y

variabilidad del caso, en el sentido de que hay estudiantes que deben una materia

y otros dos o más y, en casos extremos, están reprobados en todas. No obstante

lo anterior, las expresiones, en la gran mayoría de las Unidades Académicas, en

términos generales, tienen un alto índice de reprobación. Por ello, es apremiante

considerar dicha problemática para ser atendida a través del PITBUAS, en

coordinación con Orientación Educativa, Centro de Atención a Estudiantes (CAE),

programas específicos de la Unidades Regionales, de Unidades académicas y

escuelas, academias; los profesores en lo individual; las autoridades y todas las

instancias que sean necesarias, con el propósito común de reducir a términos

mínimos este fenómeno de la reprobación.

Para ilustrar la forma cómo ha evolucionado la matrícula en el período 2006-2010y

el comportamiento del fenómeno de la reprobación se muestra la siguiente tabla.

Según lo documentado en los archivos de la Dirección General de Servicios

Escolares:

TABLA 1.- REPROBACIÓN

U. R. CICLO INGRESO EGRESO REPROBACIÓN

1º 2º 3º 1º 2º 3º 1º 2º 3º

NORTE

2006-2007 3008 2122 1943 2111 1693 1429 124 93 77
2007-2008 3166 2014 2204 2016 1635 1614 99 14 34
2008-2009 2917 1998 1747 2264 1695 1487 61 55 4
2009-2010 3111 2117 1958 2174 1826 1550 49 50 19

CENTRO
NORTE

2006-2007 3157 2534 2298 2076 2032 1569 175 105 126
2007-2008 3454 2147 2340 2399 1730 1823 137 53 55
2008-2009 3341 2367 1881 2285 1740 1556 127 79 17
2009-2010 3889 2399 1832 2826 1856 1467 109 56 8

CENTRO

2006-2007 8804 6243 4906 5199 4357 3101 642 489 277
2007-2008 8412 5757 4970 5258 3952 3789 531 287 259
2008-2009 8930 5869 4378 5853 4391 3308 376 329 77
2009-2010 9766 6404 4712 5960 4710 3613 374 347 89

SUR

2006-2007 2945 2665 2119 1771 1922 19 139 182 67
2007-2008 2926 1964 2111 1854 1466 1208 116 91 75
2008-2009 2915 1998 1754 1886 1542 1412 89 109 23
2009-2010 3030 2027 1679 2087 1618 1199 89 83 15

Pág. 14

Como se puede observar en la tabla anterior, el fenómeno de la reprobación,

como rezago, merece una especial atención integral por parte del PITBUAS, OE,

CAE y todas las instancias que sean necesarias para tal caso.

DESERCIÓN

Para ubicar bien el bachillerato universitario dentro del fenómeno de la deserción.

Se muestran la siguiente tabla comparativa en relación a los períodos

comprendidos del 2006 al 2010:

TABLA 2.- DESERCIÓN

U.R

CICLO

INGRESO EGRESO DESERCIÓN

1º

2º

3º

1º

2º

3º

1º

2º

3º

NORTE

2006-2007 3008 2122 1943 2111 1693 1429 773 336 435
2007-2008 3166 2014 2204 2016 1635 1614 1051 365 548
2008-2009 2917 1998 1747 2264 1695 1487 592 248 256
2009-2010 3111 2117 1958 2174 1826 1550 888 241 388

CENTRO
NORTE

2006-2007 3157 2534 2298 2076 2032 1569 906 397 599
2007-2008 3454 2147 2340 2399 1730 1823 918 364 461
2008-2009 3341 2367 1881 2285 1740 1556 929 548 305
2009-2010 3889 2399 1832 2826 1856 1467 954 487 357

CENTRO

2006-2007 8804 6243 4906 5199 4357 3101 2963 1397 1477
2007-2008 8412 5757 4970 5258 3952 3789 2623 1518 904
2008-2009 8930 5869 4378 5853 4391 3308 2701 1149 956
2009-2010 9766 6404 4712 5960 4710 3613 3432 1347 1008

SUR

2006-2007 2945 2665 2119 1771 1922 19 1035 561 2008
2007-2008 2926 1964 2111 1854 1466 1208 956 407 823
2008-2009 2915 1998 1754 1886 1542 1412 940 347 315
2009-2010 3030 2027 1679 2087 1618 1199 854 326 464

Entre el fenómeno de la reprobación y la deserción, en términos de rezagos, la

situación escolar y académica se agrava. Por lo tanto, se hace mucho más

apremiante su atención integral y conjunta entre las diversas estructuras

académicas y administrativas.

Pág. 15

EFICIENCIA TERMINAL EN EL BACHILLERATO

Teniendo como referencia lo documentado en los archivos de la Dirección General

de Servicios Escolares hasta el 2010, en lo que a bachillerato se refiere, se

presenta la eficiencia terminal en los términos siguientes:

TABLA 3.- EFICIENCIA TERMINAL

U.R

CICLO

INGRESO EGRESO

EFICIENCIA

TEMINAL

1º

2º

3º

1º

2º

3º

NORTE

2006-2007 3008 2122 1943 2111 1693 1429 2006-2009= 50.57%
2007-2008 3166 2014 2204 2016 1635 1614
2008-2009 2917 1998 1747 2264 1695 1487
2009-2010 3111 2117 1958 2174 1826 1550 2007-2010= 51.04%

CENTRO
NORTE

2006-2007 3157 2534 2298 2076 2032 1569 2006-2009= 50.71%
2007-2008 3454 2147 2340 2399 1730 1823
2008-2009 3341 2367 1881 2285 1740 1556
2009-2010 3889 2399 1832 2826 1856 1467 2007-2010= 57.53%

CENTRO

2006-2007 8804 6243 4906 5199 4357 3101 2006-2009= 62.43%
2007-2008 8412 5757 4970 5258 3952 3789
2008-2009 8930 5869 4378 5853 4391 3308
2009-2010 9766 6404 4712 5960 4710 3613 2007-2010= 57.05%

SUR

2006-2007 2945 2665 2119 1771 1922 19 2006-2009= 52.05%
2007-2008 2926 1964 2111 1854 1466 1208
2008-2009 2915 1998 1754 1886 1542 1412
2009-2010 3030 2027 1679 2087 1618 1199 2007-2010= 59.02%

Podemos considerar que la eficiencia terminal en este nivel es muy baja-aquí se

produce otro procesos de exclusión, también con los más vulnerables. A nivel

nacional, en el bachillerato general, “no se ha conseguido romper la barrera del 60

por ciento”.

Ello expresa una importante selectividad al interior de las UA y, por ende,

inequidad educativa. Estos datos son significativos debido a las implicaciones

sociales que tiene que un buen porcentaje de jóvenes interrumpa sus estudios. Al

respecto, cabe señalar que son jóvenes los infractores que, en mayor proporción,

Pág. 16

cometen delito en el estado de Sinaloa. Estos datos son preocupantes debido a

que, en el interior de las instituciones de educación, no existen programas

alternativos de recuperación de quienes desertan ni para quienes reprueban; es

decir, programas compensatorios.

A pesar de las evidencias que nos muestran los datos estadísticos, podemos

aseverar que, en la historia propia del bachillerato, se han elaborado y

desarrollado programas institucionales para la atención y apoyo a los estudiantes

para evitar la reprobación, la deserción y superar la baja eficiencia terminal. Sin

embargo, los esfuerzos no han sido suficientes y, en consecuencia, los resultados

deseados no se han logrado. En respuesta a tal situación surge la necesidad de

implementar mecanismos de evaluación y seguimiento de las trayectorias

académicas de los estudiantes, de tal manera que permita la intervención

oportuna y reforzarla con programas específicos como el de Asesores Par. Los

esfuerzos aplicados para dicha problemática han sido de manera local y, por lo

tanto, aún no se inscriben, de manera sistemática y general, en el marco de una

política institucional para tal caso.

En el bachillerato de la UAS, no había existido un PITBUAS, como tal y, en

consecuencia, el ejercicio de las tutorías en las UA ha permanecido disperso. No

obstante, los alumnos, de una u otra forma, han recibido atención tutorial.

También encontramos que algunos profesores, por iniciativa propia, desarrollan

una constante comunicación y orientación con los estudiantes, apoyándolos en su

formación académica y personal. Por lo tanto, es importante que estas

inquietudes naturales de docentes se conviertan en esfuerzos planificados e

institucionales; respaldados con programas de capacitación en y para el

desempeño de estas funciones.

Además, falta sistematicidad y organización institucional en cada una de las UA

para recepcionar y atender de manera más efectiva los problemas, las

expectativas e inquietudes de los alumnos.

La atención a los problemas psicosociales de los estudiantes está contemplada

en el programa de orientación educativa para el bachillerato de la UAS y es una

Pág. 17

tarea asignada al orientador educativo. Pero, a pesar de los esfuerzos, todavía

no se desarrolla con la magnitud e integralidad necesarias. De ahí, la necesidad

de complementar las acciones a realizar por parte de los tutores, asesores pares,

CAE y otras instancias de manera sistemática y coordinada.

De esta manera, intentando complementar el nivel de atención a los alumnos, el

PITBUAS se plantea como una línea estratégica que tiene como propósito central

incidir preventivamente en las problemáticas de reprobación, rendimiento y

deserción escolar, así como en la formación de actitudes y conductas que

favorezcan el desarrollo humano del estudiante, mediante la aplicación de

acciones pedagógicas que garanticen mayor atención al alumno como sujeto clave

en el proceso educativo.

5. FUNDAMENTACIÓN
El sustento teórico de la tutoría académica de la Universidad

Autónoma de Sinaloa, parte de una teoría construct ivista centrada en

el aprendizaje signif icativo. Se trata, de acuerdo a lo que se ha

venido declarando, de impulsar un enfoque pedagógico centrado en

los estudiantes, dar f lexibi l idad al currículo de manera que permita

ajustarse a las condiciones de t iempo regular, ri tmo y perf i l de

formación deseado para el estudiante, generando un ambiente de

aprendizaje en donde se aprende a estudiar, a pensar analít ica y

sintét icamente, a investigar, a aplicar los conocimientos y a actuar

solidariamente en y con su comunidad. Este nuevo modelo

pedagógico incorpora la visión y la conceptualización del

constructivismo como orientación fundamental de la docencia

universitaria.

De acuerdo con estas ideas, el propósito central es la formación

integral del estudiante del bachillerato universitario, reforzada y

potenciada con El Programa Inst itucional de Tutorías del Bachillerato

de la Universidad Autónoma de Sinaloa . En donde la tutoría se

considera una forma excelente de incorporar el aprendizaje continuo,

Pág. 18

ya que el tener habil idades como tal, signi f ica ser capaz de asesorar,

desarrol lar y entrenar a otros; en donde el aprendizaje es el producto

f inal. Como lo indica Ortiz (2004), cuando cita a Chip Bell “… si

quieres una organización en que el aprendizaje y el crecimiento

continuo sean parte de tu ventaja competit iva, entonces todos tienen

que tener la capacidad de ser tutores”.

Para ser un buen tutor se necesita asumir compromisos con el

aprendizaje continuo; coraje para tomar riesgo en la puesta en

práct ica de nuevas estrategias en el proceso; curi osidad para estar

aprendiendo constantemente y comprensión para tener aceptación,

tolerancia y paciencia hacia los demás, hacia sus tutorados.

Por lo tanto, la tutoría desde el plano académico se considera “…una

actividad extracurricular que implica la atención individualizada de un

estudiante por parte de un tutor. Éste es un supervisor; no un yo – te

soluciono- tus- problemas – académicos.” (Ortiz, 2004).

De esto se desprende que, la tutoría es una supervisión académica,

de forma directa, personalizada y of icial de un alumno. Misma que se

realiza por un tutor de manera sistemática y abierta con el objetivo

principal de lograr el éxito académico del alumno. De acuerdo con

esto es importante destacar que, el tutor es un agente, un supervisor,

un académico que observa de cerca el desempeño de un estudiante;

que detecta problemas que pueden reducir las posibi l idades de éxito

del alumno; señala al alumno dichos problemas; sugiere alternativas;

constata su aplicación y evolución; t iene acceso al expediente del

alumno. En resumen, el tutor ante el alumno ejerce la función de

consultor amistoso; una actividad profundamente humana; una

sincera disposición al servicio.

Según Villarreal (2002), un programa se entiende como un conjunto

de “…acciones específ icas y ordenadas secuencialmente en el

t iempo, interrelacionadas con los recursos necesarios para el logro

Pág. 19

de objetivos y metas”. Adicionalmente, considerando que es un

programa de tutorías, se entiende esta actividad como un proceso de

acompañamiento durante la formación del estudiante que se

concreta, mediante la atención personalizada a un alumno o a un

grupo reducido de alumnos, por académicos competentes y

capacitados para esta función. “El programa de Tutoría, se considera,

como un instrumento de cambio, que fortalece la formación integral

del estudiante…” (Vil larreal, 2002). Cabe a aclarar que la tutoría no

suple a la docencia sino que la complementa y la enriquece, que

funciona como una palanca para la transformación cualitat iva del

proceso educativo.

La tutoría se va entender como una actividad académica extraclase,

realizada por un tutor asignado por la institución para atender,

acompañar a un estudiante o un pequeño grupo de ellos en el logro

de su desempeño académico en dicha inst itución.

Así, en un acompañamiento individualizado at iende cualquier

inquietud, a cualquier l lamado del estudiante; brindando atención

especial a los momentos más crít icos que pueden aparecer en la

biografía del alumno y que pueden repercutir en su desarrollo

académico. Con ello se propicia en el alumno, el logro de la

autonomía personal y la madurez social. La tarea del tutor, de

acuerdo con esto, consiste en estimular, en los alumnos, las

capacidades y procesos de pensamiento, de toma de decisión y de

resolución de problemas.

