
INSTITUTO TECNOLOGICO Y DE ESTUDIOS SUPERIORES DE

OCCIDENTE

RECONOCIMIENTO DE VALIDEZ OFICIAL DE ESTUDIOS DE NIVEL SUPERIOR SEGUN ACUERDO SECRETARIAL 15018

PUBLICADO EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 29 DE NOVIEMBRE DE 1976.

DEPARTAMENTO DE PSICOLOGÍA EDUCACIÓN Y SALUD

MAESTRÍA EN GESTIÓN DIRECTIVA DE INSTITUCIONES EDUCATIVAS

“La tutoría en el Acompañamiento del Proceso

Formativo”

REPORTE DE INTERVENCIÓN PARA OBTENER EL GRADO DE:

MAESTRO EN GESTIÓN DIRECTIVA DE INSTITUCIONES EDUCATIVAS

PRESENTA:

Lic. Claudia Guadalupe Chávez Moreno

TUTOR (es): Dr. Juan Carlos Silas Casillas

 Jalisco, México Enero 2016

Índice

Dedicatorias………………………………………………………………………………………………………. 2

Introducción……………………………………………………………………………………………………... 4

1. Contexto……………………………………………………………………………………………………….. 4

2. Diagnóstico……………………………………………………………………………………………………. 15

3. Marco Conceptual…………………………………………………………………………………………. 41

4. Plan de intervención……………………………………………………………………………………… 59

Objetivo de la intervención………………………………………………………………………………. 60

Hipótesis de acción y líneas de acción………………………………………………………………. 60

Diseño de la intervención…………………………………………………………………………………. 62

Esquema del plan de acción……………………………………………………………………………… 63

5. Resultados…………………………………………………………………………………………………….. 74

6. Conclusiones…………………………………………………………………………………………………. 81

7. Referencias Bibliográficas……………………………………………………………………………… 86

Anexos…… 89

Introducción

Las tutorías en el colegio Fray Luis de León llevan más de 25 años desarrollándose,

desde el punto de vista del acompañamiento al alumno en todas sus facetas como

adolecente viendo en ella una oportunidad de acercamiento con los alumnos desde una

visión más profunda que la que realiza el docente y como coadyuvante de la dirección en

el seguimiento de su desempeño dentro de la Preparatoria.

Se detecta que las tutorías en Preparatoria pueden funcionar de mejor forma,

requiriéndose un cambio para que los alumnos sean acompañados adecuadamente, los

docentes-tutores sean preparados pedagógica, académica y emocionalmente.

Se espera que la Gestión Directiva genere nuevas políticas en todos los actores y toda la

comunidad educativa en la búsqueda de mejorar el Proyecto Institucional Tutorial.

1.- Contexto

El Colegio Fray Luis de León es un colegio católico perteneciente a la orden de los

Agustinos Recoletos, fundado en 1970 en Querétaro, Qro. es la única institución de esta

orden en México.

Es de corte humanista teniendo como base la integración de los valores humanos, siguiendo

la filosofía de San Agustín, donde la búsqueda de la verdad es el ideal supremo al que se

entregó con pasión.

Esta verdad es la que se refiere al alma y a Dios, los dos objetos de su preocupación

filosófica. Su inquietud por lo absoluto y el anhelo de felicidad, es objeto de toda una forma

de vida basada en valores, que es transmitida a alumnos, docentes y padres de familia.

El aporte de San Agustín al mundo se basa en el ser, la verdad y el amor, esas son las

premisas a seguir por eso permanece vigente, al paso del tiempo. Los hombres se

especifican por su amor [Sermones: 96, 1, 1].

La misión del Colegio se enfoca en: “lograr una educación integral de la persona

desarrollando todas sus dimensiones desde una concepción cristiana del hombre, de la vida

y del mundo siguiendo el estilo agustino recoleto. (CFLL, 1970).

La visión que se tiene es la de preparar personas libres, responsables, solidarias, críticas,

capaces de convivir y respetar a los demás, que realicen la síntesis de fe-cultura-vida;

miembros activos de la sociedad humana capaces de renovarla y transformarla desde los

valores del Evangelio; capacitados para ejercer con competencia una profesión. (CFLL,

1970).

El colegio desde su formación decidió estar dirigido a alumnos de clase media, la orden de

los Agustinos no quería que se convirtiera en un colegio de élite. Inició con la sección

Primaria y Secundaria, posteriormente sección Preparatoria, Preescolar y por último con la

Secundaria vespertina, que es la obra social del Colegio.

Cuando se fundó, causó algo de revuelo pues en esa época la educación era diferenciada y

fue el primer colegio mixto en el estado. Con el tiempo se fue ya viendo como una práctica

normal aceptada en una sociedad queretana muy tradicional y de poca población.

El colegio realiza diversas actividades todas enmarcadas en la pastoral del Colegio, es

presidida por un Fraile Titular y conformada por un equipo de trabajo comprometido con

los principios agustinianos.

Todas las actividades son planeadas en el proyecto anual y son académicas, culturales,

deportivas y sociales, todas ellas encaminadas a formar personas íntegras y en valores,

labor primordial de los docentes que en las academias de cada sección se encargan de

planear, organizar y ejecutar estas actividades.

Al final son evaluadas esas actividades por el Consejo Académico, porque entendemos que

lo que no se evalúa no se puede medir, creemos en la autoevaluación y en la coevaluación,

los datos que se recauden son fundamentales, puesto que los docentes, administrativos, los

padres de familia conjuntamente con sus hijos, marcan cuales son las áreas de oportunidad

que tenemos, priorizarán acciones e identifican metas y objetivos en materia de

modernización de la Institución y adecuación de los programas instituidos.

El Consejo Académico de cada sección participa arduamente en detectar estas áreas a

modernizar y mejorar y establecerá estrategias para ello.

El Colegio sufrió en el 2008 una reforma sustancial, desde su fundación había estado

dirigido por un Fraile como Director General y en cada sección existía otro fraile quien

fungía como Director de Sección. Desde esa fecha se nombra a una Directora General laica

y en cada sección se pone a una Directora seglar que se encarga de dar seguimiento a cada

una de sus secciones. Permanece la figura del Director Titular que es un fraile agustino

nombrado por el vicario de la orden y se establece la permanencia de la Dirección General

y Direcciones de secciones por trienios. Hoy en día trabajan juntos Director Titular,

Dirección General y de Sección en proyectos que son inicialmente estudiados y aprobados

en el Consejo Directivo y Equipo Directivo.

El Organigrama marca en las distintas jerarquías y áreas del Colegio:

GRÁFICO 1 Organigrama del Colegio Fray Luis de León.

Fuente: (CFLL, 2010).

El colegio cuenta con aproximadamente 160 maestros, 41 personas están en el

administrativo, 19 de mantenimiento y 21 de intendencia. Cada uno tiene su perfil y

actividades específicas a desarrollar tratando de establecerse un engrane entre todos para

llegar así al logro de metas y objetivos comunes.

En la Preparatoria laboran 44 docentes que dan clase a 395 alumnos repartidos en 15

grupos, cada grupo tiene un tutor responsable. Tenemos una secretaria y 4 personas de

intendencia y mantenimiento para la sección.

El Colegio tiene algunas problemáticas a destacar y a tratar de solucionar, como la

vialidad. Es un colegio en el que más de dos mil personas entran diariamente, la calle donde

está ubicado es de un solo sentido y casi todos los alumnos salen a la misma hora. Otra

problemática es que los padres de familia reconozcan la autoridad de la Directora General

del todo, porque aunque no es generalizada, un buen número de personas continúan con la

idea de que los frailes deben resolverles todo, en el equipo Directivo hemos reconocido y

comentado esta premisa como un área de oportunidad a trabajar.

Hoy en día existe el interés de continuar con el proceso de calidad, mejorando en todos los

aspectos. Hace siete años fuimos certificados por la Confederación Nacional de Escuelas

Particulares (CNEP) y en este momento estamos en el proceso de recertificación, donde

hemos identificado diversas áreas de oportunidad en el proceso de modernización y mejora,

buscando nuevos métodos y metodologías educativas, diseñando estrategias para propiciar

aprendizajes significativos.

Existe la necesidad de cambio constante, percibida por el Consejo y Equipo Directivo,

derivada del análisis de lo que se expresa en los consejos académicos y en las necesidades

detectadas por directivos, maestros, alumnos y padres de familia.

 A esta necesidad la acompaña el compromiso de ser mejores cada ciclo escolar brindando

excelencia en la educación y servicio.

Un punto importante es la factibilidad de los proyectos y su seguimiento, el equipo

directivo ve la necesidad de mejorar la educación, en todos los aspectos desde cuestiones

pedagógicas hasta el establecimiento de formas y medios para lograrlo incluyendo la

participación activa de todos los involucrados.

El Colegio Fray Luis de León hoy en día enfrenta retos importantes, aunque si bien es

cierto que tiene una matrícula de casi 2000 alumnos y ha trabajado por ir a la vanguardia

en todos los aspectos, enfrenta el reto de que el estado ha crecido mucho, a Querétaro han

llegado miles de familias por la oferta laboral e instalación de trasnacionales, con lo que el

número de colegios que han abierto se ha incrementado y esto ha ocasionado tener que

armar estrategias para seguir siendo una de las mejores escuelas de Querétaro vanguardista;

el reto está ahí y es nuestro, seguir dando calidad y excelencia educativa.

Respecto a los padres de familia cada vez es más común que trabajen ambos, esto hace que

en muchas ocasiones y en no pocas familias se descuide el estar al pendiente de sus hijos en

esta etapa de cambios físicos y anímicos y es aquí donde la figura del tutor cobra

importancia.

Se busca tener una buena tutoría para que los alumnos por grupo alrededor de 25 estén

atendidos o supervisados en todos los aspectos. El tutor es un acompañante que no

ahoga, que ayuda, que sigue a sus alumnos.

La Institución tiene Carisma Agustiniano, sigue la filosofía de San Agustín, como vimos

en el organigrama tiene una organización jerárquica vertical predominantemente donde

un Director Titular nombra con autorización de la Vicaría a una Dirección General y

Direcciones de sección laicas, esto desde hace 7 años pues anteriormente los sacerdotes

ocupaban los puestos directivos.

Y aunque las Tutorías tienen ya tiempo en el colegio, es hasta hace unos 15 años que se

empieza a tomar más conciencia de la importancia de tener un maestro-tutor que

acompañe grupal e individualmente a los alumnos y sea el enlace directo con docentes y

padres de familia.

Importancia de la Tutoría

Hoy la tutoría en México se ha ido desarrollando y amoldando a diversos proyectos e

instituciones. En educación Secundaria es parte de una asignatura llamada Orientación y

Tutoría.

La Tutoría también ha definida como una tarea que se realiza en las instituciones educativas

para ofrecer una educación compensatoria o remedial para los alumnos que afrontan

dificultades académicas (ANUIES, 2001)

La Tutoría en el Colegio tiene sus cimientos en los valores Agustinianos. “la Tutoría es a la

labor educativa lo que la luz a la visión”, se considera a la tutoría como una necesidad

imperante, sobre todo porque se basa en la familia y su mejoramiento, donde se ve cada día

más una serie de carencias en la atención de los padres a los hijos.

La tutoría es un espacio de atención y servicio dirigido a los estudiantes, enfocado a

favorecer y apoyar las necesidades académicas, sociales y emocionales que se presenten

durante el ciclo escolar.

El tutor incide en la vida del alumno, lo acompaña muy de cerca por lo que de su

desempeño podremos obtener un buen o mal acompañamiento, una satisfacción de todos

sería lo óptimo, del alumno, de los padres de familia, de los directivos, del mismo tutor.

Deja de ser el Tutor un vigilante o inspector para convertirse en un acompañante

personal que procura trabajar con los valores de Interioridad, Libertad, Sabiduría,

Verdad, Amor, Amistad, Comunidad, Inquietud, Bien y Trascendencia como ejes

transversales del Proyecto Educativo Agustiniano.

Se considera que el tutor “toca vidas”, y al hacerlo deja huella en los alumnos, y aunque

es cierto que no puede resolver todo, sí es un orientador que ayuda a tomar decisiones,

por sencillas que sean y es un acompañante que, a veces acompaña y guía poco, por no

ser tan necesario, pero a veces acompaña todo, en esos hogares donde parece que los

jóvenes son huérfanos, esos jóvenes que ven al colegio como su hogar.

Eso es ser tutor, de ahí surge la idea de desarrollar este tema cabalmente, un tutor que

influya en las vidas de los alumnos y que los ayude a identificarse con el entorno. El

tutor es muy importante en el Colegio, su presencia es indispensable en el logro del

acompañamiento del alumno en todas sus facetas, no solo en el aspecto académico sino

en el espiritual y de desarrollo social.

 El tutor es un acompañante, se refiere a acompañar pero sin estorbar, sin agobiar al

alumno.

En la tutoría encontramos diversos actores involucrados como los directivos, docentes,

padres de familia y alumnos. Hablamos de un equipo tutorial fuerte, compaginado y que

comparta responsabilidades y experiencias comunes. La Dirección y el psicopedagógico

llevan el seguimiento de los tutores tanto con alumnos como de padres de familia, ve el

desarrollo de su trabajo en aula y revisa sus planeaciones semanales, retroalimenta su

trabajo y se reúne mensualmente con ellos para ver avances y evaluar.

La idea es que la función tutorial se realice con responsabilidad compartida, la tutoría es

acción conjunta, es visión compartida.

La Tutoría actual en el Colegio

En la Preparatoria los tutores son electos por dirección de sección, se hacen cargo de un

grupo de 25 a 30 alumnos en los aspectos académicos, emocionales, formación de

hábitos y valores, dan orientación y seguimiento grupal e individual.

Tienen los tutores características pedagógicas y humanas sobresalientes, se intenta que

sean ejemplo a seguir para los demás docentes y para los alumnos principalmente, a su

vez son para los padres de familia un canal de comunicación y para la Dirección es un

aliado en el proceso de Enseñanza-Aprendizaje La Tutoría busca un fin a través de

diversos medios, hay objetivos claros y metas a cumplir.

Es importante entonces ver en qué nivel se cumplen las metas y que tan efectivas son las

tutorías para los actantes. Si el compromiso de todos los miembros de la comunidad, si

las condiciones de trabajo del tutor inciden realmente en la vida del alumno, en cuanto al

acompañamiento académico y de crecimiento personal.

Los tutores se enfrentan hoy en día a diferentes posturas, desafíos, tiempos y

expectativas. Hacen frente a fin de lograr el objetivo principal que es el

coadyuvar en la formación del alumnado, estando a su lado en el camino, orientando,

estimulando y apoyándolo en todo momento formándolo como persona.

Encuentran diversos obstáculos, como el tiempo que dedican a su labor, falta de

seguimiento y capacitación, definición de perfil específico y de actividades, cuestiones

que influyen en su desempeño y en la entrega de resultados, que no les permiten llegar al

cumplimiento de los fines, es por ello que se intenta identificar los factores que impiden

que las tutorías funcionen de manera óptima atendiendo a los tiempos que vivimos y a

las generaciones que educamos, con la finalidad de no permanecer estáticos, ni

desarrollando programas de hace 25 años.

Se espera con este proyecto lograr que las tutorías funcionen mejor, la experiencia

empírica nos arroja una serie de problemas que enlistamos a continuación y que más

adelante teniendo la certeza de los problemas mencionados, se desarrollarán en el

capítulo de diagnóstico, en el segundo capítulo.

Se mencionan las acciones que se realizan:

 Los tutores reciben capacitación anual mínima. Se va trabajando con ellos a lo

largo del ciclo escolar viéndose rebasados en ocasiones en decisiones y técnicas

de ayuda.

 Se tienen reuniones mensuales de dos horas para tratar asuntos relacionados con

sus grupos.

 Se tiene una hora de tutoría frente a grupo para integración e información de

actividades.

 Se da seguimiento y apoyo por parte del departamento psicopedagógico a los

tutores en la aplicación de dinámicas y manejo de emociones.

 Realiza el tutor reuniones con alumnos y padres de familia, generalmente de dos

a tres en el año, más si así se requiere para tratar asuntos relacionados con su

profesión.

 El Reglamento de Tutores está desactualizado y no se ha revisado desde hace

varios años.

 Los tutores no son remunerados adecuadamente, ni reconocidos adecuadamente

por su trabajo.

 La dirección observa generalmente la tutoría conjuntamente con la psicóloga.

 Los tutores llevan un control de citas con alumnos y padres de familia.

 Los tutores reportan semestralmente a la dirección los resultados de su tutoría y

esta los retroalimenta.

 Los tutores asisten a las juntas de padres de familia tres veces al año, informando

a los padres de familia de eventos y acciones, desempeño y actividades del grupo.

 El departamento de calidad no evalúa el desempeño ni incidencia de la tutoría.

 No existe una buena comunicación con los docentes en el seguimiento de los

alumnos.

 Los tutores registran sus citas con alumnos y padres de familia en Dropbox, no en

plataforma del colegio.

 En las juntas de grado los tutores toman nota de las opiniones de los docentes

sobre sus tutorados.

 Los tutores organizan la planeación de tareas en base a los concentrados de

docentes.

 Los tutores realizan su plan anual de tutorías.

 La Dirección realiza el seguimiento de los tutores.

 Clima social.- Se considera que existe buen clima y disposición de los docentes,

aunque falta mayor cohesión y compromiso.

La experiencia empírica nos orienta a pensar que el problema está en la manera en que

funcionan las tutorías, ante ello enfocaremos nuestro diagnóstico en el segundo capítulo.

Las acciones que realiza el tutor son muy importantes, pues es el enlace directo con

docentes, padres de familia y dirección.

El reconocer la importancia de la mediación tutorial en tiempos actuales es vital para

establecer modificaciones pertinentes. Es importante ver con qué se cuenta actualmente y

qué hace falta.

La intención de este contexto es fijar los puntos sobre los que se trabaja actualmente en la

Preparatoria de Colegio, a fin de diagnosticar acciones pertinentes.

Se espera mejorar las tutorías mediante un programa planeado en base a lo indagado, donde

se actualice la Tutoría en sección Preparatoria, definiendo rumbo, lineamientos y nivel de

involucramiento de los actantes.

2. Diagnóstico

El Programa de Tutorías de la Preparatoria Fray Luis de León
1
 se implementa desde hace

varios años. Ha sido objeto de mejoras continuas con el esfuerzo de los integrantes de la

comunidad escolar. En este momento existen factores del programa que, bajo un análisis

serio, pueden mejorar pues ante los retos que presentan los jóvenes de hoy; las recientes

reformas educativas de carácter federal, las disposiciones de la institución incorporante, y

las líneas pedagógicas propias
2
.

Se detecta que las tutorías en Preparatoria no funcionan adecuadamente y es necesario ver

el programa de tutoría, desde el enfoque de gestión directiva y los perfiles de los tutores. El

programa de tutorías considera el historial académico, los antecedentes psicopedagógicos y

el entorno de todo estudiante que ingresa a la Preparatoria.

La colaboración del tutor en la formación de hábitos, adquisición de saberes, conocimiento

y vivencia personal de valores, hacen posible que el alumno cuente con todos los

elementos, apoyos, medios y estímulos para su formación integral, con el objeto de lograr

el perfil de egreso y potenciar su desarrollo humano a lo largo de toda su vida.

En el presente capítulo señala el diagnóstico y método seleccionado, el tipo de proceso, los

documentos trabajados y personas que han contribuido a su elaboración, los instrumentos y

materiales utilizados. Se mencionan las etapas y síntesis de la información, la

estructuración realizada, evidencias analizadas y el resultado obtenido, indicando cuál será

el problema objeto de intervención.