La tutoría, por no ser una act ividad espontánea o casual requiere de

planeación sistematizada por medio de estructuración de objetivos,

programas por áreas, técnicas de aprendizaje apropiadas al o los

tutorados tomando en consideración criterios y mecanismos de

monitoreo y control , es por el lo que (Alcántara, 1990, en ANUIES,

2001):

Pág. 20

1) En la planeación hay que considerar varios factores entre los

que se destaca: el número de alumnos que se le han asignado

al tutor, el semestre o año escolar que cursa el/ los tutorado /s y

la característ icas de su trayectoria escolar. Part iendo de esto,

el tutor, podrá considerar los apoyos que ha de brindar al

alumno, los recursos informativos que habrá de emplear y el

calendario básico de tutorías.

2) En la fase de desarrollo de la tutor ía , el tutor t iene que realizar

varias tareas: diagnóstico de condiciones y problemas

académicos de sus tutorados, recomendaciones de tareas o

actividades para favorecer el desarrollo personal y académico

de éstos, su seguimiento y la valoración de los resultados

obtenidos.

3) En la fase de evaluación de la tutoría , el tutor examina

crít icamente la planeación de la tutoría, su desarrol lo e

impacto, con el f in de identif icar los principales problemas que

se afrontaron para tratar de superarlos. Las apreciacione s y

recomendaciones que se deriven de este ejercicio deberán

comunicarse por escrito a las autoridades académicas de la

UAS.

Para que el tutor realice sus funciones satisfactoriamente, es

indispensable que emplee ciertas técnicas e instrumentos para

conocer y comprender las característ icas de los alumnos, su

desempeño a lo largo del proceso académico, y sus resultados en la

inst itución educativa. De ahí que, las técnicas más recomendables

son el cuestionario, la entrevista, la observación individual y grupa l, y

las sesiones individuales o colect ivas de trabajo.

Con el cuestionario se adquiere información esencial de los

antecedentes escolares del alumno, de su experiencia y de sus

expectativas académicas, así como la situación del alumno al concluir

Pág. 21

la tutoría. La entrevista es básica para interactuar con los alumnos

durante este proceso y, puede elaborarse en diferentes formatos:

individual o colectiva, y puede ser semiestructurada o abierta según

convenga a los propósitos planeados.

Con la observación directa e indirecta , el tutor, podrá determinar las

potencial idades del alumno, o en su caso, la problemática part icular

que afecta su desempeño académico. Con este f in se puede emplear

instrumentos como el registro anecdótico y la guía para observar

conductas grupales, los cuales se ut il izan en la descripción y registro

de hechos que denotan el papel que asumen los alumnos en un

grupo. Lo que quiere decir que, el tutor debe convertirse en un

observador sistemático del avance escolar de los alumnos que se le

han asignado, necesita identif icar las causas que obstaculizan su

desempeño para poder orientarlo y apoyarlo correctamente.

Las técnicas de trabajo directo constituyen el complemento que el

tutor requiere para apoyar a los alumnos. Partiendo del análisis del

diagnóstico académico del alumno, el tutor debe interactuar con éste

a través de sesiones de trabajo directo para definir tareas y

actividades que convendrá realizar en la solución de problemas

académicos y personales.

Para la Universidad Autónoma de Sinaloa y para el Bachil lerato, en

particular, la implementación del PITBUAS es una estrategia que

apoyará el desarrollo integral de sus estudiantes. Mediante éste se

pretende dar apoyo académico para que los estudiantes culminen sus

estudios con excelencia y en el plazo previsto, además de que se

logren los objetivos de formación establecidos tanto en la Misión de

nuestra Universidad y de la DGEP, así como los propósitos

anunciados en los planes y programas de estudio del bachil lerato

universitario

Pág. 22

Este programa viene a fortalecer la práct ica docente, brindando a los

estudiantes atención personalizada mediante el acompañamiento y el

apoyo durante su proceso formativo; lo anterior, con el propósito de

detectar los factores de riesgo que pueden afectar su desempeñ o

académico y poder evitarlos o prevenirlos para estar en condiciones

de impulsar su máximo desarrol lo.

Beneficios del PITBUAS

Dentro de los beneficios que este programa genera está:

 Sensibi l ización al estudiante para que asuma la

responsabil idad en su proceso de formación.

 Promoción de cambios en la act itud del estudiante hacia el

aprendizaje mediante la motivación, favoreciendo su

integración y compromiso formativo.

 El apoyo al estudiante, para que desarrol le metodologías de

estudio y trabajo apropiadas a las exigencias del programa

académico, incentivándolo para el desarrol lo de habil i dades y

destrezas, act itudes de disciplina y de rigor intelectual.

 Fomento en los estudiantes para el desarrol lo de capacidades

de autoaprendizaje con el propósito de mejorar su desempeño

de acuerdo a las competencias consideradas en el perf i l del

egresado.

 Promoción de mejores niveles de aprovechamiento escolar.

 Orientación al estudiante para que resuelva sus problemas

escolares y/o personales y en el caso que se requiera,

canalizarlo a las instancias especial izadas para su atención.

Pág. 23

SUSTENTO LEGAL

En nuestra Universidad existe la normatividad y regulación de sus

funciones y procesos. La Ley Orgánica de la Universidad Autónoma

de Sinaloa y el Estatuto General de la misma determina la

organización académica y administrativa .

En el artículo 30 de la Ley orgánica, se faculta al Consejo

Universitario para “Formular, aprobar y modif icar el Estatuto General

de la Universidad y expedir normas y disposiciones reglamentarias d e

aplicación general para la mejor organización y funcionamiento de la

Universidad” Tal es el caso del Programa Inst itucional de Tutorías.

Mismo que se desprende del Estatuto General y reglamentos que

orientan el quehacer de la Universidad.

Las Unidades Regionales, los Consejos Técnicos y los Directores

desarrol lan funciones de auxilio para el cumplimiento del artículo 30.

El Estatuto General, faculta a los Centros para el desarrol lo de

proyectos y programas académicos específ icos. (Artículo 10).

En su artículo 28, fracción IV, comisiona al rector para “Presentar

todos los programas y proyectos institucionales que incidan en el

mejoramiento de la Universidad”.

El Programa Institucional de Tutorías está bajo la responsabil idad de

la Secretaría Académica Universitaria, quien coordinará y realizará la

gestión insti tucional para impulsar y consolidar el PIT -UAS.

La operatividad, seguimiento y evaluación del PIT -UAS descansa en

la Comisión Institucional de Tutorías conformada por la Secretaria(o)

Académica(o) Universitaria(o) y docentes de las Unidades Regionales

que serán los representantes al interior de la Comisión y designados

por la propia Secretaría Académica Universitaria, considerando el

perf i l, tal y como se indica en el Reglamento de Tutorías. Además, la

Pág. 24

Comisión Institucional de Tutorías, designará al Responsable

Institucional del PIT-UAS, mismo que coordinará, dará seguimiento a

las act ividades relacionadas con la actividad tutorial y será el

representante inst i tucional ante instancias y organismos inte rnos y

externos.

6. ORGANIZACIÓN Y ESTRATEGIAS PARA LA
IMPLEMENTACIÓN DEL PIT-UAS

La organización del Programa Institucional de Tutorías de la UAS se sustenta en

un organigrama conformado de la siguiente manera: Rectoría, Secretaría

Académica Universitaria, Comisión Institucional de Tutorías, Comisión de apoyo

para la capacitación en Tutorías, Comisión de Tutorías en las Unidades

Regionales, Secretaria Académica de la Unidad Regional, Secretaría Académica

de la Unidad Académica, el Responsable de Tutorías en cada Unidad Académica

y el Tutor.

Pág. 25

ORGANIGRAMA DEL PROGRAMA DE TUTORIAS DE LA UNIVERSIDAD

AUTÓNOMA DE SINALOA

Rectoría

Secretaría Académica

Universitaria (SAU)

Centro de Atención

Estudiantil (CAE)

Programa

Institucional de

Tutorías (PIT)

Atención a

estudiantes,

Instituciones

Públicas y/o Privadas

Comisión

Institucional de

Tutorías (CIT)

Comisión de

Apoyo para la

Capacitación en

Tutorías (CACT)

Comisión de

Tutorías de la

Unidad Regional

Secretaría Académica

de la Unidad

Regional

Educación

Superior

Educación

Media Superior

Unidad

Académica

Unidad

Académica

Departamento

de Orientación

Educativa

Secretaría

Académica

Responsable

de Tutorías

Tutor

Tutorado

Asesor Par

Pág. 26

Siendo la DGEP, la coordinadora del programa de estudios, se le encomienda la

elaboración del Programa Institucional de Tutorías en apoyo al rector, así como su

cumplimiento. Por tal motivo, en el diseño curricular se señala su funcionamiento.

Se declara: “Para el caso de las acciones tutoriales en el bachillerato de la UAS,

se encuentra planteado en estricto apego al Programa Institucional de Tutorías

coordinado por la Secretaría Académica de la institución”.

Donde se habla de las funciones y del organigrama y sus objetivos, mismos que

se desarrollan en el apartado siguiente: Donde se declara: (p. 185).

La operación del programa se sustenta en las funciones, atribuciones y

obligaciones de los docentes a quienes, en el Reglamento del Personal

Académico de la UAS, se les mandata:

El titular: “a. Realizar actividades de docencia, investigación, extensión, tutoría y

gestión académica en bachillerato, licenciatura y en todos los niveles de

posgrado”. (Artículo 15, fracción I; inciso a).

El asociado: “a. Realizar actividades de docencia, investigación, extensión, tutoría

y gestión académica en licenciatura, especialización o especialidad médica y

maestría”. (Artículo 15, fracción II; inciso a).

 El tiempo completo. Artículo 16, fracción VII: “Participar en programa de tutorías”.

Así mismo, el artículo 19 que señala: “Las obligaciones de los miembros del

personal académico serán las siguientes:” Fracción V. “Brindar tutorías o asesoría

a los alumnos”.

Pág. 27

7. MISIÓN, VISIÓN Y OBJETIVOS DEL PITBUAS
El Programa Institucional de Tutorías del Bachillerato de la Universidad Autónoma

de Sinaloa, en atención a los altos fines educativos que se ponderan desde la

Legislación Universitaria que rige el funcionamiento institucional y los múltiples

requerimientos que día a día se presentan debido a la dinámica social que

caracteriza esta época se plantea la siguiente:

7.1. Misión

Impulsar las tutorías en sus diversas modalidades apoyando los procesos de

formación integral con ambientes de aprendizaje idóneos para elevar los

índices de calidad, así como, atender oportunamente las situaciones que

afecten el buen desarrollo educativo y generar la sinergia apropiada entre los

sectores que integran la comunidad escolar, con estrategias incluyentes de los

diversos programas que potencialicen la atención y acompañamiento continuo

del sector estudiantil

7.2. Visión al 2013

En el mismo sentido y para ir visualizando la ruta crítica en el logro de los

propósitos y objetivos que se pretenden lograr, es que se plantea la siguiente:

VISIÓN AL 2013

El Programa Institucional de Tutorías del Bachillerato de la Universidad

Autónoma de Sinaloa, mediante procesos permanentes de evaluación crítica

es un programa profundamente consolidado y funcional en las 37 Unidades

Académicas. Su implementación contribuye significativamente para que los

índices de deserción y reprobación sean menores a la media nacional al

conservarse en un promedio del 15% y, en consecuencia, es pieza fundamental

para derivar tales porcentajes en una eficiencia terminal del 85%.

Pág. 28

7.3. Objetivo general

Retomando lo planteado en el PITUAS y las orientaciones promovidas

en la proceso de la RIEMS expresadas en el acuerdo 9/CD/2009, los

objetivos del PITBUAS parten de la necesidad de generar los mejores

ambientes de aprendizaje que privilegien, en primer lugar, todos los

procesos relacionados con la formación integral, la motivación, el

desarrol lo de habil idades para el estudio y el trabajo, el apoyo

académico, la orientación del estudiante y la retroalimentación del

proceso docente-educativo, por tal motivo se presenta el siguiente

objetivo general :

Contribuir al mejoramiento de la calidad educativa del bachil lerato

universitario, a través de un proceso de atención, acompañamiento

y orientación, durante la formación del estudiante , en espacios y

ambientes apropiados, para promover su desempeño idóneo y

responsable en el ámbito académico y su propio desarrol lo

integral.

7.4. Objetivos particulares

1. Integrar a los alumnos a un nuevo entorno escolar, ya sea que inicien sus

estudios de bachillerato o que hayan cambiado a una nueva institución.

2. Facilitar el desarrollo personal de los estudiantes en el marco de sus

necesidades y posibilidades como individuos, teniendo en cuenta las

circunstancias que los rodean.

3. Elevar la calidad del proceso formativo mediante la

construcción de valores, act itudes y hábitos posit ivos, y la

promoción del desarrol lo de habil idades intelectuales en los

estudiantes a través de la atención personalizada.

4. Promover una mayor comunicación entre profesores y

Pág. 29

estudiantes para generar alternativas de atención que incidan

en su formación académica y humana, que permita el logro de

los objet ivos del proceso educativo.

5. Contribuir al abatimiento de la deserción y el rezago escolar

mediante la identif icación oportuna de problemas y el pronto

establecimiento de medidas preventivas y remediales.

6. Propiciar la ref lexión colect iva de los problemas identif icados

en el proceso tutorial para su debida atención.

7. Coadyuvar en la formación integral de los estudiantes del

bachil lerato universitario para su inserción en los niveles de

técnico superior o profesional, consolidando su proyecto de

vida.

8. Colaborar en la formación de los estudiantes para que a su

egreso del bachil lerato, se desempeñen con conocimientos,

habil idades y actitudes posit ivas, en el ámbito laboral.

9. Fortalecer todos los procesos y estrategias didácticas que

permitan desarrollar la capacidad de trabajo en equipo.

10. Fomentar un clima favorable para tutores y tutorados en el

ámbito académico y personal a partir de sus vivencias.

11. Sugerir act ividades extracurriculares para favorecer el

desarrol lo académico e integral del estudiante.