2
 Incorporada a la Universidad Nacional Autónoma de México (UNAM) desde 1973.

2
 Ideario del Colegio Fray Luis de León. Apartado 2.3. Pág. 8.

Objetivo del diagnóstico

Hablamos de diagnóstico cuando visualizamos dónde pretendemos realizar una

acción, detectando cuáles son los signos de una situación problemática, para lo cual

es necesario saber cuáles son las necesidades y recursos que se requieren.

El diagnóstico se refiere a conceptualizar un problema, estudiar un tema antes de

planearlo, analizarlo, recopilando información, ordenándola, interpretándola

configurando el objeto de intervención para llegar a conclusiones concretas y obtener

resultados.

A través del diagnóstico podemos ver problemas y buscar soluciones y acciones a

realizar sobre el problema determinado, identificando fortalezas y áreas de

oportunidad, buscando acciones y estableciendo las medidas o cambios necesarios

para mejorar determinada función.

La elaboración del diagnóstico nos permitirá, ver las hipótesis para realizar nuestro

estudio, decidir el camino a tomar y ver las situaciones de mejora.

Según Labrador y Otros (2002), expresan “El diagnóstico es una reconstrucción del

objeto de estudio y tiene por finalidad, detectar situaciones donde se ponga de

manifiesto la necesidad de realizarlo” (p.186)

En el presente capítulo se realiza un análisis de lo encontrado en cuanto a normatividad,

programas, capacitaciones y acciones realizadas hasta el momento y permite

comprender la situación problema lo suficiente como para pensar en cómo podemos

mejorarlas para que ese acompañamiento a los alumnos sea benéfico para ellos y los

padres de familia.

Tipo de Diagnóstico desarrollado

 Modelo seleccionado

El diagnóstico de la situación de la Tutoría requiere un análisis sistemático, con sus fases

ver, juzgar, actuar metódicamente en la Tutoría en el Colegio Fray Luis de León, como

inicio de una evaluación diagnóstica, descubriendo aciertos y áreas de oportunidad a

través de la metodología de FODA
3
.

A través de este análisis se realizó una evaluación de la situación interna y externa en la

tutoría. Esta herramienta sirvió para tener un panorama general de las tutorías en el

colegio.

Thompson (1988) establece que el análisis FODA estima el hecho que una estrategia

tiene que lograr un equilibrio o ajuste entre la capacidad interna de la organización y su

situación de carácter externo, es decir, las oportunidades y amenazas.

3 Los orígenes del modelo de análisis DOFA fue provisto por I. Q. Albert S. Humphrey. Y según Alan Chapman. el análisis

DOFA surgió de la investigación conducida por el Stanford Research Institute entre 1960 y 1970. Sus orígenes nacen de la

necesidad descubrir por qué falla la planificación corporativa. La investigación fue financiada por las empresas del Fortune

500, para averiguar qué se podía hacer ante estos fracasos. El equipo de investigación consistía de Marion Dosher, Dr. Otis

Benepe, Albert Humphrey, Robert Stewarty Birger Lie. http://manuelgross.bligoo.com/content/view/455327/Los-origenes-del-

modelo-de-analisis-DOFA-actualizado.html

http://www.businessballs.com/alberthumphreytam.htm
http://manuelgross.bligoo.com/content/view/455327/Los-origenes-del-modelo-de-analisis-DOFA-actualizado.html
http://manuelgross.bligoo.com/content/view/455327/Los-origenes-del-modelo-de-analisis-DOFA-actualizado.html

Justificación del modelo

Para la realización de este diagnóstico se utilizó la matriz de Fortalezas, Oportunidades,

Debilidades y Amenazas (FODA), como una herramienta de análisis que puede aplicarse

al desarrollo el programa tutorial que se está tratando. Este modelo nos permitió tener

una “radiografía” de cómo están funcionando en este momento las tutorías en el colegio,

al hacer un diagnóstico para una ulterior intervención vamos a considerar diferentes

técnicas e instrumentos para analizar las evidencias de datos, comportamientos,

actitudes, seguimiento y atención a los alumnos.

 Con base a los resultados observados, se realizaron acciones en torno a una mejora

continua. Los cuestionamientos orientadores pueden ser ¿Se destaca cada fortaleza del

programa de tutoría? ¿Se puede disfrutar de cada oportunidad que ofrece el programa de

tutoría? ¿Cómo se puede defender cada debilidad del programa de tutoría? ¿Cómo se

puede detener cada amenaza del programa de tutoría? ¿Cuál es la mejor forma para

acompañar a los alumnos en su tránsito por la Preparatoria?

El tener un análisis de lo que se está pasando actualmente, en lo interno y en lo externo,

diagnosticar y tener una buena base que permita identificar problemáticas en torno a la

tutoría aplicar estrategias efectivas que generen cambios positivos donde sea necesario.

Dichas estrategias son resultado de las opiniones de los grupos focales donde se

identificó que el problema de las tutorías en Preparatoria es que hay aspectos donde no

funcionan adecuadamente.

Al identificar causas y efectos en cada momento de la aplicación del modelo se atiende a

los aspectos internos, para afrontar las exigencias externas.

La siguiente tabla muestra los cuadrantes del modelo que se utilizó:

Tabla 1: Cuadrantes de análisis FODA.

Fuente: Claudia Chávez (2015)

DIMENSIÓN/

VALOR

POSITIVO NEGATIVO

IN
T

E
R

N
A

Identificar Fortalezas:

Cuestiones internas

(consistencia, coherencia,

pertinencia, recursos humanos y

materiales, la gestión, creatividad

e innovación) e inherentes a la

tutoría que favorecen el

cumplimiento de nuestro

objetivo.

Observar Debilidades: Los

factores/causas internas

(recursos, actitudes

personales, burocracia,

negligencia, desinterés) que

impiden el cumplimiento de

objetivos: tomar una decisión

sobre los aspectos que no han

funcionado.

E
X

T
E

R
N

A

Detectar Oportunidades:

Aspectos no controlables que se

imponen desde el exterior que

pueden ayudar al cumplimiento

del objetivo aprovechando

tendencias, coyunturas, patrones,

tecnología, reformas a favor de la

mejora.

Detectar Amenazas: Factores

externos como obstáculos,

recursos, competitividades, no

permiten que se cumpla el

objetivo y tomar una decisión

al respecto.

La tutoría en la Preparatoria debe tener un orden y coherencia, articular lo curricular con

la formación en valores, dar seguimiento cercano a los padres de familia a través de una

comunicación en información eficiente. La tutoría se ve como una acción real en la que

todos los aspectos inherentes al rol de estudiante, sus necesidades, inquietudes,

cualidades, proyectos, formación en hábitos y valores sean integrados en un proyecto de

vida.

 La metodología de análisis FODA nos ayudó a identificar esos aspectos necesarios para

la realización del diagnóstico para el plan de mejora. Con las fortalezas vimos que

potencialidades tenemos. En las debilidades identificamos nuestras deficiencias en

materia tutorial. Las oportunidades nos permitieron ver el desarrollo que pueden tener los

tutores y en las amenazas detectamos los aspectos que afectan nuestro programa tutorial

de manera externa.

Metodología

Cuando hablamos de metodología nos referimos a cómo realizamos el estudio para

encontrar los factores que inciden en el problema planteado señalando el diseño, tipo de

indagación, muestra, técnicas e instrumentos de recolección de datos.

Iniciamos con un proceso de indagación, con herramientas de la investigación cualitativa y

la metodología etnográfica. Se realizó a maestros y tutores de la Preparatoria del Colegio

Fray Luis de León, se tomó una muestra realizándose dos observaciones y 3 entrevistas.

Observar según Sierra y Bravo (1984) es la inspección y estudio realizado por el

investigador mediante el empleo de sus propios sentidos, con o sin ayuda de aparatos

técnicos, de las cosas o hechos de interés social, tal como son o tienen lugar

espontáneamente.

Se utilizaron las técnicas de recolección de datos a través de la observación y encuesta

junto con las entrevistas que permitieron recoger y almacenar la información.

Se realizaron dos observaciones, una junta de Consejo Académico en la oficina de

Dirección con la presencia de directora, coordinadora de alumnos, coordinadora

disciplinaria, psicóloga y secretaria y otra a junta de Tutores con la presencia de 15 tutores,

dirección, coordinaciones y psicóloga.

La Etnografía se refiere a Describir el modo de vida de una raza o grupo de individuos

Woods (1987) por ello se utilizó para entender un poco sobre las relaciones entre docentes

y tutores para poder gestionar una mejor forma de llevar ésta a cabo. El proceso etnográfico

no fue lineal, se analizaron los datos y se procedió a realizar el informe.

Se exploraron estrategias y perspectivas para mejorar la actividad tutorial, utilizando

registro de observación donde los principales requisitos fueron “un ojo visor, un oído fino y

una buena memoria” (Woods, 1987:56)

Se recurrió a la entrevista en la investigación cuantitativa utilizando diversas formas de

preguntas, según Steinar Kvale (2011) hace referencia a preguntas introductorias con

descripciones espontaneas, de profundización acorde a las respuestas dadas, de sondeo,

siguiendo la pista dada por el entrevistado, preguntas directas, permitiendo los silencios, así

como las preguntas de interpretación.

La entrevista es una técnica fundamental en los estudios etnográficos. Shagoury, R., y

Miller, B. (2000) indican que la entrevista es una herramienta para la recolección de datos

que encaja en el desarrollo de la investigación.

Primero se preparó el escenario donde sería la entrevista, habiendo designado con

antelación a las personas entrevistadas, se decidió invitar a algunos tutores y a personas

muy relacionadas con la tutoría en la sección.

La entrevista piloto fue a la coordinadora de alumnos, a través de la guía de entrevista

como indagación, se aprendió que no es un cuestionario de pregunta y respuesta, se obtuvo

información relevante que iba desde la renovación de mobiliario, acondicionamiento de

espacios, cambio de metodologías de aprendizaje, todas iban en el sentido de cambio de

mejorar las condiciones.

Se entrevistó a un padre de familia que referenciara su experiencia en la relación con los

tutores con los que tuvo contacto.

Por último se entrevistó a una tutora, donde se manifestó su opinión sobre aspectos propios

de su labor. “Ven de todo tipo de aspectos, no solo académicos, sino disciplinarios, de

orientación vocacional, de orientación religiosa, de convivencia en fin todo lo relacionado

con el alumno.” (Tutora, Entrevista 3, párrafo 9).

Se realizaron las preguntas base de las cuales se desprendieron las entrevistas sobre la

Tutoría. Se procuró que siempre los entrevistados se sintieran cómodos, en confianza y

pudieran expresar libremente sus puntos de vista.

Los tópicos vistos en la entrevista fueron definir la importancia de la tutoría, sus

necesidades, deficiencias, el impacto que tienen en relación a los alumnos y los padres de

familia, su pertinencia y permanencia.

Con el material que se tenía, se clasificaron frases dichas por los entrevistados o en las

observaciones y se clasificaron, se realizó entonces una matriz y un mapa relacionando

actantes y categorías, mostrando diversas unidades de análisis.

Para análisis y sistematización de datos se volvieron a leer todas las entrevistas y los

registros de observación, integrando información valiosa y viéndola desde fuera.

En la sistematización se eligieron categorías por afinidad, se definieron variables como

unidades de análisis que nos dieron información, de las principales ideas tomé las ideas

relevantes y se agruparon por categorías y subcategorías, se organizó la información

mediante método inductivo.

Se considera que estos resultados se dieron en base al tema propuesto y los sujetos

entrevistados u observados.

Definir los instrumentos que se aplicaron y su justificación.

Recolección de datos:

Bitácora.- Durante una semana se realizó un seguimiento cercano al desempeño acciones

y actitudes reflejadas por un tutor.

 Registro de saberes previos.- Se elaboró un documento donde se registró lo que

conocen los tutores acerca de su labor.

 Registro con la experiencia de un padre de familia sobre la labor tutorial.

 Registro de saberes previos sobre las fortalezas, debilidades, oportunidades y

amenazas que enfrenta la tutoría.

 Grupos focales.

Observación.

 Observación por parte del psicopedagógico sobre un tutor.

 Observación sobre el trabajo del tutor desde la perspectiva del docente.

Entrevista

 Entrevista Psicólogo con tutor, sobre herramientas para realizar su labor.

Lo anterior se podría organizar en la siguiente tabla:

Tabla 2: Instrumentos utilizados

TÉCNICA INSTRUMENTO ACCIONES

Análisis

documental

Bitácora de

registro

Durante una semana se realizó un seguimiento

cercano al desempeño y actitudes reflejadas por un

tutor que se tomó al azar.

Registro de

saberes previos

Se elaboró un documento donde se registró lo

que conocen los tutores acerca de su labor.

Se elaboró un documento donde se registró el

estado de saberes previos sobre las fortalezas,

debilidades, oportunidades y amenazas que

enfrenta la tutoría.

Registro de

experiencia

Registro con la experiencia de un padre de

familia sobre la labor tutorial.

Análisis de

Observación

Observación Se elaboró una Guía de observación con los

criterios de desempeño del tutor, la cual fue

conocida por éste anticipadamente. El Dpto.

Psicopedagógico realiza la observación al tutor.

Observación Se elaboró una Guía de observación con los

criterios de desempeño del tutor, la cual fue

conocida por éste anticipadamente. Algún

docente del grupo realiza la observación al

tutor.

Entrevista Entrevista Se elaboró un guión de entrevista referido a las

estrategias utilizadas por el tutor. La entrevista

la realiza la Directora al tutor.

Población con la que se trabajó en el diagnóstico:

Grupos focales

 Tutor con experiencia

 Tutor de nuevo ingreso

 Docente

 Alumno

 Padre de familia

 Documentos trabajados:

Se recurrió a revisar los siguientes documentos que se utilizan o se han utilizado en el

Colegio:

 Reglamento Tutorial

 Perfil del tutor.

 Cursos y capacitaciones tomados por tutores.

 Minutas de juntas de tutores.

 Reglamento de Preparatoria.

Diseño de instrumentos elaborados para recuperación de información

Un instrumento de recolección de datos se refiere al recurso que utiliza el investigador

para acercarse a los fenómenos y extraer de ellos información. Buscando que se

cumplan los aspectos de objetividad, confiabilidad y validez para obtener resultados

legítimos.

Se utilizaron los siguientes instrumentos:

 Reporte de responsabilidad del tutor (bitácora)

 Registro de saberes previos sobre la responsabilidad del tutor.

 Elaboración de documento FODA por parte del tutor.

 Registro de saberes previos de un tutor sobre el perfil existente.

 Registro de saberes previos de padre de familia sobre la tutoría.

 Registro de saberes previos opinión de alumno sobre tutoría.

 Registro de saberes previos opinión de docentes sobre tutor.

Plan de Trabajo

Dentro del Plan de trabajo se tomó la decisión de visualizar cuales eran las acciones que

nos ayudarían a comprender que obstaculiza que las tutorías funcionen adecuadamente.

Para ello nos dimos a la tarea de identificar acciones a realizar como:

 Indagó cómo se ejecuta actualmente la tutoría en la Preparatoria del Colegio.

 Se realizaron las entrevistas y observaciones requeridas para conocer el estado

actual de la tutoría.

 Se realizó un análisis FODA para detectar debilidades y cómo atacarlas.

 Sistematizar la información y enumerar problemas.

 Plantear nuestro problema a intervenir.

 Sistematización de la información

La sistematización en su estructura formal posibilita la claridad y conocimiento de un

proceso, conocimiento en una realidad específica, su entorno. Se ha ordenado y organizado

la parte instrumental del diagnóstico referente a las tutorías.

Se procedió a establecer objetivos claros, para poder comprender por qué las Tutorías en

preparatoria no funcionan adecuadamente a pesar de que hay un programa destinado para

su buen funcionamiento.

Descripción del vaciado de datos.

Según el Plan de trabajo se procedió de la siguiente manera:

 El Consejo Académico de sección, inició un seguimiento cercano al tutor, realizó

una bitácora de sus acciones, emociones, citas, reuniones con padres de familia y

con alumnos, a fin de evaluar su nivel de responsabilidad.

 Se procedió a hacer un registro de saberes previos sobre las funciones del tutor,

viendo conocimientos tenían los miembros del consejo académico.

 Registro de saberes previos, el tutor mencionó cuáles eran sus fortalezas,

oportunidades, debilidades y amenazas.

 Opinión de un maestro sobre la labor tutorial, estableciendo acciones y formas de

trabajo compartido.

 Manejo de emociones del tutor, analizado por el departamento psicopedagógico.

 Opinión de un alumno sobre el trabajo tutorial.

 Registro de saberes previos de un padre de familia sobre su experiencia con los

tutores.

Se determinó el nivel de responsabilidad del tutor. Se eligió al azar a uno de ellos y se le

dio seguimiento en qué tanto cumplía con sus responsabilidades en el periodo de una

semana. Esta acción fue útil para ver cuál era su carga real de trabajo en un periodo de

tiempo definido.

A su vez se comparó lo que hacían otros tutores para aproximarnos a determinar en qué

medida cumplía cada uno, con su nivel de responsabilidad, sus estrategias, su gestión de

tiempos y la inversión en trabajo extraescolar.

En cuanto a las funciones del tutor se revisó el perfil del tutor, en Consejo Académico y se

vieron los aspectos fundamentales a conocer y aplicar los tutores candidatos a observación.

Se encontró un contraste entre los tutores con más de dos años de experiencia con respecto

a los tutores nuevos; se reflexiona sobre la acción de dar indicaciones a todos los tutores en

el entendido que todos entienden, pero la experiencia indica que no es así.

 Cuando se da una indicación para tal o cual evento se asume, erróneamente, que todos los

tutores entienden. Expresaron los tutores que necesitan más apoyo, ampliación, explicación

y guía. Aunque se observó que ante una duda o desconocimiento entre ellos se ayudan y se

explican.

También ésta observación permitió considerar funciones no estipuladas en el perfil y que

los tutores realizan, como por ejemplo, el reporte de citas en dropbox o la captura de

asistencia de los padres a juntas, eventos, escuela para padres, etc. Así mismo se observó el

grado de responsabilidad que los tutores tienen a partir del periodo en que se reinicia la

acreditación de calidad en el colegio.

Se desarrolló un esquema FODA del tutor.- Cada tutor trabajó individualmente. Los

indicadores de instrumento utilizado fueron referidos aspectos generales a las tutorías de

Preparatoria. Se observó la forma o perspectiva que cada uno de los tutores ve su labor y la

de sus compañeros.

Algunos se sienten orgullosos/satisfechos de las tutorías y detectan áreas de oportunidad

como la capacitación y acompañamiento por parte de la dirección y el departamento

psicopedagógico. Algunos otros se centraban en las amenazas a que se enfrentan, como el

convivir con alumnos del siglo XXI, avanzados tecnológicamente y con acceso a la

información inmediata, pero sin capacidad de análisis y síntesis, sin poder visualizar más

allá de la inmediatez de la información.

Resultados

En el trabajo de los docentes con los tutores, se observó, por la opinión de un maestro

escogido al azar, que la relación tutor/alumno es estrecha, no sólo en información

académica sino en compenetración de experiencias; los tutores son docentes también, así

que las opiniones que den son muy importantes, la comunicación que se dé entre ellos, la

retroalimentación constante del seguimiento de los alumnos en sus materias, de su avance

en la consolidación de hábitos, en el conocimiento y práctica de los valores, ayudan a los

tutores a conocer más a sus alumnos y a entablar, juntos, estrategias de ayuda para mejora.