8. ESTRATEGIAS DE IMPLEMENTACIÓN DEL PITBUAS

8.1. Disposiciones generales

El PITBUAS está previsto para ser aplicado en las 37 UA considerando sus

respectivas extensiones, en caso de que las tengan, de tal manera que para fines

del ciclo escolar 2010-2011 se encuentren funcionando en todas las UA

Preparatorias de componen el subsistema del bachillerato universitario. Previo a

Pág. 30

ello, se deberá capacitar a los docentes de las UA que se incorporen a este

programa, con el fin de que desarrollen adecuadamente las funciones de tutor

educativo. Estas funciones consisten particularmente en que, mediante una

comunicación permanente y sistemática, el tutor acompañe, guíe, oriente y apoye

al alumno, a la vez que desarrolle acciones que promuevan los valores sociales y

cívicos que fortalezcan su desarrollo académico, humano y social.

El Tutor Educativo se plantea como una figura pedagógica que tendrá bajo su

responsabilidad un grupo de alumnos, a quienes brindará tutoría en las

modalidades personal, grupal y/o virtual, dando seguimiento sistemático a su

trayectoria escolar, de tal forma que intervenga o canalice oportunamente los

problemas que en el transcurso se presenten. Previo a ello, el tutor elaborará un

Plan de Acción Tutorial, que al mismo tiempo deberá ser incluido en el Plan de

Acción Tutorial (PAT) de cada plantel. A su vez el Consejo de Tutores de cada UA

evaluará sistemáticamente el desarrollo y avance de cada uno de los planes y de

los alumnos tutorados.

El PITBUAS, requiere del compromiso permanente y la voluntad de

los distintos actores que participan en el proceso, así como la

coordinación plena de las dist intas instancias de decisión colegiada o

personal, de lo contrario no será posible lograr los objetivos del

programa. El PITBUAS está basado, en el compromiso del tutor y

tutorado, en un contexto inst itucional que debe generar las

condiciones para que la relación entre ambas partes fruct if ique.

8.2. Compromisos múltiples y corresponsables

8.2.1. Los profesores-tutores que participan en el PITBUAS se
comprometen a lo siguiente:

a) Realizar acciones para su formación en la actividad tutorial,

participando en los diversos programas de capacitación de

Pág. 31

acuerdo a su formación y experiencia docente.

b) Destinar parte de su t iempo laboral a las act ividades

relacionadas con la tutoría.

c) Elaborar su plan de trabajo tutorial.

d) Llevar f icha de seguimiento individual y supervisar el l lenado

de formatos de metas compromiso por parte del tutorado.

e) Sistematizar el registro de los tutorados.

f) Participar en eventos académicos relacionados con el

PITBUAS.

g) Respetar tanto al PITBUAS como al tutorado.

h) Participar en los mecanismos institucionales que se

establezcan para evaluar la actividad tutorial.

8.2.2. Los estudiantes, deberán asumir los siguientes compromisos:

a) Inscribirse en el PITBUAS, durante los años que dure sus

estudios de bachillerato.

b) Comprometerse con su tutor en el desarrollo de las

actividades programadas que acuerden conjuntamente.

c) Participar en los procesos de evaluación del trabajo tutorial,

de acuerdo con los mecanismos insti tucionales establecidos.

d) Participar en las actividades complementarias que se

promuevan dentro del programa tutorial.

e) Respetar tanto al PITBUAS como al tutor.

f) Junto con el tutor definir las metas compromiso por semestre

y l lenar el formato correspondiente.

Pág. 32

8.2.3. Las autoridades y funcionarios de la administración central, de la
Dirección General de Escuelas Preparatorias, así como los de cada UA
Preparatoria, atendiendo al nivel de sus competencias y
responsabilidades, se comprometen a:

a) Nombrar a un responsable que dé seguimiento a las acciones tutoriales de

la UA.

b) Conformar en el plantel un Comité de Tutorías en el que trabajen de

manera colegiada el RT, los tutores, los orientadores educativos, los

docentes asesores, asesores par y cualquier otra figura vinculada

directamente con la formación integral de los estudiantes.

c) Establecer los mecanismos de coordinación con las instancias públicas,

privadas o sociales más convenientes a nivel local, para que los estudiantes

de educación media superior que requieran de servicios de consejería o de

salud cuenten con éstos.

d) Establecer los mecanismos de coordinación con las instituciones de

educación superior o con organizaciones sociales especializadas para

asesorar o diseñar estrategias de capacitación para los tutores.

e) Crear las condiciones normativas, laborales, f inancieras,

administrativas y de gestión, que permitan el buen desarrol lo

del PITBUAS.

f) Contribuir a la generación de un ambiente de ejercicio colegiado

de la actividad docente entre el profesorado, en la que se

incluye el trabajo de tutorías.

g) Social izar entre el profesorado, alumnos y los padres de familia

las ventajas académicas que conlleva el programa totoral.

h) Articular los esfuerzos de las distintas instancias de apoyo

académico y administrativo cuya colaboración es necesaria para

la operación del programa inst itucional de tutorías.

i) Promover la realización de actividades y eventos académicos

complementarios entre el profesorado y los alumnos.

Pág. 33

j) Promover el justo reconocimiento académico a la actividad

tutorial comprometida.

8.3. Las tutorías en el contexto del Currículum Bachillerato
Semiescolarizado UAS 2011. (Modalidad mixta, opción mixta).
Orientado al Marco Curricular Común

Según lo establecido en el acuerdo 445, que hace referencia a las distintas

opciones y modalidades educativas, entre otras cosas, se considera combinar

estrategias y métodos apegados a las características de la población que atiende

y que son plenamente retomados en el diseño curricular para el bachillerato

semiescolarizado de la Universidad Autónoma de Sinaloa, en el cual se considera

al estudiante como aquella persona comprometida con su aprendizaje, capaz de

discernir sobre su proceso físico, cognitivo y social, e interesado en construir los

conocimientos, habilidades y actitudes y valores previstos en el perfil del

egresado, que le permitan interactuar en sociedad y en beneficio de la misma.

Además de que por el hecho de ser modalidad y opción mixta, se ve la necesidad

de que para tener éxito en su formación académica se recibe el apoyo presencial

del docente, así como de asesores, orientadores y tutores, al igual que del

personal administrativo del plantel.

El estudiante de esta modalidad participa mediante la combinación de horas frente

a docente (24) y de trabajo independiente (24), en cada una de las asignaturas.

También en el diseño curricular se considera que la asistencia al centro escolar

puede presentar dos variantes. Una de ellas es la que se realiza de manera grupal

un día a la semana (regularmente los fines de semana). La otra puede ser

asistencia escolar algunos días de la semana. En ambos casos se cuenta con el

apoyo y la mediación docente presencial frente al grupo.

De igual manera, en las dos variantes, el estudiante acude al centro escolar en los

días alternativos (no grupales) para recibir asesoría del docente sobre los

aspectos necesarios para fortalecer el aprendizaje de las diversas asignaturas.

Junto a lo anterior, el estudiante desarrolla tareas de estudio de manera

independiente o autónoma, que son supervisadas y evaluadas por el docente.

Pág. 34

Para el caso de la atención grupal y personalizada se brindan un total de 24 hrs.

de asesoría docente; en tanto, para estudio autónomo por parte del estudiante se

destinan otras 24 hrs. Esta última acción busca fortalecer la autonomía cognitiva y

la acción colaborativa entre los alumnos, de manera extra-escolar y sin la

presencia del maestro.

Por lo tanto es necesario implementar de manera especial el programa de

tutorías, con la dinámica que la educación mixta requiere, tomando en cuenta los

tiempos, las características de los estudiantes, que en su mayoría trabajan, así

como el uso de la tecnología. Por ello se propone que el programa en todas sus

dimensiones se desarrolle de la siguiente manera:

A) Comentarios generales:

Sobre la Opción de la atención no presencial, vía internet, el PIT_BUAS fortalece

esta acción mediante la plataforma http://tutorias.uas.edu.mx donde además de

encontrar información pública, el Tutor-Tutorado, Tutor-Asesor par, Asesor Par-

Asesorados pueden interactuar, en ese espacio los alumnos pueden contestar los

test´s psicopedagógicos: Estrategias de Aprendizaje y Orientación Motivacional

(EDAOM), Hábitos de Estudio y Motivación al Aprendizaje (HEMA), Cuestionario

Honey Alonso de Estilos de Aprendizaje (CHAEA) y Estilos de Aprendizaje de la

Programación Neurolingüística (EA_PNL); ver sus gráficas correspondientes,

además se puede acceder a la consulta de la trayectoria académica de nuestros

estudiantes tutorados por medio del portal web para atención a estudiantes de la

Dirección de Servicios Escolares (DSE) de la UAS, detección de índices de

reprobación, reprobados por asignatura, etc. En esta misma plataforma la

interacción consiste en la consulta de los elementos antes mencionados, así como

la conversación en grupo (Tutor-Tutorados, Asesor par-Asesorados) y mensajes

privados (Tutor-Tutorado), ahí existen la posibilidad de dar de alta y compartir

recursos didácticos (hipervínculos, videos, documentos) que pueden ser utilizados

para que el alumno los consulte y enriquezca la interacción cuando se trata de una

asesoría académica sobre algún tema especifico, dichos recursos pueden ser

http://tutorias.uas.edu.mx/

Pág. 35

dados de alta por el moderador o sea el tutor responsable del grupo de tutorados

y/o asesores par.

Por su parte el responsable de tutorías de cada unidad académica tiene la

responsabilidad de realizar la asignación de Tutores-Tutorados, Asesores Par-

Asesorados, así mismo subir el plan de acción tutorial e informe anual de la unidad

académica, bajar información e importarla hacia el software de escritorio

PTutorias.exe, en el cual pueden realizarse procesamientos individuales y masivos

de dicha información y detección de alumnos con subescalas EDAOM

eficientes/deficientes, ver/imprimir información y gráficas, similar para los 4 test.

B) Procedimiento:

Paso 1: Ingresar a la dirección Web de la página principal de tutorías
http://tutorias.uas.edu.mx, en el panel de la ventana principal encontramos
información pública, “Noticias”, “Avisos” y de las Unidades académicas.

Acceso a su UA

http://tutorias.uas.edu.mx/

Pág. 36

Paso 2: Ingreso de profesores y alumnos a la plataforma web-tutorías. En la
imagen del paso1, bajo el logo de la UAS aparecen 2 link, para el acceso
del Profesor (Tutor) y para el Alumno (Tutorado, Asesor Par y/o Asesorado)

Los profesores tienen a su disposición el menú de opciones descrito en la imagen inferior,

aquí el Tutor puede ver las gráficas de los Test´s del PIT que los alumnos han contestado en

plataforma, ver trayectoria académica, conversar y/o tener asesoría académica.

Pág. 37

Paso 3: Cuando el Alumno ingresa aparece el siguiente panel, muy similar al del
Profesor, solo que en vez de “Alumnos”, en este aparecen “Exámenes”.
Aquí el alumno puede aplicar los diferentes Test´s del PIT y ver sus
gráficas, así como utilizar el resto de servicios, similar al tutor, el alumno
puede contestar/modificar el test, previamente se pedirá que se indique el
Test que desea aplicar, por ejemplo, en el caso de la imagen inferior es
EDAOM, una vez finalizado el cuestionario ya no podrá ser modificado.

En la parte superior de cada sección de la página aparecen los vínculos
“Anterior|Siguiente”, además del botón [Guardar], al final del cuestionario
aparecerá el botón [Finalizar].

Pág. 38

Paso 4: El portal para atención a estudiantes de la DSE de la UAS (SIIA-SACE).
Una vez que ingresamos al portal se presenta el menú de opciones como
se muestra en la imagen inferior, donde aparece información individual del
alumno: “Datos Generales”; “Solicitud de preinscripción”; “Horarios de
clases”, “Evaluaciones parciales”; “Kardex”; “Historia Académica”;
“Estudios”, etc.

Paso 5: Consulta de las gráficas de los test, estas gráficas pueden ser

consultadas por el tutor y/o el tutorado.

Pág. 39

Paso 6: El foro de conversaciones y/o mensajes privados. El sistema permite

interacción entre Tutores, Tutorados y Asesores Pares mediante los foros

“Conversaciones”, que permite conversaciones grupales y “Mensajes privado”

para interacción personal Tutor-Tutorado, el link “Archivos” permite subir

recursos didácticos para compartir con los alumnos (Vínculos, Archivos de video

y/o Archivos de documentos) tal que esta parte puede utilizarse hasta para asesoría

académica.

Así para el ejemplo ilustrado en la imagen superior, el alumno puede ver en su ventana, en

“Archivos”, el Vínculo “Estrategias de aprendizaje”, en este caso es un video ubicado en

el sitio de YouTube el cual se reproducirá al hacer clic.

Esta interacción con recursos didácticos permite establecer y dar funcionalidad a la red de

docentes tutores, especialistas en su asignatura que brindan apoyo de capacitación y

asesoría a los asesores par, para que a su vez estos utilicen estos mismos recursos para

asesorar a sus compañeros alumnos.

Pág. 40

8.4. Plan de acción tutorial

A partir del diagnóstico institucional de necesidades de t utoría

realizado por la Dirección General de Escuelas Preparatorias en

coordinación con la Comisión Inst itucional de Tutorías, cada UA

Preparatoria (de acuerdo con las características institucionales),

definirá sus prioridades y elaborará el plan de acción tutorial

considerando los siguientes aspectos:

1. Necesidades específ icas de cada UA. A partir del diagnóstico

inst itucional, se identif icarán las necesidades tutoria les y las

prioridades de atención en cada una de las UA Preparatorias que

integran el bachil lerato univers itario.

2. Objetivos y metas. Con base en estas necesidades y prioridades,

se establecerán los objetivos y las metas específ icas a lograr en

cada uno de los siguientes ámbitos:

a) Actividades de capacitación para los tutores.

b) Fases de cobertura del PITBUAS por período definido, hasta lograr el

nivel de cobertura acordado.

c) Número de alumnos que se asignará a cada tutor.

d) Actividades de mejora que se programarán en forma permanente

(cursos, talleres y servicios a los alumnos) para apoyar el PITBUAS.