Se observó que la forma de ser, la personalidad y las actitudes, de cada tutor maestro

pueden ayudar o perjudicar a los alumnos.

En una de las capacitaciones de los tutores en cuanto a su manejo de emociones, se observó

que requiere mayor apoyo y sobre todo seguimiento del departamento psicopedagógico.

Inferencias obtenidas a partir de este análisis.

Tabla 3: MATRIZ SOBRE DESCRIPCIÓN SINTÉTICA DE LA PROBLEMÁTICA.

NOMBRE DE LA INSTITUCIÓN: Colegio Fray Luis de León

NIVEL O ÁREA A DIAGNOSTICAR/

EVALUAR:

Tutorías en sección Preparatoria

DESCRIPCIÓN SINTETICA DEL

PROBLEMA A

DIAGNOSTICAR/EVALUAR:

EL DESCONOCIMIENTO DE LAS NORMAS

OPERATIVAS DE LA TUTORÍA

Aspectos del

problema

Qué se

requiere

saber

Quién aporta

la

información

Con qué

instrumento

o técnica

Muestr

a

Requeri

da

Cuándo

recolectar

la

informació

n

Cómo

sistematizar

la

información

Tiempo

Responsabili

dad

del tutor

Saber el

nivel de

responsabil

idad en

actividades

Dirección de

sección

Bitácora un tutor Durante

una

semana

Reporte Del 15

al 21

 de

sept.

Delimitar

funciones

Estipular

las

funciones

del tutor

Consejo

Académico

Registro de

saberes

previos

Miemb

ros del

Consej

o

Junta de

consejo

Documento Del 22

al 28

 de

sept.

Perfil del

tutor

¿Cuáles son

las

fortalezas,

oportunida

des,

debilidades

y amenazas

que

enfrenta la

tutoría?

Tutores Un ensayo Un

tutor

Reunión

con

Dirección

En un

documento

registrar lo

que desea

expresar el

tutor

Del 29

de

 Sept. al

5 de

octubre

Trabajo de

docentes con

¿Cómo

trabajan los

Docente Un ensayo Docent

e

En una cita En un

ensayo

Del 14

al 19

tutores docentes

con los

tutores?

plasmar su

visión de la

labor

tutorial

 de

octubre

Manejo de

emociones

¿Qué

capacitació

n y técnicas

son

necesarias

para

fortalecer

las

emociones

en los

tutores?

Departament

o

psicopedagó

gico

Observació

n

Un

tutor

 Se seguirá

a un tutor

en cuanto

a su

manejo de

emociones

Reporte del

psicopedagó

gico

 Del 14

al 19

 de

octubre

Retos del

tutor

¿Qué

herramienta

s podemos

darles para

desarrollar

su labor?

Directora

Entrevista Psicólo

ga

Reunión

personal

Documento

con

recopilación

de datos

Del 20

al 26

 de

octubre

¿Cómo

ayudan las

Tutorías?

Reunión con

grupos

focales

Opinión de

cómo se

han

manejado

las tutorías

en el

colegio

Alumnos

Padres

Registro de

saberes

previos

un

alumno

Un

padre

de

familia

En una

reunión ex

profesa

Documento

donde se

registre si

repercutió la

actuación

tutorial. Con

base a los

resultados

de los

alumnos

Del 27

de

 octubre

al 2

 de

noviem

bre

¿Qué apoyo

deben recibir

los Tutores?

Dar

diferentes

herramienta

s a los

tutores para

realizar su

Psicopedagó

gico y tutor

Entrevista Un

tutor

En una cita

estipulada

Documento

que

establezca

cómo

realizar un

curso

Del 3 al

9 de

noviem

bre

La acción tutorial es sin duda uno de los proyectos escolares prioritarios y urgentes: los

retos y situaciones en que viven los jóvenes dentro y fuera de la escuela exigen a la escuela

una atención profesional, continua, comprometida y humana.

labor. introductori

o.

Retroaliment

ación de

FODA a

tutores

Resultados

del trabajo

de semanas

anteriores y

valoración

FODA

Director de

sección

Análisis de

trabajos y

corresponsa

ble-dad

para poder

mejorar

Tutores Sesiones y

juntas

dedicadas

al

realizarlo

Documento

que arroje

cómo

mejorar,

relacionand

o

reflexiones

y

conclusione

s

Del 10

al 16

 de

noviem

bre

Desarrollo de

seguimiento

de tutores por

el Director

Cómo va su

desempeño

en el

ejercicio de

su labor.

Director de

sección

Bitácora

Sistematiza

ción

análisis de

informació

n FODA

realizado

por los

tutores

Analizar

coincidenci

as.

15

tutores

Registro

con

observacio

nes.

Bitácora

Documento

elaborado

por el tuto

Del 17

al 23

 de

noviem

bre

La preparación tutorial debe complementar, fusionar y vincular su ser profesional desde un

enfoque humanista y cristiano.

El acompañamiento de docentes del nivel de bachillerato se convierte en un proceso de

interacciones complejas pero importantes: docente-alumno, tutor-alumno, tutor-docente,

tutor-padres de familia, tutor-psicóloga, con la finalidad de brindar una contención afectiva

pero profesional en determinados casos que enfrentan los jóvenes a lo largo de su

bachillerato. La función tutorial entonces significa, en un primer momento, una relación

individualizada/humana con el alumno y en un segundo momento una acción coordinada

con los otros, con el grupo, con la comunidad, tal como lo dice nuestro lema.

La acción tutorial como actividad educativa presenta: las siguientes FORTALEZAS en la

preparatoria del Colegio Fray Luis de León:

a. Nexo entre los demás docentes que comparten el trabajo con el grupo

b. Puente entre el colegio – alumno – padres de familia.

c. Seguimiento personalizado: detectar conflictos, procesos de fracaso escolar, etc.

d. Acción afectiva.

e. Asistir al alumno en sus proyectos de vida.

f. Asistir al alumno en sus procesos de aprendizaje.

g. Planta docente comprometida.

h. Disposición y apertura.

i. Colaboración.

j. Trabajo Colaborativo.

k. Recursos tecnológicos.

l. Disponibilidad de alumnos y docentes para la Tutoría.

OPORTUNIDADES DE LA ACCIÓN TUTORIAL:

a. Crecimiento e integración grupal.

b. Involucramiento no solo con su grupo sino con la comunidad.

c. Participación en los eventos dentro y fuera del colegio.

d. Proyección de algunos alumnos a niveles superiores.

e. Reconocimiento de los valores y educación de los alumnos del colegio.

f. Apertura de convenios con instituciones donde son demandados nuestros alumnos.

g. Desarrollo de competencias por parte de los tutores.

h. Desarrollo de la creatividad por parte de docentes y dicentes.

i. Disposición y apoyo de Directivos.

j. Disposición y apoyo de los Docentes.

k. Disposición de los Docentes.

l. Pláticas y talleres de escuela para padres

DEBILIDADES DE LA ACCIÓN TUTORIAL:

a. La planeación de clase se hace únicamente con los intereses del tutor.

b. Inasistencia de los padres de familia a las escuelas para Padres.

c. Los tutores pierden tiempo entregando reportes sin importancia.

d. Falta de un espacio para que los Tutor atiendan al padre o padres de familia

(Cubículos para Tutores).

e. Carencia de pláticas para alumnos de temas que les interesan realmente.

f. Apertura de algunos alumnos.

g. La asignación de una tutoría a personal de nuevo ingreso que no tuvo por lo menos

un ciclo escolar de contacto previo con los alumnos.

h. Pérdida de la confianza de los alumnos al Tutor o a su trabajo

AMENAZAS DE LA ACCIÓN TUTORIAL:

a. Pérdida del sentido de la acción tutorial

b. Desvalorización del trabajo Tutorial

c. Escasa comunicación de los padres de familia con los tutores.

d. Fracaso del Proyecto.

Lo anterior se puede concentrar en la siguiente tabla.

Tabla 4. Resutado de análisis FODA.

FORTALEZAS OPORTUNIDADES DEBILIDADES AMENAZAS

Nexo entre los demás

docentes que comparten el

trabajo con el grupo

Crecimiento e integración

grupal.

Mayor seguimiento oportuno

al Tutor.

Pérdida del sentido de la

acción tutorial

Puente entre el colegio –

alumno – padres de familia.

Involucramiento no solo con

su grupo sino con la

comunidad.

Retroalimentación oportuna

al Tutor.

La asignación de una tutoría

a personal de nuevo ingreso

que no tuvo por lo menos un

ciclo escolar de contacto

previo con los alumnos

Seguimiento personalizado:

detectar conflictos,

procesos de fracaso

escolar, etc.

Participación en los eventos

dentro y fuera del colegio.

La planeación de esta clase

debiera hacerse con el

grupo sobre temas que al

grupo le interesen, de lo

contrario solo es

burocrática.

Pérdida de la confianza de

los alumnos al Tutor o a su

trabajo

Acción afectiva. Proyección de algunos

alumnos a niveles

superiores.

Las pláticas a padres de

familia o los talleres de

escuela para padres

necesitan del tratamiento de

temas de manera más

impactante que les llegue

más, que los cautive más.

Desvalorización del trabajo

Tutorial

Asistir al alumno en sus

proyectos de vida.

Reconocimiento de los

valores y educación de los

alumnos Fraylos.

Poco apoyo de padres de

familia.

Asistir al alumno en sus

procesos de aprendizaje.

Apertura de convenios con

instituciones donde son

demandados nuestros

alumnos.

Trabajo administrativo.

Planta docente

comprometida.

Desarrollo de competencias

por parte de los tutores.

Falta de un espacio para

que los Tutor atiendan al

padre o padres de familia

(Cubículos para Tutores).