3. Programa de Evaluación:

a) Seguimiento de la trayectoria de los alumnos participantes

en el PAT-UA.

b) Evaluación de la función tutorial por parte de los alumnos

que participan en el programa.

c) Evaluación de carácter cualitativo realizada a través de

reuniones semestrales o anuales con los tutores, para

detectar problemas y mejorar el sistema.

Pág. 41

d) Evaluación semestral de la acción tutorial y de la funcionalidad de la

Coordinación de Tutorías de las UA Preparatorias, por la Dirección

General de Escuelas Preparatoria en coordinación Comisión

Institucional de Tutorías (CIT).

e) Ajuste del PITBUAS para la siguiente fase, con base en los problemas

presentados y en las recomendaciones y sugerencias de los tutores,

responsables de tutorías, alumnos y demás instancias participantes.

8.5. Acciones complementarias

Además de abordar un proceso de capacitación del personal

académico que por su relevancia se analiza en el apartado del Perf i l

y Funciones del Tutor, las UA Preparatorias deberán instrumentar

acciones complementarias para alcanzar las metas del PITBUAS.

8.5.1. Servicios de apoyo a Estudiantes

Es necesario fortalecer y orientar los servicios institucionales de apoyo a los

estudiantes, para que respondan eficientemente a las necesidades del PITBUAS,

para lo cual se plantean las siguientes medidas:

1 Promover la coordinación entre el PITBUAS y los distintos servicios de

atención a estudiantes, que permitan su acceso, uso oportuno y

adecuado para el logro de los objetivos educativos del estudiante.

2 Establecer una coordinación efectiva con los grupos de tutores y los

responsables de tutorías (RT).

3 Establecer los mecanismos para dar a conocer a los tutores los servicios

institucionales disponibles y la manera de hacer uso de cada uno de

ellos.

4 Optimizar los servicios institucionales disponibles en beneficio de la

formación integral de los estudiantes.

Para lograr lo anterior es indispensable la identificación y articulación de los

servicios de apoyo para los estudiantes con los que cuenta nuestra institución,

Pág. 42

para que los tutores canalicen adecuada y oportunamente a los tutorados, según

las necesidades detectadas, afortunadamente en cada plantel existen servicios

departamentales de Orientación Educativa (O. Ed.), así como a nivel regional los

Centros de Atención a Estudiantes (CAE).

Pág. 43

 A continuación se señalan algunos de los servicios de apoyo con los que cuenta

la UAS a fin de lograr un PITBUAS con efectividad:

SERVICIOS OBJETIVOS

Servicios

Escolares

 Colaborar en el diagnóstico de necesidades de

tutorías, investigando los puntos críticos de rezago y

deserción en cada UA Prep.

 Proporcionar información a los tutores, sobre los

antecedentes y trayectoria académica de sus

tutorados.

 Dar seguimiento a la trayectoria escolar de los

tutorados, para identificar el impacto de la tutoría en

su desempeño escolar.

Orientación

Educativa

 Orientación institucional del entorno escolar,

referido al ámbito normativo.(acuerdo

9/CD/2009 SNB)

 Fomentar el desarrol lo de un autoconcepto

real y posit ivo del alumno con un alto nivel

de autoestima.

 Fomentar el desarrollo de la capacidad para

la toma de decisiones autónomas en el

ámbito académico, escolar y social del

alumno.

 Contribuir a la rat i f icación o, en su caso, a

la rectif icación de la elección vocacional.

 Contribuir al desarrol lo de una conciencia de

responsabil idad frente a los riesgos de la

juventud ante problemas de salud pública y

social.

Pág. 44

Servicios

Médicos

 Contribuir con la identificación de problemas de salud

que pueden interferir su desempeño académico y su

desarrollo integral.

 Propiciar la atención de los problemas de salud de

los estudiantes, mediante su canalización a las

Instituciones de salud que pueden brindarles la

atención requerida.

 Asistencia

Psicopedagógica

 Apoyar al estudiante en la identificación de

problemas de tipo emocional que pueden

obstaculizar su desempeño académico y su

desarrollo integral.

 Canalizar a los estudiantes que presenten problemas

emocionales, hacia las instituciones que pueden

brindarles la atención requerida

Contraloría

Estudiantil

 Reorientar sus act ividades y art icularlas con

el programa de tutorías.

Servicio Social

 Orientar el servicio social y la práctica

profesional de acuerdo con el programa

educativo que se estudia.

Becas
 Apoyar la permanencia en la inst itución y el

desempeño de los alumnos de escasos

recursos.

Pág. 45

Extensión

Universitaria y

cultual

 Mantener una oferta permanente de cursos,

talleres y act ividades extracurriculares de

apoyo a los estudiantes.

 Programar act ividades culturales, deportivas

y de esparcimiento

Programas

para

estudiantes de

alto

rendimiento

 Apoyar al alumno en el desarrollo de una

metodología de estudio y de trabajo que sea

apropiada a las exigencias de la carrera que

estudia, est imulando el desarrol lo de

actitudes de discipl ina y de rigor intelectual.

 Diseñar estrategias para facil itar el acceso

de estos estudiantes a los programas de

movil idad estudiantil y estancias en otras

IES nacionales e internacionales.

8.5.2. Conformación de redes de profesores-tutores

Es importante que en subsistema del bachillerato se establezca una red

institucional de profesores tutores, la cual se coordine con la Dirección General de

Escuelas Preparatorias, a fin de mantener un intercambio constante de

información y experiencias, de promoción de apoyos y de realización de eventos,

entre otras actividades, que permitan una constante evaluación y socialización del

trabajo tutorial. Para el buen funcionamiento de esta red es indispensable utilizar

las tecnologías de comunicación más avanzadas.

La red de Docentes Tutores con Asesoría reticular, integrada con una red

académica: Tutor, Asesor Disciplinario y Asesores par, para atender a los

Pág. 46

Tutorados con problemas académicos, en temas que se requieran reforzar, por

detección y/o solicitud del tutorado. El asesor disciplinario es un docente

especialista en su área académica, cuenta con Asesores par sobresalientes

académicamente en su misma área, a quienes capacita y organiza para que lo

apoyen en la labor de asesoría académica y promoción de estrategias de estudio,

a alumnos tutorados de él y/o, otros tutores. Así el tutor tendrá asignado para la

tutoría personalizada Alumnos asesores par y tutorados (Ver siguiente esquema).

La actividad del asesor disciplinar debe estar considerada dentro de su planeación

docente correspondiente al programa de su asignatura, en manos del Secretario

académico de la UA, su propuesta debe ser retomada por el RT para integrarla al

PAT de la UA.

8.5.3. Desarrollo de las tutorías

Las tutorías se deben brindar a los alumnos en horarios factibles para el tutor y el
tutorado, de acuerdo con esto, se programarán sesiones individualizadas cada
semana o cada quince días de acuerdo a la necesidad del estudiante y al
programa de actividades del tutor. Se sugiere que las tutorías grupales se realicen
una vez al mes. Así mismo, a los alumnos que cursan del tercer semestre en
adelante se les brindará tutoría cuando menos una vez al mes, de manera
individual o grupal según se considere necesario. (PIT_UAS, 2006)

Pág. 47

La Tutoría se llevará a cabo en modalidad Grupal y/o Individual. Ya que el mayor

índice de reprobación y deserción se da en primer grado, se promoverá la acción

tutorial como se indica a continuación.

1er. Grado, atención grupal, detección de casos donde se requiera la tutoría

individual e iniciar su atención (PAT Individual).

2do. Grado en adelante, dar seguimiento a alumnos en Tutoría Individual y

atención al grupo mediante trayectoria escolar e información

institucional, además de otros aspectos que tienen que ver con el

departamento de orientación educativa.

Como es lógico el desarrollo de las tutorías debe considerar 3 tiempos para el

desarrollo de procesos:

a) Diagnóstico.

b) Plan de acción.

c) Seguimiento y evaluación.

Para el desarrollo de estas tres etapas el propio PIT_UAS (2006), propone

considerar:

 Datos generales socio-económicos;

 resultados de CENEVAL;

 Promedio de Secundaria; Aplicación de Test (EDAOM, HEMA, CHAEA y

EA_PNL)y detección de alumnos eficientes y deficientes según estos Test;

el usos de sus anexos 1 al 20 del PIT_UAS (2006), de los cuales se

retoman aquellos que tienen que ver con el seguimiento de la acción tutorial

y se anexan al final del presente documento, en la idea que los tenga a la

mano y en el orden lógico;

 la trayectoria escolar;

 así mismo se recomienda apoyarse en la Guía Integral para Tutores de

Educación Superior de Sandra Castañeda e Isaac Ortega (2002);

Pág. 48

 entre otros que de manera contextualizada cada plantel aplica.

Para contextualización a la RIEMS deberemos atender el Acuerdo 9/CD/2009 del

SNB, así como el Acuerdo Secretarial 444 referente a las competencias del MCC

del SNB.

Referencias de los cuatro Test que se aplican en el diagnóstico:

Inventario de Estrategias De Aprendizaje y Orientación Motivacional al estudio

(EDAOM) de la Dra. Sandra Castañeda Figueiras, fue diseñado para identificar de

manera rápida y sistemática las autovaloraciones que los estudiantes de

educación media superior y superior realizan sobre sus estrategias de aprendizaje

y orientaciones motivacionales al estudio. Se fundamenta con la noción clásica del

estudio como una actividad cognitiva constructiva (Castañeda, 1995; Glaser,

Baxter, 1999; Castañeda, Martínez, 1999). Su base empírica se sustenta en

extensa investigación, con población mexicana, sobre los fenómenos

"Aprendiendo a aprender" en escenarios educativos (Castañeda, López, 1989,

1991, 1992; Castañeda et al, 1998). (Castañeda Figueiras, S. y Ortega I., 2004)

Encuesta sobre Hábitos de Estudio y Motivación al Aprendizaje (HEMA), diseñada

por la Dra. Carmen Oñate Gómez. Licenciada y Doctora en Pedagogía por la

Universidad Complutense de Madrid (España), Licenciada en Psicología por la

misma universidad. Es profesora titular de la Universidad Politécnica de Madrid

(UPM), en el Instituto de Ciencias de la Educación, con dedicación al

asesoramiento técnico pedagógico y a los cursos de trabajo intelectual para

alumnos mayores de 25 años que acceden a la UPM. Ha sido profesora en la

especialidad de Didáctica de las Ciencias en la Facultad de Ciencias y a nivel

doctorado. Asimismo, ha impartido cursos para formación del profesorado,

referidos a temas de psicopedagogía aplicada a la enseñanza. Gómez, C.O.;

Valiente López, M. (1991). Los hábitos de estudio y la motivación para el

aprendizaje en los alumnos de primer curso de la Escuela de Arquitectura Técnica

de la Universidad Politécnica de Madrid y la incidencia en la calidad de la

enseñanza. Congreso sobre Calidad de la Educación Universitaria, Puerto de

Santa María, España. (Oñate Gómez, Carmen, 2001)

Pág. 49

Cuestionario de Honey-Alonso sobre Estilos de Aprendizaje (CHAEA), de Catalina

M. Alonso García quien es Lic. en Psic. por la Universidad Complutense de Madrid

y Dra. en Ciencias de la Educación, Profesora Titular de Tecnología Educativa de

la Universidad Nacional de Educación a Distancia (UNED) Madrid, España. Según

el modelo de Kolb (1984) un aprendizaje óptimo es el resultado de trabajar la

información en cuatro fases, así, a través de CHAEA (1994) se obtienen

indicadores al respecto los estilos de aprendizajes cognitivos procesuales. (Alonso

Catalina et al, 1994)

Estilos de Aprendizaje en su dimensión perceptual (EA_PNL), Pablo Cazau, Lic.

Psicología y Prof. Enseñanza Media y Superior en Psicología, Universidad de

Buenos Aires, Buenos Aires, Argentina. Se sustenta en el modelo teórico de

Felder y Silverman sobre Programación Neurolingüística, cita a Pérez Jiménez

(2001) "la Programación Neurolingüística, una técnica que permite mejorar el nivel

de comunicación entre docentes y alumnos mediante el empleo de frases y

actividades que comprendan las tres vías de acceso a la información: visual,

auditiva y táctil".(Pablo Cazau, http://archivo.iered.org/Proyecto_Red-

CTS/Seminario/2005-03-08_Programacion-Neurolinguistica.doc, consultado en 01

de diciembre 2010)

8.5.4. Espacios físicos para la operación del PITBUAS

La operación de los programas de tutorías en cada una de las UA

Preparatorias no implica necesariamente la creación de una

estructura administ rativa específ ica, sin embargo, es indispensable

contar con espacios y equipo para el desarrollo de esta act ividad.

Se requiere de la creatividad para el aprovechamiento ef iciente de la

infraestructura existente y lograr un uso racional de esos importan tes

elementos.

Frecuentemente, las UA tienen espacios subutil izados que pueden

ser empleados en beneficio de la actividad tutorial, donde puedan

trabajar sin interrupciones y donde cada alumno sienta un ambiente

de confianza para expresar sus dudas u observaciones y problemas.

http://archivo.iered.org/Proyecto_Red-CTS/Seminario/2005-03-08_Programacion-Neurolinguistica.doc
http://archivo.iered.org/Proyecto_Red-CTS/Seminario/2005-03-08_Programacion-Neurolinguistica.doc

Pág. 50

Cuando la tutoría sea grupal, se requiere de pequeñas salas

confortables, debidamente iluminadas y venti ladas; contar con los

materiales necesarios, como mapas curriculares, programas de

asignaturas, normatividad institucional, etc.

Dado que el ejercicio de la tutoría implica un trabajo de equipo, es

importante propiciar una comunicación permanente entre los

participantes del programa; para el óptimo aprovechamiento de las

áreas destinadas a su operación, deberán contar con una apropia da

señalización que permita a los tutores -tutorados su identif icación.

Eventualmente, puede haber necesidad de uti l izar otros espacios de

características diferentes, por lo que, atendiendo a una programación

oportuna de las actividades del programa de tuto rías, pueden

compartirse espacios con otras áreas y de esta manera, garantizar el

uso ef iciente de la infraestructura inst i tucional.

Es importante subrayar, que más allá de crear una estructura

administrativa, f ísica y burocrát ica específ ica para el progra ma de

tutoría, es necesario considerar la reorientación de los programas

inst itucionales; redefinir funciones y articular acciones, con la

f inalidad de integrar áreas con intereses comunes e incorporar a los

responsables de las dependencias involucradas.

9. PERFILES Y FUNCIONES DEL RESPONSABLE DE TUTORÍAS

(RT). DEL TUTOR (T) Y DEL ASESOR PAR (AP)

9.1. Funciones del RT

El responsable de tutorías de la UA, además de cumplir con el perfil de tutor,

deberá atender las siguientes funciones, las cuales se deben considerar para

plantear las propuestas de acciones a programar en el Plan de Acción Tutorial de

la UA, además de otras imprevistas.

1) Implementar el PIT de acuerdo con las autoridades administrativas de la

UA y velar por el cumplimiento de los lineamientos y sus políticas.

Pág. 51

2) Aplicar los instrumentos teórico-prácticos en software/página Web que

serán utilizados para el registro, captura y procesamiento de la

información, para el diagnóstico, seguimiento y/o evaluación.

3) Elaborar el Plan de Acción Tutorial (PAT) de la Unidad Académica, que

sea PERTINENTE a las necesidades y características del centro escolar.

4) Asignación de Tutores, Asesores pares y Tutorados, Grupal e Individual,

en software/página Web (http://tutorias.uas.edu.mx/admin).

5) Asignar un alumno adjunto al Tutor, con perfil de Asesor Par, para dar

apoyo en el seguimiento del/los PAT(s) que el Docente Tutor ha

elaborado para su acción tutorial.

6) Crear el registro y directorio de los Tutores y Asesores Par, adscritos al

Programa Institucional de Tutorías.

7) Integrar y mantener actualizados los expedientes de los Tutores,

Asesores Pares y Tutorados.

8) Integrar el Comité de Asesores Pares.

9) Integrar Comité de Tutorías, para evaluación y seguimiento del PAT de la

UA. (El Comité Tutorial debe integrar a los Directivos, Sría. Académica,

RT, Control Escolar, Departamentos de apoyo académico, C. Técnico,

Comité de Alumnos Asesores Par. y/o Representación de padres de

familia en nivel medio superior, superior no necesariamente, entre otros.

10) Solicitar a la Secretaría Académica Universitaria la capacitación necesaria

para el Profesor-Tutor y Asesor Par, en el adecuado funcionamiento de la

actividad tutorial dentro de su Unidad Académica.

11) Favorecer espacios de trabajo colegiado con el personal directivo y

docente para la acción tutorial.

12) Mantener informados a los directivos del plantel sobre la situación de su

población estudiantil y plantearles fórmulas pertinentes de trabajo para

que los jóvenes logren una formación integral.

Pág. 52

13) Generar condiciones para la incorporación de docentes a la actividad

tutorial.

14) Promover el programa de Tutorías en su UA y Asesorar

permanentemente a los Tutores en el desempeño de su función.

15) Mantener comunicación con los tutores y establecer estrategias conjuntas

para fortalecer la formación de los estudiantes y resolver problemas en

cada uno de los grupos.

16) Procurar y coordinar procesos de apoyo de los docentes para los

estudiantes que muestren mayores dificultades en sus procesos de

aprendizaje, en especial a los de reciente ingreso y a quienes estén en

mayores riesgos de reprobación y deserción.

17) Tener una actitud permanentemente alerta para anticiparse a la atención

de los riesgos de la reprobación y la deserción.

18) Impulsar en Coordinación con el Tutor, la Tutoría con Asesores Pares.

19) Proponer a las instancias correspondientes y en coordinación con la

administración de la Unidad Académica la implementación de cursos

extracurriculares.

20) Vincular las actividades del PAT con los programas de apoyo y servicios

a estudiantes de la UA y otros que a nivel regional se ofrecen por la UAS,

como lo es CAE.

21) Informar y promover entre los docentes el tipo de apoyos que

pueden encontrar en el comité o portal Construye T(Dimensiones:

Conocimiento de sí mismo, Vida Saludable, Cultura de Paz y no

Violencia, Escuela y Familia, Participación Juvenil, Proyecto de vida.

Mediante: Foros, Video, medios audiovisuales, preguntas, respuestas y

recomendaciones sobre el tema).

http://www.extranetconstruye-t.sems.gob.mx/home/home.asp?tipo=1&cve_escuela=533&seccion=2
http://www.extranetconstruye-t.sems.gob.mx/home/dimension.asp?tipo=1&cve_escuela=533&seccion=3
http://www.extranetconstruye-t.sems.gob.mx/home/dimension.asp?tipo=1&cve_escuela=533&seccion=3
http://www.extranetconstruye-t.sems.gob.mx/home/home.asp?tipo=1&cve_escuela=533&seccion=4
http://www.extranetconstruye-t.sems.gob.mx/home/dimension.asp?tipo=1&cve_escuela=533&seccion=5
http://www.extranetconstruye-t.sems.gob.mx/home/dimension.asp?tipo=1&cve_escuela=533&seccion=6

Pág. 53

22) Socializar la importancia de la actividad tutorial entre los alumnos y

profesores, así como los servicios a estudiantes de la UA y otros que a

nivel regional se ofrecen por la UAS, como lo es CAE.

23) Canalizar a las instancias correspondientes, cuando se requiera, a los

Tutorados que fueron detectados por sus Tutores, para recibir atención

especial.

24) Hacerse de evidencias para la evaluación del programa de tutorías, con

base en la supervisión del registro sistemático que hagan los tutores

sobre la evolución de los estudiantes bajo su tutoría.

25) Alentar y supervisar el acompañamiento de los Tutores y Asesores Par a

los estudiantes con problemas académicos.

26) Promover por todos los medios posibles y en todo momento el valor del

respeto como condición indispensable para la sana convivencia entre la

comunidad escolar y, en particular, la integración de los alumnos de

nuevo ingreso.

27) Mostrar amplia apertura para revisar y atender de manera apropiada los

casos individuales de jóvenes que requieran de orientación personal o

académica. Estos jóvenes podrán llegar al responsable de tutor por

iniciativa propia, ser canalizados por el tutor o cualquier otro docente o,

buscados por el propio responsable de tutorías.

28) Propiciar espacios de diálogo y reflexión con los padres de familia.

29) Procurar que los estudiantes del plantel reciban la orientación vocacional

necesaria para que elijan con mayor certeza sus opciones profesionales o

académicas.

30) Convocar a los Tutores y a los Directivos a reuniones informativas, por lo

menos dos veces durante el semestre.

31) Analizar las solicitudes de reasignación que presenten tanto Tutores

como Tutorados y en su caso dar trámite a la solicitud respectiva; para lo

Pág. 54

cual deberá existir un manifiesto por escrito de las razones para solicitar

la separación por parte del Tutor o del Tutorado.

32) Mantener confidencialidad de la información.

33) Evaluar el desarrollo de la actividad tutorial del Tutor, Tutorado y Asesor

par.

9.2. Perfil del tutor y del responsable de tutorías de la UA

Considerando que el ejercicio de la tutoría debe recaer en un profesor que se

asume como guía del proceso formativo y que está permanentemente ligado a las

actividades académicas de los alumnos bajo su tutela, es preciso señalar

determinados rasgos que lo distinguen.

El tutor orienta, asesora y acompaña al alumno durante su proceso de enseñanza-

aprendizaje, conduciéndolo hacia su formación integral, lo que significa estimular

en él la capacidad de hacerse responsable de su aprendizaje y de su formación.

Este profesor-tutor ha de tener un amplio conocimiento de la filosofía educativa.

Asimismo, se requiere que sea un profesor dotado de experiencia que le permita

desarrollar eficiente y eficazmente la docencia y de ser posible, la investigación.

También es importante señalar que en esta relación, tutor y tutorado, deben estar

conscientes del significado de la tutoría, asumiendo que ésta lleva implícito un

compromiso en el que el primero está atento al desarrollo del alumno, mientras

que el segundo debe desempeñar un papel activo como actor de su propio

aprendizaje.

En tal sentido, el profesor que funja como tutor deberá tener las siguientes

cualidades:

1) Contar con vocación de servicio, alto grado de compromiso, responsabilidad

y disponibilidad de tiempo.

2) Haber recibido capacitación previa y tener disposición de mantenerse

actualizado en el campo donde ejerce la tutoría.

Pág. 55

3) Mantener una actitud ética y empática hacia los estudiantes, aplicando un

esfuerzo permanente de comunicación, en un marco de respeto y

confidencialidad.

4) Tener habilidad para escuchar a los estudiantes e inspirar Confianza,

Discreción, Capacidad de diálogo y para las relaciones interpersonales.

5) Poseer experiencia docente y de ser posible, en investigación y con

conocimiento del proceso de aprendizaje, así como ser capaz de apoyar al

alumno para que desarrolle habilidades de estudio y promover en él una

actitud crítica y de investigación.

6) Sensibilidad para percibir las dificultades o deficiencias académicas de los

estudiantes, así como otras que afecten seriamente su desarrollo, incluidos

las del ámbito de lo familiar o de la salud.

7) Tener conocimiento de la normatividad, estructura organizacional, funciones

y servicios que brinda la UAS y su Unidad Académica.

8) Ser creativo, para aumentar el interés del tutorado, crítico, observador y

conciliador.

9) Conocer los vínculos entre las diferentes áreas del ejercicio profesional y

las asignaturas que ofrece el plan de estudios.

10)Contar con habilidades que le permitan identificar alteraciones de la

conducta asociados al desempeño académico del tutorado, para canalizarlo

al lugar adecuado para su atención.

La anterior caracterización refleja, ante todo, la necesidad de contar con personal

académico con actitudes y habilidades adecuadas para ofrecer tutorías, al alcance

de los estudiantes, según las condiciones de la Universidad Autónoma de Sinaloa.

De lo anterior, se desprende la necesidad de socializar, discutir y consensar entre

los profesores que participan en el programa, la importancia y las líneas de acción

que asume la Universidad en la implantación del PITBUAS.

Pág. 56

9.3. Funciones del tutor

En orden cronológico, el tutor deberá desarrollar las siguientes funciones:

1) Mantener comunicación con el RT y establecer estrategias conjuntas

atendiendo a las políticas de tutoría de la unidad académica.

2) Establecer fechas, horarios y sitios de reunión individual o grupal dentro de

la Unidad Académica.

3) Integrar un diagnóstico individual y/o grupal del (los) tutorado(s), a partir del

historial académico, información de ingreso, cuestionarios con datos

personales y entrevistas, entre otros.

4) Elaborar y desarrollar junto con el tutorado el plan de intervención tutorial

para fortalecer su formación académica, de acuerdo a los resultados del

diagnóstico, considerando los apoyos institucionales.

5) Dar seguimiento al tutorado durante su trayectoria escolar, llevar un registro

sobre las necesidades, evolución y potencialidades de cada uno de los

estudiantes del grupo bajo su tutoría.

6) Orientar al alumno en las actividades académicas y administrativas.

7) Fortalecer la relación de los alumnos con sus padres, manteniéndoles

informados sobre la situación académica de sus hijos, particularmente,

cuando los estudiantes manifiestan problemas o conflictos.

8) Detectar y canalizar al responsable de tutorías a los estudiantes cuando ello

se requiera, incluidos los casos de bajo rendimiento escolar y en riesgo de

reprobación, así como los de aquellos con problemas personales, familiares

o sociales cuando a su juicio lo amerite, para que sea canalizado a los

distintos servicios e instancias de la UAS y darle seguimiento.

9) Identificar conflictos grupales y comunicarlos al responsable de tutorías

cuando a su juicio sea necesario.

Pág. 57

10)Apoyar al tutorado en todos los asuntos relacionados con el aprendizaje

fomentando el desarrollo de habilidades de estudio, así como potenciar sus

fortalezas según sus características individuales.

11)Coordinarse con los demás maestros del grupo en la búsqueda de una

mejor formación de los estudiantes y la resolución de problemas del grupo,

en especial con los docentes que colaboren como asesores de los

estudiantes con problemas académicos.

12)Entre otras tareas, habrá de procurar que el conjunto de los docentes del

grupo trabaje para:

o Practicar el valor del respeto como condición indispensable para la

sana convivencia en el grupo.

o Promover entre sus alumnos la importancia de la autoestima, la

autodeterminación y el cuidado de sí mismo y propiciar actividades

curriculares y extracurriculares que estimulen la elección y práctica

de estilos de vida saludables, así como la toma de decisiones

responsables.

o Impulsar y propiciar el trabajo colaborativo entre los alumnos, su

capacidad de expresión y su habilidad argumentativa y comunicativa.

o Facilitar en los estudiantes la reflexión y auto-observación de sus

procesos de aprendizaje para fortalecer sus competencias de

aprendizaje autónomo. Fomentar el estudio independiente y sugerir

hábitos y técnicas de estudio.

o Orientar las actitudes de los alumnos hacia la participación

ciudadana y el desarrollo sustentable.

o Enriquecer la evaluación del grupo a su cargo aportando criterios

congruentes con la formación integral y pertinente.

o Propiciar la integración de los alumnos de nuevo ingreso al grupo.

13)Participar en las actividades de evaluación del PITBUAS

Pág. 58

9.4. Perfil y funciones del AP

Principio ético y moral en el cual se sustenta esta estrategia:

“No es ético ni moralmente aceptable el hecho de que un ser humano sepa o

tenga algo y no lo comparta con los que están a su alrededor y que lo necesitan

porque no lo tienen o porque no lo saben”.

¿Quiénes son candidatos a convertirse en AP?