Disposición y aperture. Desarrollo de la creatividad

por parte de docentes y

dicentes.

Carencia de pláticas para

alumnos de temas que les

interesan realmente.

Colaboración. Disposición y apoyo de

Directivos.

Apertura de algunos

alumnos.

Trabajo Colaborativo. Disposición y apoyo de los

Docentes.

Recursos tecnológicos. Disposición de los

Docentes.

Disponibilidad de alumnos y

docentes para la Tutoría.

Platicas y talleres de

escuela para padres.

Resultados

En base a lo anterior se observa que existe una buena relación entre los tutores,

fomentándose el trabajo colaborativo entre ellos.

Los tutores dan un seguimiento medianamente aceptable y cercano a los alumnos como se

desprende de las entrevistas y observaciones realizadas, pero requiere mayor seguimiento

por parte del departamento psicopedagógico y de dirección.

Se puede mejorar el acompañamiento al alumno, si se da un mayor compromiso por parte

de los tutores y se tiene mayor apoyo de los docentes en sus competencias y con los padres

de familia, a fin de resolver que la tutoría acompañe adecuadamente al alumno.

Es necesario buscar formas en que el tutor incidida más en los alumnos para que

desarrollen sentido de comunidad.

El tutor necesita tener los medios necesarios para ayudar a los alumnos al desarrollo de sus

competencias, si se le brindan los medios necesarios.

Como debilidades se encontró que no se da un seguimiento adecuado en cuanto a apoyo y

planificación de la tutoría, así como en la claridad en la normatividad.

En las amenazas se ve el riesgo de que se pierda el sentido de la tutoría y que los padres de

familia no lo vean como una fortaleza del colegio.

 Confiabilidad de los resultados

La confiabilidad se refiere al grado en que los instrumentos arrojan resultados consistentes,

es decir, que los instrumentos arrojen los mismos resultados bajo las mismas circunstancias

de aplicación, en este caso, en la bitácora de seguimiento al tutor se pudo ver el grado de

responsabilidad en las actividades encomendadas.

En la elaboración del instrumento documento FODA en su conjunto, realizado

simultáneamente por los tutores, se observa el punto de vista de 15 tutores, con base a ello,

se elaboró el FODA de las tutorías en Preparatoria, ver Tabla 4.

En el registro de saberes previos de un tutor nuevo, se muestran las necesidades y

obstáculos a los cuales se enfrentan los tutores por primera vez, así como los diferentes

tipos de apoyo que requieren.

A través de los registros de la experiencia un padre de familia y el registro de los saberes

previos de un alumno se destacó como reciben los padres de familia la labor de

acompañamiento y la comunicación constante, un alumno también registró sus experiencias

a lo largo de tres años con tutoría en Preparatoria.

El registro del tutor con experiencia resultó muy interesante con el contraste anterior del

nuevo tutor, por las necesidades y experiencia, detonadores para elaboración del perfil

tutorial y formas de acompañamiento a los alumnos.

En cuanto a la validez encontramos que los instrumentos utilizados recogen los datos para

los cuales fueron diseñados, relacionan la experiencia de los diferentes agentes educativos

con la acción tutorial que se realiza en la escuela.

 Las técnicas utilizadas en el análisis, arrojan información representativa en cuanto a su

contenido, y las inferencias se derivan del carácter predictivo que se observa en el análisis

del trabajo de los quince tutores.

Resultados del Diagnóstico

Las acciones de mejora en los programas de las tutorías en la Preparatoria, están

relacionadas con: ayudar al alumno a formarse física, mental y espiritualmente. “Proceso

por el que se ayuda a los alumnos a lograr la auto comprensión y auto dirección necesarias

para conseguir el máximo ajuste a la escuela, al hogar y a la comunidad. (Miller, 1971).

El propósito inmediato es construir una propuesta factible de un programa de tutorías a

partir de las necesidades académicas, pedagógicas y psicoafectivas de los alumnos, con la

participación de los principales protagonistas del proceso enseñanza-aprendizaje, con base

a la integración, la retroalimentación del proceso educativo, la motivación del estudiante, el

desarrollo de habilidades para el estudio y el trabajo, el apoyo académico y la orientación

hacia la realización de proyectos de vida, donde siempre estén acompañados por el docente

Tutor.

Definición del problema a intervenir

 Plan de Acción Tutorial.- No existe como tal. ¿De qué manera repercute el Plan

de Acción Tutorial en la labor del tutor?

 Elección del Tutor.- Definición de características. ¿Cuáles son los criterios

utilizados en la elección del tutor?

 Resignificar y promover la figura del tutor. ¿Qué importancia o valor reviste la

figura del tutor en el proceso de acompañamiento del alumno?

 Factores que condicionan su labor. ¿Cuáles son los factores psicopedagógicos

que inciden en el éxito o fracaso de su función?

El problema diagnosticado es que las Tutorías en Preparatoria no funcionan adecuadamente

a un Proyecto determinado, pues no se cuenta con un programa estructurado y planeado

acorde a los tiempos y generaciones que tenemos. No existen líneas de acción claras, no se

especifica la labor que debe realizar cada tutor, ni el seguimiento que debe darse por parte

de psicopedagógico ni Dirección de Preparatoria.

Por ello el objeto a intervenir es la disfuncionalidad de la Tutoría. El presentar una

propuesta de mejora de las tutorías en Preparatoria, ampliar el perfil, características,

acciones, funciones y resultados de los tutores. Elaborar un programa que guíe la acción

tutorial para su adecuada mediación con alumnos, padres de familia, docentes y dirección.

3.-MARCO CONCEPTUAL

 La gestión directiva

Una buena dirección está orientada siempre a la mejora y unida a la calidad. La gestión

directiva va desde la planeación del proyecto hasta su evaluación. Se toman decisiones en

base a una normativa, se participa activamente y se entrelaza con un sentido de pertenencia.

Además de tender a “realizar procesos sistemáticos de evaluación o sistematización que

permitan reconocer cómo se producen los procesos de cambio en diferentes contextos y

realidades, y cómo se pueden mantener y optimizar los cambios.” Barraza (2005, pág. 10,

tercera viñeta columna izquierda, pág. 14 párrafo segundo.)

Como parte de la gestión directiva está el reto de cómo hacer para mejorar la acción

tutorial, el cómo armar una estructura de fortalezas que constituyan líneas estratégicas de

acciones colaborativas y lógicas de seguimiento, desde lo didáctico hasta lo personal.

Algunas de las funciones directivas, en colaboración con el departamento psicopedagógico

y el equipo tutorial, son: proponer innovaciones para el acompañamiento tutorial; diseñar

una estructura de fortalezas como líneas de acción y seguimiento desde el enfoque

didáctico y desde el desarrollo personal, social de los alumnos.

La gestión directiva tiene que ver con el liderazgo que se ejerza, en el creer en la misión y

visión de la escuela, con la forma de comunicarse con los demás, con la forma como se

divida el trabajo y se promueva a realizarlo colaborativamente, en cómo se estimule y

motive para desarrollar el proyecto.

Ante ello la gestión que se haga a favor de las tutorías fortalecerá el buen funcionamiento

de la escuela, al ser un elemento clave la manera en que se acompaña y guía al alumno, a la

comunicación con padres de familia y al apoyo que representan en todos los sentidos para

el colegio.

La gestión directiva enfrenta retos y desafíos, pero serán estos los que nos darán luz para

seguir adelante, para enfrentarlos y superarlos. Por ello, es importante atender la tutoría

desde la gestión directiva al asesorar y acompañar a los docentes y tutores. A continuación

se presentan los elementos conceptuales que definen estas funciones. El trabajo no puede

ser aislado, es un trabajo colaborativo éntrelos tutore, los docentes y los padres de familia,

desde la óptica y seguimiento de la Dirección de sección.

La calidad va unida a la gestión directiva y al liderazgo que ejerce el director, quien es

responsable de la calidad educativa en el centro, el directivo acompaña, involucra, motiva y

contagia a su personal, debe estar cercano a ellos.

La dirección dice Schmelkes (2001) debe comprender y actuar sobre los problemas que

privan al docente de la posibilidad de realizar su trabajo con satisfacción. La meta es lograr

que el maestro tenga orgullo de su trabajo.

De esta manera, el director se preocupa fundamentalmente por las personas y por todas las

cuestiones que le atañen.

Nadie piensa que la labor de tutoría no sea necesaria. La pluralidad de profesores, la

variedad de los objetivos educativos que se persiguen, el complejo funcionamiento de los

centros escolares, la diversidad de opciones, intereses y necesidades que se abren a los

alumnos en las diferentes etapas educativas, la conveniencia de favorecer los procesos de

madurez personal y de la progresiva toma de decisiones, son algunas de las razones para

suponer con acierto la necesidad de cuidad y cultivar la tarea de «ser buenos tutores».

Llorente (2006) afirma que desempeñar funciones y tareas de tutoría, es misión nada

fácil, supone enmarcar la labor del tutor en la base misma de los objetivos educativos y de

orientación. No basta entonces con una guía y acompañamiento en la orientación de

cuestiones inherentes a la parte académica, es necesario atender a mejorar sus condiciones

de vida, su interrelación con los demás y con el medio, además de estar al pendiente de los

procesos personales de autoconocimiento y autorregulación.

Ante ello las escuelas hacen presente su misión y visión en su diseño curricular y a través

de las diferentes actividades y actitudes de los directivos, administrativos, docentes de

asignatura y de los docentes-tutores, para que los principios educativos fundamentales para

el logro del perfil de egreso y la convivencia democrática, sean reales y no principios que

estén solamente escritos en el papel; que sean capaces de vivirlos cotidianamente en la

escuela con actitudes de participación, solidaridad, solución adecuada de conflictos,

diálogo, tolerancia y transformación personal.