Todos los estudiantes de trayectoria académica significativa que estén dispuestos

a compartir voluntaria y desinteresadamente lo que saben y lo que tienen con sus

amigos y compañeros del salón de clases que lo necesitan.

Todo alumno que se proponga para desarrollar la función de AP, deberá tener las

siguientes cualidades:

1) Los Asesores Par serán estudiantes que cuenten con un promedio

general mínimo de 8.0, trayectoria en ordinario continua, con liderazgo,

habilidades sociales, comunicativas y formados para desarrollar esta

actividad.

2) Ser auténtico, responsable, solidario y dispuesto a compartir lo que tiene

desinteresadamente con los demás, respetuoso, tolerante, paciente y con

gran capacidad empática.

3) Convencimiento de las bondades de esta estrategia de Asesores Par.

4) Actitud positiva frente a la vida, de tal manera que cuando vea un vaso con

agua hasta la mitad pueda decir este vaso este medio lleno y no este

medio vacío.

5) Ser alumno crítico y propositivo; es decir, que diga lo que cree que está mal

y que proponga con su participación acciones para mejorar.

Pág. 59

6) Que hable claro y sin rodeos; es decir, que llame a las cosas por su nombre

y que frente a las autoridades del plantel haga los planteamientos que

considere pertinentes para el mejoramiento de su UA.

7) Que sea agente de cambio y representante de la comunidad escolar; es

decir, que se interese por mejorar el estado en el que se encuentra su UA y

busque ser parte de la solución velando por los intereses de la comunidad

escolar.

8) Que participe en los distintos cursos y talleres básicos sobre diversos

temas que responden a tus necesidades como adolescente, joven o adulto.

Funciones del AP

1) Apoyar solidaria y desinteresadamente a los alumnos que muestren bajo

nivel de aprovechamiento.

2) Acordar con sus asesorados los hora, lugar y ritmos de trabajo

3) Darle seguimiento de principio a fin a la actividad de atención de sus

asesorados.

4) Mantener comunicación permanente con los tutores y las diversas

instancias de la UA (directivos, OE, CAE, profesores, etc.)

5) Promover los altos valores universitarios y el respeto hacia los demás.

6) Compartir su experiencia para orientar y mejorar el desempeño de sus

asesorados

7) Ayudar a consolidar el proyecto de vida de acuerdo a los intereses,

inquietudes y expectativas creadas en sus asesorados.

¿En dónde empieza y en donde termina el trabajo del asesor par?

1) El trabajo del alumno de trayectoria académica significativa que quiere ser

asesor par empieza cuando él conoce esta estrategia remedial y decide

participar como Asesor Par.

Pág. 60

2) El trabajo del Asesor Par termina cuando se encuentra en algún lugar con el

alumno asesorado y este le dice mirándolo a los ojos: “gracias, gracias por

el apoyo que me diste, gracias a ti pude regularizar mi situación académica

y adoptar una actitud positiva frente a la vida”.

10. METAS Y ACCIONES CALENDARIZADAS

METAS DESCRIPCIÓN

1.- En un nivel de sensibilización, para

septiembre del 2012 se habrá difundido el

programa en cada una de las UA

participantes, registrando los monitores

representativos de cada plantel.

En el transcurso de agosto a octubre

del 2012 se llevarán a cabo 4

reuniones zonales para sensibilización

del PITBUAS, donde se reunirán (de

manera zonal) las UA participantes,

siendo una de ellas la sede en cada

caso.

2. Para octubre del 2012 la DGEP habrá

capacitado al 100% de los profesores

tutores de las UA participantes.

Realizar 4 talleres de capacitación de

profesores-tutores de manera zonal (1

en cada zona) durante el transcurso

de agosto y septiembre

3. Para julio del 2013 la DGEP tendrá

concluido la elaboración del Manual de

Práctica y Evaluación Tutorial, y

entregado el material a los profesores

tutores, previa capacitación.

Elaboración del Manual de Práctica y

Evaluación Tutorial

Realización de reuniones en cada UA

para la entrega y capacitación

docente para el uso del Manual de

Práctica y Evaluación Tutorial.

4. Para julio del 2013 la DGEP deberá

haber concluido el diseño y habilitación

del Sistema Automatizado

(computarizado) para el registro,

Diseño del Sistema Automatizado

(computarizado) para el registro,

seguimiento y evaluación de los

planes de acción tutorial, y de la

Pág. 61

seguimiento y evaluación de los planes

de acción tutorial, y de la trayectoria

académica del estudiante., en el 100% de

las UA preparatorias participantes.

trayectoria académica del estudiante

Equipamiento, Instalación y

capacitación para el uso del Sistema

Automatizado (computarizado) para el

registro, seguimiento y evaluación de

los planes de acción tutorial, y de la

trayectoria académica del estudiantil,

en cada una de las UA participantes.

5. Para enero de 2013 cada una de las

preparatorias contará con página web de

apoyo, consulta y asesoría en línea. Para

ello contará con los materiales de apoyo

instalados en cada una de las páginas.

Visitar al menos 2 ocasiones cada UA

preparatoria para brindar apoyo,

orientación y asesoría en el Diseño de

las páginas web de cada plantel, así

como la instalación de materiales de

apoyo.

 Habilitación del servicio de tutoría

virtual en cada uno de los planteles

escolares.

6.- Para julio del 2013 estarán habilitados

el 100% de los espacios de atención

tutorial personalizada en cada una de las

UA participantes.

Habilitación de al menos 6 cubículos

en cada plantel escolar para brindar

atención personalizada al estudiante (

2 para cada grado escolar)

7.- Para enero del 2013 el 100% de las

UA participantes darán inicio al Programa

Institucional de Tutoría Educativa.

Entrega equipo de proyección

audiovisual, y material audiovisual.

8.- Entre enero y junio de 2013 se

deberán desarrollar el 100% de las

acciones contempladas en cada una de

las UA, realizándose al menos 2

reuniones de evaluación y seguimiento en

Conformar el Consejo de Tutoría

Educativa en cada UA preparatoria.

Implementar los cursos de apoyo

tutorial en cada uno de los grupos

Pág. 62

cada plantel, durante este periodo. escolares de los planteles

seleccionados.*

Atender mediante entrevista personal

a cada estudiante al menos dos veces

por año para dar seguimiento y

evaluación de la trayectoria escolar y

social.

Realizar al menos 2 entrevistas al año

con cada padre de familia de los

alumnos de cada plantel, con el fin de

dar seguimiento, evaluación y apoyo a

la formación escolar y social del

alumno, utilizando el registro de la

trayectoria escolar y social.

Reuniones de evaluación y

seguimiento del programa (2

semestrales en cada plantel),

contando con la presencia de los

coordinadores del programa y las

autoridades académicas de la DGEP.

9.-Para julio del 2013 deberá realizarse

una evaluación general del PIT-BUAS,

incluyendo los resultados de cada una de

las UA participantes.

Reunión estatal de coordinadores del

PIT-BUAS, los coordinadores

generales del PIT-BUAS, y las

autoridades académicas de la DGEP

para evaluar resultados del programa.

Pág. 63

11. EVALUACIÓN DE LA ACTIVIDAD TUTORIAL

En este apartado se tiene presente que la evaluación es necesaria

para determinar en qué aspectos se hace indispensable innovar;

aceptando que ésta en sí misma es una actividad innovadora. De ahí

que, en este programa se propone como una categoría de análisis

que permite la regulación pedagógica :

 Con el acoplamiento de los actos a sus f ines y

 Con la armonización de cada parte y funciones del sistema, con

el conjunto y cada una de las otras partes y funciones

(D’Hainaut, 1998).

La regulación pedagógica posibi l ita el anál isis en correspondencia

con las exigencias que se plantean en la evaluación que son: la

evaluación de los resultados y la realización del proceso. La

retroacción la forman las dos últ imas etapas: determinación de las

acciones y su aplicación.

La regulación puede inf luir sobre varios aspectos del PITBUAS, en

cuanto a la gestión administrat iva para el control del avance de éste.

Se pondrá especial énfasis en la regulación pedagógica, ya que la

información que se recabe contribuirá a formar una opinión para la

toma decisiones, que permitirá actuar sobre los procesos del

PITBUAS, su gestión, los efectos que se esperan de la educación de

los universitarios y sobre las actividades directamente relacionadas

con el desarrol lo curricular y el proceso educativo.

Esta manera de conceptuar a la evaluación, permite ir más al lá de la

presentación del dato en sí, ya que posibi l i ta el hacer ajustes de los

objetivos del PITBUAS, a las f inal idades de la polít ica educativa

universitaria y la adaptación a eventuales cambios en e l entorno. Es

en este sentido, que se propone una mayor atención a la regulación

pedagógica y en particular a las práct icas curriculares de los

programas educativos.

Pág. 64

(*)

R E G U L A C I Ó N

Eva luac ión de los Eva luac ión de l

 Resu l tados de l PIT Func ionamiento

ADQUISICIÓN DE RESULTADOS

 Sob re los

 C O M P A R A C I Ó N

 DETERMINACIÓN DE ACCIONES CORRECTORAS

APLICACIÓN DE SOLUCIONES

(*)(PITUAS)

La Dirección General de Escuelas Preparatorias, comparte la

necesidad de contar con información sistemática acerca de las

condiciones y resultados del desarrollo práct ico del PIT BUAS. Sin

embargo, esto solo es posible si se cuenta con un sistema de

seguimiento y evaluación del programa, que opere como el principal

referente para propiciar la ref lexión y el análisis acerca de los

resultados que se van obteniendo y los mecanismos para adecuar y

Sobre los

resultados

del PIT

Sobre el

funcionamiento
Sobre el PIT

Sobre el entorno

Sobre los objetivos

Con los objetivos
Con los fines

Con los criterios

de funcionamiento

óptimo

Formulación de

problemas

Elección de posibles
soluciones

Evaluación de
posibles soluciones

Preparación Prueba Aplicación Innovación

Rechazo Adaptación

Pág. 65

mejorar su funcionamiento.

Por esta razón, en este caso se concibe a la evaluación como un

sistema integrado al PITBUAS, que constituye la fuente principal de

información sobre la situación que guarda, pues permite contar con

evidencias de cómo se está realizando el proceso.

La evaluación del PITBUAS debe ser continua y permanente

considerando básicamente lo siguiente:

 Dar seguimiento a la trayectoria académica de los tutorados por

medio de los informes que deben entregar cada tutor al

responsable de la tutoría en cada una de las UA Preparatorias.

 Reunir periódicamente a los tutores y de ser posible a los

profesores, para dar cuenta de la problemática y tomar

decisiones alternativas para atenderla.

 Aplicar encuestas a los alumnos y a los tutores para conocer su

opinión sobre el PITBUAS y poder así reencausar su operación.

 Realizar reuniones semestrales y anuales con los tutores de

cada UA Preparatoria para evaluar y detectar las problemáticas

y darle sentido al quehacer tutorial.

Como producto de este proceso de evaluación, las UA Preparatorias deberán

rendir un informe semestral a la Dirección General de Escuelas Preparatorias para

su valoración, análisis y sugerencias en la implementación del Programa

Institucional de Tutorías del Bachillerato de la Universidad Autónoma de Sinaloa.

Pág. 66

Pág. 67

BIBLIOGRAFÍA

Acuerdo 9 de la RIEMS, publicado en el Diario Oficial de la Federación

Acuerdo 442 de la RIEMS, publicado en el Diario Oficial de la Federación.

Acuerdo 444 de la RIEMS, publicado en el Diario Oficial de la Federación.

Alonso Catalina et al (1994), Los estilos de aprendizaje: procedimientos de

diagnóstico y mejora, Ediciones Mensajero, Bilbao.

Beck, Ulrich. (1998)¿Qué es la globalización?, España. Paidós.

Castañeda Figueiras, S. y Ortega I. (2002). Guía Integral para el Tutor de

Educación Superior (GITES), México: UNAM.

Castañeda Figueiras, S. y Ortega I. (2004) “Evaluación de estrategias de

aprendizaje y orientación motivacional al estudio”, en Sandra Castañeda

Figueiras. Educación, aprendizaje y cognición. Teoría en la práctica.

México, Edit. Manual Moderno. 1ª. Edición.

Cazau, Pablo (2010). “Estilos de aprendizaje: El Modelo de la Programación
Neurolingüística”. Universidad de Buenos Aires, Argentina. Recuperado el
01 de diciembre de 2010, dehttp://archivo.iered.org/Proyecto_Red-
CTS/Seminario/2005-03-08_Programacion-Neurolinguistica.doc

CHase, Nancy. (1998) “Todo jefe es un tutor”, en Quality Magazine. Octubre de 1998.

C0ll, César y Solé, I. (1990). “La interacción profesor-alumno en el proceso de

enseñanza y aprendizaje”. En Coll, C., Palacios, J y Marchesi, A. (Comps):

Desarrollo Psicológico y Educación II. Psicología de la Educación. España.

Alianza

De La Cruz, Flores Gabriela. “Evaluación de la Tutoría: Características y funciones del

tutor desde las expectativas de los aspirantes a ingresar al Posgrado”, en Tesis.

Ed. UPN. México. 2003.

Darwin, Ann (2000). Critical reflections on mentoring in work settings. Adult Education

Quarterly, May, Vol. 50; No. 3,

http://archivo.iered.org/Proyecto_Red-CTS/Seminario/2005-03-08_Programacion-Neurolinguistica.doc
http://archivo.iered.org/Proyecto_Red-CTS/Seminario/2005-03-08_Programacion-Neurolinguistica.doc

Pág. 68

Díaz, Barriga Ángel. (1995) “La escuela en el debate de modernidad-

posmodernidad”, en Alicia de Alba (comp.).Posmodernidad y educación.

México. CESU-UNAM y Porrúa

Durkheim, E. (1976). Educación como socialización. Barcelona. Barcelona.

Flórez, A. A. y Sandoval, A. (2005). Estudio de seguimiento de egresados del

bachillerato universitario. Culiacán, México. Universidad Autónoma de

Sinaloa.

Hadden, Richard (1997). Mentoring and coaching. Executive Excellence; Provo;

Heinz, Dieterich Steffan. “Globalización y educación en América

Latina”. , en Simposio Internacional . SEP-UPN. México. 1995.

D’Hainaut , L. (1998). Los sistemas educativos. Su análisis y

regulación , Madrid, Ed. Nancea.

Lyons, William and Don Scroggins. (1990). “The mentor in graduate education”.

Studies in Higher Education, Vol. 15 Issue 3.

Marchesi, Álvaro y Elena Martín (1998). Calidad de la enseñanza en

tiempos de cambio . Madrid. Alianza

Masse, N., C. E. (1998). Ajuste y exclusión: El futuro de la educación técnica y de la

fuerza de trabajo latinoamericanos”. En C.J. Maya Ambía. México en América.

Vol.3. México. UAS-P y V

Moreno, Prudenciano (1999). Los nuevos planes de la educación normal, la

globalización y las sombras en la formación docente. México.UPN.

Moss, Pamela et al (1999) “Toward mentoring as feminist praxis: Strategies for

ourselves and others”in Journal of Geography in Higher Education. Oxford.

Ortiz, C., N. G. y Moncada B., J. J. (2004) “La acción tutorial en el contexto de la

ingeniería”, en Programa Institucional de Tutorías. México.

Oñate Gómez, Carmen (2001).La Tutoría en la Universidad, Instituto de Ciencias
de la Educación, UPM, Madrid (España).

Pág. 69

Padua, N. J. 1998). “Globalización y escolaridad”. En Maya A., C.J. (1998) México en

América. Vol. 3.México. UAS-P y V.

Plan Institucional de Desarrollo Visión 2013. Sinaloa. UAS.

Plan Institucional de Desarrollo de la Dirección General de Escuelas Preparatorias,

Sinaloa, UAS.

Programa Institucional de Tutorías de la Universidad Autónoma de Sinaloa. (2006),

Sinaloa, UAS.

Primer informe rectoral 2009-2010. Sinaloa, UAS.

Programa Institucional de Tutorías. ANUIES. Libro en línea. ANUIES.

Programa Institucional de Tutorías. (1999). México. UNAM- Dirección general de

evaluación educativa.

Ross-Thomas, E. y Charles E Bryant (1994).“Mentoring in higher education: A

descriptive case study”. In Education, Fall, Vol. 115 Issue 1.

Villarreal L, Ramos E. (2002). Programa de Tutorías. Universidad del Norte.

Hermosillo, Sonora.

Young, C. y James V Wright, J. C (2001).“Mentoring: The Components for Success”.

Journal of Instructional Psychology, Sep., Vol. 28 Issue 3.

ANEXOS

CRONOGRAMA SEMESTRAL DE ACTIVIDADES DEL PLAN DE ACCIÓN TUTORIAL DE LA UA
Unidad Académica:___ Ciclo Escolar:_________________

OBSERVACIONES:

META-ACCION
(P: Programadas / R: Reales)

PERÍODOS (MESES, SEMANAS)

1. Elaborar PAT de la UA (Atender indicaciones de Secretaría Académica Universitaria y

Anexos 4 y 5)

P

R

2. Aplicar Test EDAOM P

R

3. Asignar Tutores-Asesores par-Tutorados P

R

4.1er. Sesión grupal, Anexo 12 P

R

5. Constituir el comité de tutorías de la UA y el comité estudiantil de asesores par. P

R

6. Etc. P

R

ANEXO No. 8
ASIGNACION DE TUTORADOS

DATOS DEL TUTOR:

Unidad Académica: _________________________________ Grado-Grupo: _______

Programa Educativo: _________________________________ Ciclo Escolar: _______

Tutor: ___ Usuario: ___________

Contraseñar: ________

 C. Profesor, por medio del presente le envió un cordial saludo y a su vez le notifico
de su asignación Tutor-Tutorados para la acción tutorial, por lo que adjunto datos para el
ingreso a la plataforma http://tutorias.uas.edu.mx

DATOS DE SUS ALUMNOS:

No. Usuario Contraseña Nombre Periodo Grupo Turno Asesor

 Sin más por el momento y esperando su buena disposición y compromiso ante esta
noble acción, se despide de Usted su amigo y seguro servidor.

Responsable de
Tutorías: __ Fecha: _______________

Tutor: __

SSEESSIIÓÓNN IINNIICCIIAALL

 La estructura organizativa del programa de tutorías nombre a un tutor por grupo para que

socialice el programa con los y las alumnos.

Tutor:

Grupo: Nº de alumnos/as: Fecha:

En esta sesión con el grupo, se explica el funcionamiento del Programa Institucional de Tutoría

Académica. En cada uno de los puntos que se tratan anote las observaciones pertinentes.

11.. OObbjjeettiivvoo yy pprroocceeddiimmiieennttoo ddee llaa ttuuttoorrííaa

Observaciones:

22.. FFuunncciioonneess yy rreessppoonnssaabbiilliiddaaddeess ddeell ttuuttoorr..

Observaciones:

33.. FFuunncciioonneess yy rreessppoonnssaabbiilliiddaaddeess ddeell ttuuttoorraannddoo..

Observaciones:

44.. EExxppeeccttaattiivvaass ccoommuunneess..

Observaciones:

55.. EEllaabboorraacciióónn ddee llaa aaggeennddaa ggrruuppaall ddee rreeuunniioonneess yy eexxpplliiccaacciióónn ddeell ccaarráácctteerr ppaauullaattiinnoo ddee llaa

aaggeennddaa ppaarraa llaa ttuuttoorrííaa iinnddiivviidduuaall..

Observaciones:

NOTA: ANEXAR LISTA DE ALUMNOS ATENDIDOS

TUTORÍA CON EL GRUPO ESCOLAR
Unidad Académica: __

Carrera: __

Ciclo Escolar: ___________ Grupo: ______ Turno: __________ Fecha: _____________

Sesión #____

EJEMPLO:
1.-Que es la tutoría, modalidades de tutorías y Beneficios del programa de tutorías.
2.-La Orientación educativa y la vinculación/apoyo del departamento de O. Ed. Con el
programa de tutorías.
3.-el departamento psicopedagógico.
4.-Criterios de promoción de grado
5.-El servicio social universitario
6.-_______________________________________
7.-__

NOTA: Los puntos a tratar según se describen en cada una de las sesiones se derivan del “cronograma de actividades
del plan de acción tutorial de la UA”, se recomienda que por lo menos se desarrolle una sesión mensual con el grupo
escolar, el resto del tiempo al mes es para dedicarse a la tutoría personalizada y/o asesoría académica. También se
recomienda que previo a la sesión con el grupo escolar se tenga una reunión previa con los tutores con el propósito de
que los involucrados en los diferentes puntos den una explicación correspondiente a cada punto a tratar en la sesión
(Tutorías, O. Ed., Control Escolar, Serv. Soc., Sec.Adadémico, etc.).
Así como el cronograma estas sesiones grupales y reuniones previas pueden ser planeadas desde el momento en que
se elabora el PAT_UA y por ende quedan agendadas en el propio cronograma de actividades.

Observaciones:

Se recomienda atención personalizada al alumno:

No. de Cuenta: Nombre: Problema percibido

Nombre y firma del Tutor

Nombre y firma del Asesor Par

NOTA: Anexar copia de lista de asistencia

Pág. 1

FICHA DE IDENTIFICACIÓN DE ALUMNOS

Fecha de aplicación: ____________________

I. Datos Generales:

Matrícula: _________________ UA Preparatoria: ___

Nombre: ____________________ Apellido Paterno: _________________ Apellido Materno: _____________

Dirección: _____________________________________ Población o Colonia__________________________

Municipio: ____________________ Estado: ___________________ Código Postal: _____________________

Lugar de Nacimiento: _______________________ Fecha de Nacimiento: _____________________________

Nacionalidad: _________________ Estado Civil: _______________ CURP: ___________________________

Teléfono Particular: _____________ Celular: _________________ Correo Electrónico: __________________

II. Información Familiar:

Estado civil actual de los padres:

Casados () Divorciados () Unión Libre ()

¿Vive tu padre? Sí () No () Nombre______________________________________Edad_______

Ocupación______________________________________ Nivel de estudios___________________________

¿Vive tu madre? Sí () No () Nombre______________________________________Edad_______

Ocupación______________________________________ Nivel de estudios___________________________

Número de hermanos (as) ______ Edades___________________ Nivel de estudios_______________

__

Ingreso familiar aproximado: ___________________________

Gasto familiar aproximado: ____________________________

¿Cuenta la familia con casa propia? Sí () No ()

¿Con cuáles de los servicios siguientes cuenta la casa familiar?

Energía eléctrica () Agua corriente () Drenaje () Alumbrado público ()

¿Dispone tu familia de automóvil propio?

Sí () No () Marca___________________________ Modelo __________________________

III. Información socioeconómica personal:

¿Dispones de automóvil propio? Sí () No () Marca___________________Modelo____________

¿En qué te transportas a la universidad? __

¿Tienes contratado algún seguro? Sí () No () ¿Cuál? ________________________________

Pág. 2

¿Dispones de computadora propia? Sí () No ()

¿Está conectada a Internet? Sí () No ()

Estado civil: Casado__________ Soltero__________ Unión libre __________

Nombre del o la cónyuge_____________________________ Edad____ Estudios_____________________

Número de hijos (as)________ Edades____________________Estudios_____________________________

¿Tienes algún empleo? Sí () No ()

Nombre de la empresa o institución __

Puesto___________________________________ Ingreso mensual _________________________________

Dirección de la empresa__________________________Población_________________Estado____________

Código Postal de la empresa______________ Teléfono_______________ Fax ________________________

Nombre del jefe inmediato________________________________ Puesto____________________________

¿Recibes apoyo económico de tu familia? Sí () No () Monto aproximado___________

Aproximadamente, ¿cuánto gastas en comidas y transporte al día? ________________

¿Con quién vives actualmente? __

¿Cuántas comidas haces al día? __

IV. Información Académica:

Primaria:

Nombre___

Población___________________________________

Fecha de Inicio____________________________ Terminación_____________________________________

Secundaria:

Nombre___

Población___________________________________

Fecha de Inicio________________________________Terminación_____________________________________

V. Información de Salud.

Estatura_____________ Peso _____________ Tipo de sangre______________

¿Con qué frecuencia acudes al dentista? ___

¿Usas anteojos? Sí () No () Gradación de los anteojos ________________________

Pág. 3

¿Te aplicaron el cuadro básico de vacunas? Sí () No ()

Si es afirmativa la respuesta a alguna de las preguntas siguientes, especifica el padecimiento:

¿Algún tipo de cirugía? Sí____ No ____ Especifica___

¿Algún tipo de alergia? Sí____ No ____ Especifica__

¿Algún tipo de limitante físico? Sí____ No_____ Especifica______________________________________

¿Algún problema auditivo? Sí_____ No_____ Especifica__

¿Alguna adicción? Sí _____ No ______ Especifica__

¿Algún padecimiento emocional? Sí____ No____ Especifica______________________________________

¿Qué tipo de enfermedad padeces actualmente? ___

VI. Actividades Recreativas.

 Pasatiempo favorito:__________________________________Horas por semana:______________________

Deporte(s) que practicas:_____________________________________ Horas por semana: ____________

¿Cuántas horas por día dedica usted a ver televisión? _______________

¿Cuántas horas al día estas frente a una computadora?_______________________________ ¿Cuál es el uso más

frecuente que le das? __

__

¿Te gusta chatear? Si________ No___________ Si tu respuesta es afirmativa, explica sobre qué temas chateas y con

quién lo haces___

__

__

Nombre y firma del aplicador

CARTA-COMPROMISO

Por medio de la presente los abajo firmantes acuerdan y se comprometen a llevar la actividad

tutorial con seriedad y disciplina.

Yo ___ alumno de este plantel ___________

___, grupo_______ turno___________ he

decidido formar parte del programa tutorial como tutorado y me comprometo a:

 Acudir puntualmente a las reuniones convenidas con el profesor-tutor

 Compartir con mi Tutor, Usuario:________________ y NIP:______________ para ingresar
al portal del alumno de la Dirección de Servicios Escolares.

 Desarrollar las actividades que acuerde conjuntamente con mi tutor y ser consciente de
que soy el único responsable de mi proceso de formación

 Cumplir con los acuerdos derivados de la actividad tutorial.

 Participar en actividades complementarias que se promuevan dentro del programa tutorial.

 Participar en los procesos de evaluación tutorial.

 Brindar al profesor tutor la información necesaria para ser localizado con facilidad.

 Colaborar en crear un ambiente de confianza, respeto y cordialidad.

Yo ___ profesor de este plantel, he decidido

tomar la responsabilidad de ser el tutor de ___________________________________ durante el

tiempo que curse nuestro plan de estudios, comprometiéndome a:

 Acudir puntualmente a las reuniones convenidas con el alumno

 Contar con información básica que pueda ayudar al mejor desempeño del estudiante
como: apoyos institucionales existentes asociados a la orientación educativa, los servicios
médicos, el trabajo social, la asistencia psicopedagógica, el programa de servicio social,
posibilidades de práctica profesional, existencia de becas, sistema de crédito estudiantil,
bolsas de trabajo, etc., y mantener en todo momento la confidencialidad de los datos.

 Elaborar un plan de trabajo tutorial (entre Tutor-Tutorado).

 Brindar al tutorando los datos necesarios para ser localizado fácilmente.

 Participar en los diversos programas de capacitación que la institución promueva,
atendiendo a la formación, experiencia y trayectoria académica de mi tutorado.

 Participar en los mecanismos institucionales que se establezcan para evaluar la actividad
tutorial.

 Colaborar en crear un ambiente de confianza, respeto y cordialidad.