 Calidad

Dice Schmelkes (1995:9) que la calidad del sistema educativo debe partir de las propias

escuelas. La calidad que estamos buscando como resultado de la educación básica debe

entenderse claramente como su capacidad de proporcionar a los alumnos el dominio de los

códigos culturales básicos, las capacidades para la participación democrática y ciudadana,

el desarrollo de la capacidad para resolver problemas y seguir aprendiendo, y el desarrollo

de valores y actitudes acordes con una sociedad que desea una vida de calidad para todos

sus habitantes.

La educación verdadera es la que ocurre en el interior de cada sala de clases, en cada

plantel educativo. Su calidad depende de la calidad de las relaciones que se establezcan

entre las personas que ahí laboran, con los alumnos y con la comunidad inmediata a la que

sirven. Por eso, la calidad de la educación sólo podrá mejorarse, en forma real, en la

medida en que, desde cada plantel educativo se generen, de manera participada y

compartida, las condiciones que ese plantel necesita para lograr resultados de calidad en la

educación impartida a esos alumnos en las condiciones específicas de la comunidad

concreta a la que presta sus servicios.

La calidad del centro es en gran medida responsabilidad del directivo y de los docentes, las

dimensiones pedagógicas son fundamentales, y el líder pedagógico también tiene que estar

presente en los debates, reflexiones y decisiones que se tomen (Murillo, 2006).

En la gestión escolar todos somos responsables, no solo la Dirección, se tiene un

compromiso común y se persiguen los mismos objetivos, se busca ser un centro de calidad,

que mejore día con día.

 Innovación

No podemos mejorar nuestra educación si no innovamos. Dice Schmelkes (1992) que la

innovación educativa siempre va relacionada con la investigación, El hecho educativo es un

fenómeno en movimiento, nunca estático, siempre cambiante. Sostiene que la ciencia

educativa es una ciencia, entre algunas otras, que estudia la transformación intencionada: de

personas, de grupos, de colectividades, de instituciones y sistemas.

La innovación se encuentra en el centro de ambos fenómenos: del hecho educativo como

fenómeno cambiante (el sólo hecho constituye una innovación constante, difícil de captar

con metodologías tradicionales), y de la ciencia educativa, que persigue la transformación

intencionada.

Esta transformación requiere de innovaciones, estas sí intencionadas, si quiere lograr

mejores resultados. La transformación intencionada que es la educación debe sufrir

continuas innovaciones a fin de ajustarse a contextos cambiantes y/o de mejorar la calidad

de lo que hace. Es una verdad, de que si seguimos haciendo lo mismo, las cosas seguirán

igual. Schmelkes (1992).

El cambio que se propone atiende a la idea de Murillo (2002, Pág. 3, tercer párrafo) donde:

“Cualquier proceso que conlleva alteraciones a partir de una situación inicial,

modificaciones que pueden ser tanto intencionales, gestionadas y planificadas como

naturales, igualmente son cambios los resultados de tales procesos (es decir, cada una de las

diferencias y alteraciones en sí mismas)” .

Para Barraza (2005, Pág. 5, primer párrafo, segunda columna) el término de innovación “se

utiliza en nuevas circunstancias, en diferentes finalidades” y una finalidad de la educación

es el acompañamiento cercano. Se entiende el término de innovación, como la mejora en

estrategias, acciones y organización. Según Barraza (2005, 14 primer párrafo, columna

derecha) una dimensión importante de la innovación es la que se refiere a la

profesionalización de los docentes. Cambio en su mentalidad y estructura “la

reestructuración es un tipo de cambio, por lo que proponemos un cambio en la actitud y

facultades de los docentes que habrán de convertirse en tutores”.

Ahora bien, según estos teóricos de la innovación citados anteriormente, cualquier cambio

significativo repercute en otros tantos aspectos y áreas. De esta manera lo que se haga como

trabajo innovador en las tutorías (asesorías) (Barraza, 2005, pág. 10. punto 3.Columna

derecha) va a incidir necesariamente en otras áreas y personas como son el ámbito

académico y el quehacer docente.

La innovación educativa implica cambios, y un modelo de innovación es el de la

interacción social, el contacto personal y los tutores en todo momento se están relacionando

e involucrando en todos los aspectos inherentes a sus alumnos, personales, académicos,

sociales, anímicos, etc.

En la innovación educativa, se habla de una participación efectiva de la comunidad

educativa, el profesorado como parte de ella deberá compromiso y certeza en su

participación, asumiendo cambios significativos en su práctica diaria. La tutoría no puede

permanecer estática, debe de actualizarse y de innovar.

El acompañamiento tutorial de los alumnos en los cursos escolares es fundamental,

principalmente en el ámbito académico y en los procesos de intervención para apoyar el

desarrollo personal y social; esta función queda limitada porque formalmente se designan

en la carga horaria muy pocos módulos considerándola como una materia importante.

 Ante esto se establece un docente-tutor para que se haga cargo de acompañar en esta doble

dimensión de manera puntual, continua y organizada.

Por ello a la acción tutorial se considera una parte importante, no sólo en el aspecto

académico, sino como un acompañamiento cercano, personal y constante, dirigido hacia a

la formación integral de los alumnos. La función medular del tutor es acompañar, en los

espacios y actividades escolares, al alumno en todos los sentidos y en todos los ámbitos que

correspondan a la educación formal, informal y no formal.

Acompañar, para Urbieta (2011), “significa descubrir la riqueza interior, formar personas

desde su verdad, mostrar nuevos horizontes desde la libertad, hacer personas más humanas,

servicio y entrega personal”.

La tutoría cada vez es más necesaria en nuestra sociedad, la educación es orientación o

tutoría, la orientación es una función. Para Cáceres (2000) Toda orientación es educación,

pero algunos aspectos de la educación no pueden considerarse orientación. El objetivo de

ambas es el mismo, el desarrollo del individuo, pero los métodos que ambas usan no son

precisamente los mismos.

La orientación no es independiente de la educación, el tutor que orienta bien educa mejor,

A la hora de llevar a la práctica el proyecto de orientar como tutores, es necesario contrastar

pareceres y asimilar como propio aquello que pretendemos sea significativo para quienes

queremos orientar y ayudar. Torralba (s/f).

Características del Acompañamiento

La educación es, por tanto, acompañamiento personal. Muestra nuevos horizontes, invita a

dejar el tranquilo puerto de la esperanza y pone al educando en el camino de la libertad que

sólo se conquista con la justicia y la paz.

Y este es el sentido planetario de la educación que debe conseguir y hacer posible un

hombre más humano. El mundo nuevo que instaura debe cuidar el paisaje del amor y la

felicidad, y apostar por los nuevos espacios de un futuro con mucho «tiempo libre». Futuro

no tan lejano, por cierto.

En el acompañamiento se requiere:

 Que el respeto y valores inculcados en casa y reforzados por la pedagogía

Agustiniana sean el eje de la relación tutor-alumno.

 El tutor establece un clima adecuado para la buena relación de los alumnos y el

tutor y entre ellos.

 Estipula los canales de comunicación adecuados.

 Acompañar el tutor a los alumnos en todas las facetas de su formación.

 Establece el tutor acciones de prevención de posibles riesgos.

 Pugna por el respeto a la diversidad.

 Establece programas de apoyo a los estudiantes.

 Procura la motivación contante entre sus alumnos.

 Establece las necesidades psicoeducativas del alumno y del grupo.

 Es coparticipe con los padres de familia en la formación integral del alumnado.

 Formas de acompañamiento

a) Individual. El tutor acompaña al alumno de forma personal dando seguimiento a su

formación integral, conociéndolo en sus capacidades y áreas de oportunidad así

como en sus necesidades personales.

b) Grupal. El tutor tiene un grupo a su cargo durante un ciclo escolar, atiende

cuestiones e integración y de comunicación que haga que el grupo funcione

adecuadamente.

El concepto de tutoría

La Tutoría se ha definido como una tarea que se realiza en las instituciones educativas para

ofrecer una educación compensatoria o remedial para los alumnos que afrontan dificultades

académicas (ANUIES, 2000). La acción tutorial, como una actividad inherente al quehacer

docente, aporta y garantiza una formación integral de la persona.

En el Perfil del tutor para EMS (pág.16) Menciona que la acción tutorial es la aplicación de

estrategias en el proceso de formación integral que los tutores desarrollan con el alumnado,

estimulando el desarrollo de sus capacidades y enriqueciendo su práctica educativa, al

permitirle detectar y aprovechar sus potencialidades y capacidades críticas e innovadoras y

mejorando su desempeño escolar.

La tutoría se visualiza entonces, como una modalidad de la actividad docente, en un

contexto de significación pedagógica, donde el docente es un guía, orientador y

acompañante, que lleva a cabo acciones educativas centradas en el estudiante. En este

acompañamiento continuo, también está presente la libertad que asume el alumno para

desarrollar sus potencialidades que se reflejan en su ser y su actuar cotidianos.

La tutoría, “contribuye al proceso educativo ya que se enfoca a la interpretación,

argumentación y resolución de problemas de contexto externo. A la formación idónea y con

compromiso ético en todas las competencias lo que permite afrontar retos personales,

institucionales y sociales”. (Tobón y García, 2008p. 47, 2008)

La importancia de la figura del tutor y la incidencia en la vida de los alumnos tutorados es

fundamental para el trabajo que se desarrolla en la sección Preparatoria.

Guzmán (2002) complementa el temático al afirmar que la acción de tutoría debe

entenderse como una de las funciones complementarias de la docencia, un aspecto más de

la práctica de la enseñanza.

La Tutoría en este sentido es más amplia, abarca más aspectos relacionados con el

acompañamiento integral. La Tutoría ve situaciones de los conflictos propios de la

adolescencia y la entrada a la mayoría de edad, etapa de cambios físicos, biológicos y de

índole personal en los diferentes aspectos en los que se desarrolla.