Lugar y Fecha: _______________________________________, a ___ de ____________ de 20___

Tutor

Tutorado

PLANEACIÓN PARA LA ATENCIÓN DE NECESIDADES DE TUTORÍA

INSTRUCCIONES: El tutor responderá las preguntas acerca de las habilidades y recursos necesarios para
la atención y, con base en sus respuestas, decidirá quienes participarán en el proceso.
UA Preparatoria__
Tutor ___
ALUMNO/A: ___

GRUPO: ________________________ SEMESTRE: _______________ FECHA: __________

Necesidades de tutoría

¿Qué habilidades son requeridas para la atención?

¿Cuento con tales habilidades?

() SÍ ►
INTERVENCIÓN

() NO ► CANALIZACIÓN

¿Requeriré apoyo? ¿De
quienes?

() Médico
() Psicólogo
() Trabajador social
() Pedagogo
() Orientador vocacional
() Asesor de asignatura
() Otro: ____________________________

PERSONAL:

APOYO

Datos del experto:
Nombre:
__
Institución:
__
Teléfonos:
__
Correo electrónico: _______________________________

Firma del Alumno___________________ Firma del Tutor______________________

PROGRAMACIÓN DE ACTIVIDADES TUTORIALES (Individual o Grupal)

INSTRUCCIONES: El tutor de acuerdo a las necesidades de tutoría y las metas programas junto con su tutorado realiza la programación de
actividades.

UA Preparatoria__ Tutor ___

ALUMNO/A: __

GRUPO:_________________________ SEMESTRE: ______________FECHA: ______________________________

Objetivos Actividades Recursos Evaluación Temporalización

Firma del Alumno ________________ Firma del Tutor_________________

FORMATO DE SEGUIMIENTO DE LA TUTORÍA INDIVIDUAL
Unidad Académica: _________________________________ Grupo: ___________

Programa Educativo: _________________________________ Grado: ___________

Tutor: ___ Horario de
Atención: __________

Actividades realizadas por el alumno

1.__

2.__

3.__

Dificultades presentadas en la realización de las actividades
(Familiares, individuales, económicos, de salud, grupales, institucionales, otros)
1.__

2.__

3.__

Estimar en % el avance de objetivos

1. __

2. __

3. __

Actividades para la próxima tutoría

__

__

__

__

Nombre y firma del Tutor Fecha

Pág. 1

FORMATO DE SEGUIMIENTO DE LA TUTORÍA GRUPAL

Unidad Académica: _________________________________ Grupo: ___________

Programa Educativo: _________________________________ Grado: ___________

Tutor: ___ Ciclo
Escolar: __________

Actividades sugeridas:

Área Pedagógica:
() Comprensión lectora
() Redacción
() Estrategias de aprendizaje
() Expresión oral

Área de educación para la salud: Área
de desarrollo humano:
() Prevención de enfermedades
() Prevención de adicciones
() Sexualidad
() Nutrición

Área de información institucional:
() Trámites escolares
() Becas
() Movilidad estudiantil
() Seguro facultativo

Área de educación para la salud: Área
de desarrollo humano:
() Valores
() Autoestima
() Identidad universitaria

Objetivo que se persigue:

Pág. 2

Desarrollo de la sesión:

Comentarios:

Nombre y firma del Tutor Fecha

Pág. 1

IINNFFOORRMMEE DDEE TTUUTTOORRÍÍAA
NNoo..

Tutor:

Grupo: UA: Fecha:

Número total de alumnos canalizados durante el ciclo: __________

Número de alumnos canalizados por déficit de aprendizaje: _______

Número de alumnos sobresalientes atendidos: __________________

Número de alumnos canalizados para la atención médica:

Fecha:

Motivo:

Duración del

servicio:

Efectos

observados:

Número de alumnos canalizados para atención psicológica:

Fecha:

Motivo:

Duración del

servicio:

Efectos

observados:

Pág. 2

Número de alumnos canalizados a otras instancias:

Fecha:

Motivo:

Duración del

servicio:

Efectos

observados:

Número de alumnos que usted atiende (programa de intervención): ______

PLANEACIÓN DE TUTORÍAS

MOTIVO:

¿En qué se apoya para brindar la
atención?

 ► INTERVENCIÓN

 APOYO

1.

2.

3.

4.

5.

FORMATO DE INFORME DE LA TUTORÍA GRUPAL
Unidad Académica: _________________________________ Grupo: ___________

Programa Educativo: _________________________________ Grado: ___________

Tutor: ___ Ciclo
Escolar: __________

No. de
sesión

Actividad realizada Lugar de
desarrollo

No. de
participantes

Explique si
logró los
objetivos

planteados

No. de
Canalizaciones

y motivo

Nombre y firma del Tutor Fecha

CIERRE DE LA TUTORÍA

1. ¿Se cumplieron satisfactoriamente todas las metas programadas?

2. Si alguna no pudo ser cumplida en su totalidad, ¿por qué motivos? ¿Qué se hizo para

enfrentar la contingencia?

3. ¿El tutorado superó los riesgos? ¿Aparecieron nuevos riesgos?

4. ¿Qué competencias desarrolló el tutorado a lo largo del proceso de atención de sus

necesidades para poder afrontarlas por su cuenta?

4. Fecha de la sesión Seguimiento:_________________________________

FIRMA DEL TUTOR

Pág. 1

FORMATO DE ENTREVISTA

Datos personales del alumno

Nombre _______________________________________

Programa______________________________________

Grado____Semestre_____Tutor(a)_________________

Motivo/problema que se trata en la entrevista

Objetivo que se persigue

Pág. 2

Desarrollo de la entrevista

Acuerdos

Pág. 3

Comentarios e interpretación

Fecha _____________

FIRMA DEL TUTOR

Pág. 1

Seguimiento de tutoría por entrevistas

INSTRUCCIONES. Este formato lo trabaja el tutor en entrevista con su tutorado.

Nombre: __

Sexo: Masc. () Fem. ()

Edad:__

Grupo__________________ UA ______________________________________

Nivel socioeconómico:- Bajo () Medio () Alto ()

Estado civil: Soltero () Casado ()

Otro (), especifique__

Ocupación:

Tiene trabajo (si) (no) especifique_____________________________

Escolaridad: Primaria () Secundaria ()

Otros Estudios:__

Domicilio actual:___

No. de personas con las que vive:__

Parentesco___

Tipo de vivienda: Casa () Departamento ()

Otro, especifique__

Naturaleza de la tutoría:

Motivo de la tutoría académica: Rendimiento escolar () Orientación vocacional ()

Orientación educativa () Hábitos de estudio () Relación con los padres () Relación con los

compañeros () Relación con los profesores () Relación con las autoridades () Problemas de

autoconcepto () Otros ()

__

__

Interacción Familiar:

Actitud hacia la madre__

__

Actitud hacia el padre:__

__

Actitud hacia la familia:___

__

Actitud hacia los amigos:__

__

Plan de vida:

Autodescripción:___

__

Pág. 2

Planes inmediatos: __

__

Metas en la vida: ___

__

Área Psicopedagógica:

Comprensión y retención de las clases:___

__

Concentración y condiciones ambientales durante el estudio:________________________

__

Preparación y presentación de exámenes:___

__

Aplicación de estrategias de aprendizaje y estudio:_________________________________

__

Organización de las actividades de estudio:_______________________________________

__

Solución de problemas y aprendizaje de las matemáticas:___________________________

__

Búsqueda bibliográfica e integración de la información:____________________________

__

Estudio en equipos:___

__

Problemas personales que intervienen en el estudio:________________________________

__

Motivación hacia el estudio: __

__

Conclusión Diagnóstica: __

Pronóstico Psicoeducativo: __

Sugerencias: __

__

__

SOLICITUD DE CURSO

Fecha de solicitud: __

ÁREA:

Pedagógica Administración Salud Sugerida

Curso Solicitado:

Fecha:

Inicio:

Termino

Horario

Día y Mes

Quien solicita: (tutor)

Academia:

UA: Grado:

Nº de alumnos:

Nombre del Ponente:

Objetivo de la ponencia:

Necesidades a cubrir:

Necesidades de Equipo:

Cañón Laptop Rotafolio Otros:

Espacio físico: (condiciones)

Firmas:

FORMATO DE CANALIZACIÓN

Instancia competente: Fecha:

En razón de los motivos siguientes:

Se solicita la atención al alumno:

Nombre:

Edad: No. de Cuenta: Grado:

Unidad Académica: Teléfono:

Nombre y firma del Responsable
de Tutorías

Nombre y firma del

Tutor

RREEPPOORRTTEE DDEE AATTEENNCCIIOONN IINNDDIIVVIIDDUUAALL DDEELL EESSPPEECCIIAALLIISSTTAA

 NNoo..

Alumno: Matrícula:

Área de atención: ______ UA:

SSeessiióónn
FFeecchhaa DDiiaaggnnóóssttiiccoo PPrroobblleemmááttiiccaa TTrraattaammiieennttoo RReeccoommeennddaacciióónn OObbsseerrvvaacciioonneess %% SSoolluucciióónn

1

2

3

4

5

6

7

8

9

10

____________________a _____ de __________________ de 20____

NOMBRE Y FIRMA DEL ESPECIALISTA

Pág. 1

INSTRUMENTO PARA EVALUAR EL DESEMPEÑO DEL TUTOR POR ELTUTORADO

1. El tutor junto con el tutorado estableció el plan de acción tutorial
() Sí () no

2. Muestra el tutor buena disposición para atender a los alumnos
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

3. La cordialidad y capacidad del tutor logra crear un clima de confianza para que el
alumno pueda exponer sus problemas
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

4. Trata el tutor con respeto y atención a los alumnos
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

5. Muestra el tutor interés en los problemas académicos y personales que afectan el
rendimiento de los alumnos
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

6. Muestra el tutor capacidad para escuchar los problemas de los alumnos
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

7. Muestra el tutor disposición a mantener una comunicación permanente con el
alumno
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

8. Tiene el tutor capacidad para resolver dudas académicas del alumno.
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

9. Tiene el tutor capacidad para orientar al alumno en metodología y técnicas de
estudio
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

10. Tiene el tutor capacidad para diagnosticar las dificultades y realizar las acciones
pertinentes para resolverlas
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

11. Tiene el tutor capacidad para estimular el estudio independiente
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

12. Posee el tutor formación profesional en su especialidad
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

13. Posee el tutor dominio de métodos pedagógicos para la atención individualizada
o grupal
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

14. Es fácil localizar al tutor que tiene asignado
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

Pág. 2

15. El tutor conoce suficientemente bien la normatividad institucional para
aconsejarle las opciones adecuadas a sus problemas escolares
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

16. La orientación recibida de parte del tutor le ha permitido realizar una selección
adecuada de cursos y créditos
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

17. El tutor lo canaliza a las instancias adecuadas cuando tiene algún problema que
rebasa su área de acción. Solamente responda esta pregunta si lo ha requerido
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

18. Su participación en el programa de tutoría ha mejorado su desempeño
académico
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

19. Su integración a la universidad ha mejorado con el programa de tutoría
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

20. Es satisfactorio el programa de tutoría
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

21. El tutor que le fue asignado es adecuado
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

22. La frecuencia que con asistió a las sesiones de tutoría fue
() 100% () 75% () 50% () 25% () 0%

Pág. 1

INSTRUMENTO PARA LA EVALUACIÓN DE LASDIFICULTADES DE LA ACCIÓN
TUTORIAL

A) REFERENTE A LA ACCIÓN TUTORIAL

1. Tengo suficiente claridad respecto de las características de la acción tutorial y de
sus estrategias
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

2. Tengo problemas para conocer la personalidad de los alumnos
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

3. Me cuesta mucho trabajo el tratamiento de ciertos problemas con los
estudiantes: sexualidad, desadaptación, trastornos psicomotrices, dislexia, etc.
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

4. Tengo acceso a la información necesaria sobre las técnicas e instrumentos que
puedo utilizar para afinar o precisar la identificación de problemas de los alumnos
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

B) CON RESPECTO A LA ACTIVIDAD INDIVIDUAL DEL TUTOR

5. Desconozco el papel de tutor
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

6. Considero importante la tutoría
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

7. He recibido capacitación para ser tutor
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

8. Tengo dificultad para conjugar en la misma persona la autoridad de profesor y la
confianza y amistad de un buen tutor
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

9. Realizo la programación y preparación de las actividades tutoriales
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

C) CON RESPECTO AL EQUIPO DE PROFESORES

10. Existe una buena comunicación entre los tutores y el coordinador del programa
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

11. Existe una buena comunicación entre los tutores y los profesores
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

12. Existe espíritu de colaboración entre los tutores
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

13. Existe un ambiente positivo en las relaciones humanas entre los distintos
actores del programa tutorial
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

Pág. 2

D) REFERENTE AL CENTRO EDUCATIVO

14. Existe planificación y seguimiento de las actividades tutoriales
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

15. Es adecuado el tiempo para la realización de las actividades tutoriales
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

16. Es adecuado el lugar en el que se realizan las actividades tutoriales
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

17. Es expedito el acceso a la información escolar de los alumnos a mi cargo en el
programa de tutorías
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

18. La programación de actividades de apoyo a la tutoría permite que los alumnos
acudan a los cursos o talleres que requieren para mejorar su desempeño
() Totalmente de acuerdo () De acuerdo () Más o menos de acuerdo () En desacuerdo () Totalmente en desacuerdo

E) REFERENTE AL PIT

19. En el último semestre asistió a un curso, conferencia, taller o seminario
relacionado con la actividad tutorial
() Si () No

20. Instrumento utilizado para guiar las actividades tutoriales
() H.E.M.A. () EDAOM () GITES () OTRO: ______________

21. Se cumplieron los objetivos programados con todos sus tutorados
() Muy frecuente () En gran proporción () Poco () Nada

22. La comunicación con el Responsable de Tutorías de su Unidad Académica fue:
() Excelente () Buena () Regular

23. Las actividades de apoyo a las tutorías le facilitaron su trabajo como tutor
() Muy frecuente () En gran proporción () Poco () Nada

24. ¿Qué recomendaciones propondría al PIT-UAS para mejorarlo?
__
__

DGEP-UAS