Es entonces el docente-tutor un facilitador, guía y acompañante de los alumnos en su

formación integral, lo el alumno asuma así una participación constante y dinámica. No solo

en lo que respecta a la parte académica sino a su formación personal en todos los ámbitos.

Con lo anterior la Dirección de sección tiene un gran compromiso de lograr con el equipo

de tutores el cambio necesario, que vaya hacia la mejora, que sea un cambio planeado,

consensado, que se motive y justifique la acción y la necesidad de adecuarnos como

personas y como equipo a los cambios que tenemos en la forma de ser y de actuar en este

momento e innovar.

Funciones del tutor

Dice Segovia (2001) que la función tutorial, aunque es responsabilidad de un equipo de

docentes, se personaliza, se concreta, en una persona, el tutor. A la hora de determinar la

persona responsable de la acción tutorial se debe de tener en cuenta el perfil personal y

profesional adecuado.

 Aun pudiendo y debiendo intervenir todos los docentes en la acción tutorial, no todo el

mundo está cualificado para ello.

 La madurez personal y emotiva, la experiencia profesional, el dominio de técnicas de

intervención en grupo, el compromiso profesional, la capacidad de liderazgo, la formación

académica y la capacidad de innovación educativa son sólo algunos de los elementos que se

deben tener en cuenta a la hora de designar a un tutor, lo que se contradice con la tutoría

«obligada».

 En el Manual del Tutor del SNIT (2013) se define al tutor, como el individuo que orienta,

asesora y acompaña al estudiante durante su proceso de enseñanza-aprendizaje, con la

perspectiva de una formación integral, lo que significa estimular en él, la capacidad de

hacer responsable al tutorado de su propio aprendizaje y su formación. Ayuda al tutorado a

explorar sus capacidades, propugnando por la autoformación con base en el apoyo mutuo y

en el trabajo en común.

El tutor realiza entonces funciones de acompañamiento personal y grupal. Es un apoyo para

el acompañamiento académico y de crecimiento personal y a su vez es el vínculo más

cercano con los padres de familia, primeros educadores, donde informa, acompaña y guía a

los alumnos.

 Pastor (1995) estipula que con el desarrollo de la función de tutoría,” la educación va más

allá de una mera instrucción o transmisión de conocimientos al aportar un enfoque integral

y personalizado.”

Es decir, el tutor será competente en guiar y acompañar al alumno en el proceso de su

desarrollo integral, orientar a la formación de una valoración de su vida, contribuir al

fortalecimiento de sus capacidades, la expresión de sus libertades y se constituya como

sujeto.

Ante ello es necesario delimitar un perfil del tutor donde se establezcan las características

que deben de tener los docentes que sean elegidos para tener este cargo. Características de

todo tipo desde una profesión, actualización continua, cualidades como persona, valores

intrínsecos y se un vivo ejemplo de ellos.

El comprometido tutor informa y acompaña, conoce bien el funcionamiento administrativo

de la escuela, el plan curricular, los reglamentos, además tiene disponibilidad, credibilidad

y capacidad de interacción comunicativa con los alumnos, con los padres de familia y con

sus compañeros docentes.

“… la Acción Tutorial es la aplicación de estrategias en el proceso de formación

integral que los tutores desarrollan con el alumnado, estimulando el desarrollo de sus

capacidades y enriqueciendo su práctica educativa, al permitirle detectar y aprovechar

sus potencialidades y capacidades críticas e innovadoras y mejorando su desempeño

escolar. Esto se logra mediante el trabajo colaborativo de responsables académicos

del plantel, docentes y con las madres y padres de familia; ya que no es una acción

aislada, sino que debe estar sujeta a una planificación y organización institucional, en

donde cada una de las siguientes personas que actúan en la Acción Tutorial cumplan

con efectividad y compromiso su papel”. (SEP, 2012, p. 16)

Las funciones del tutor deben de estar en concordancia con las necesidades del Colegio, de

los alumnos y de los padres de familia. Es un compromiso de todos los integrantes de la

comunidad educativa, donde se esté atento a las necesidades de los alumnos.

 Funciones Específicas

Para determinar las funciones del tutor se atenderá a las características de organización de

los centros educativos, en concordancia con los fines determinados.

Con la acción de la tutoría se pretende ofrecer una orientación educativa que ayude al

alumno en el proceso dinámico de ir diseñando y aplicando, con progresiva autonomía, un

proyecto de vida que lo conduzca a una autorrealización y lo integre en la sociedad de

forma activa, creativa, crítica y responsable Pastor, et. al, (1995).

El desarrollar adecuadamente estas funciones favorece la convivencia entre docentes,

alumnos y padres de familia, habrá una mayor participación en la gestión escolar.

Ante ello se determinan como funciones específicas:

 Informar oportunamente a la Dirección del desarrollo y avance de sus alumnos.

 Capacitarse en el ramo de la tutoría.

 Domina y estructura los saberes para facilitar experiencias de aprendizaje

significativo.

 Da seguimiento al trabajo por competencias elaborado por de los docentes y

revisado por dirección.

 Trabaja colabora colaborativamente con los demás tutores.

 Se relaciona de forma efectiva, creativa e innovadora a su contexto institucional.

 Contribuye a crear ambientes para el aprendizaje autónomo y colaborativo de los

alumnos.

 Contribuye a la generación de un ambiente que facilite el desarrollo sano e integral

de los estudiantes.

 Participa en los proyectos de mejora continua de su escuela y apoya la gestión

institucional.

 Diseña su programa de tutoría.

 Tener entrevistas con los alumnos y sus padres cuando lo considere conveniente.

 Dar seguimiento y llevar un control diagnóstico del alumno.

 Canalizar en caso necesario al alumno al departamento psicopedagógico para su

seguimiento.

 El plan tutorial

Un plan de Acción tutorial debe referirse a lo que deseamos desarrollar en la relación

docente-alumnos. Una serie de pasos encaminados a determinar nuestro carisma, nuestra

identidad como colegio Agustiniano, donde se establecerán los objetivos y campos de

acción.

En los lineamientos de Acción Tutorial de la SEP (2010) dice que la Dirección General

del Bachillerato (DGB), a través de la Dirección de Coordinación Académica (DCA),

desarrolla en este documento los Lineamientos de Acción Tutorial, como una estrategia

dirigida a los subsistemas coordinados por la DGB, para atender el rezago, la deserción y

los bajos índices de eficiencia terminal, entre otros aspectos, que permitan conformar el

perfil del estudiante establecido en el Marco Curricular Común (MCC) del Sistema

Nacional de Bachillerato, ya que para la DCA constituye un reto importante crear los

medios para atender con oportunidad las iniciativas introducidas en el contexto de la

Reforma Integral de la Educación Media Superior (RIEMS).

En el Manual del tutor del SNIT (2013), se establece que para la elaboración del Plan de

Acción tutorial es indispensable humanizar plenamente la relación docente-estudiante, más

allá de un número de matrícula, una lista de asistencia o una participación frente a grupo.

Esta actividad debe realizarse de manera conjunta, sino no tendría el éxito esperado, si se

labora colaborativamente será un plan conjunto, los implicados son los estudiantes y los

docentes, tomando al alumno como eje rector del proyecto.

Fases

Segovia (2000) afirma que el tutor deberá planificar las actividades tutoriales específicas

que va a desarrollar a lo largo del curso, marcando los objetivos, seleccionado las

actividades concretas y determinando la temporalización más adecuada a su contexto

escolar.

 Propone el siguiente Plan de Actuación Tutorial, organizado en seis grandes grupos:

acogida e integración de los alumnos, organización y funcionamiento del grupo-clase,

adquisición y mejora de hábitos de trabajo, desarrollo personal y adaptación escolar,

participación de la familia y proceso de evaluación.

Ante ello se proponen las siguientes fases para la tutoría grupal e individual:

 Acudir a las capacitaciones y reuniones previas con los demás tutores, convocadas

por dirección.

 Diagnóstico del grupo en su conjunto y de la situación de cada uno de los alumnos.

 Elaboración de su plan anual de tutorías (incluyendo dinámicas).

 Establecimiento de los días y horas para atender a los padres y alumnos.

 Elaborar reportes mensuales para la dirección.

 Estar en contacto permanente con el departamento psicopedagógico.

 Tener una hora frente a grupo para el seguimiento de su planeación.

 Llevar a cabo una autoevaluación, co-evaluación y recibir evaluación de la

dirección al final de su labor.

Formación del tutor

En el documento de la tutoría en el Sistema de Educación Media Superior (2010) se

menciona que las actividades que se desarrollan en la tutoría implican diversos niveles y

modelos de intervención, por lo que se considera que un tutor debe poseer un bagaje de

conocimientos básicos para cubrir su función con excelencia.

López (1995), afirma que el mayor conocimiento del «sí mismo», por parte de la persona

que ejerce la orientación y la tutoría de su identidad personal y cultural que le lleva a la

aceptación de sí y de los otros como apertura y crecimiento en una dimensión intercultural.

Un desarrollo del componente relacional en extrema conexión con el anterior. — Un

componente relativo que implica una nueva formación para nuevas funciones y sensibilidad

a temas como ocio, problemas de género, multicultural, nuevos modos de entender la

inteligencia y el aprendizaje etc. — Finalmente un componente de destrezas y habilidades

que supone el saber hacer, no como mero aplicador de unas técnicas sino como profesional

que integra la acción docente en otra de mayor exigencia, cual es la de acompañar a la

persona en su desarrollo total y en su inserción en el cambiante mundo social.

Desde esta visión se desprende que el tutor debe:

 Conocer y estar comprometido con la Misión y Visión del Colegio.

 Acudir a los dos Encuentros anuales convocados por dirección para todos los

tutores.

 Capacitarse en diplomado de Filosofía agustiniana convocado por dirección.

 Acudir con el departamento psicopedagógico a reuniones para enseñanza y

aplicación de las diversas dinámicas.

 Acudir a todas las capacitaciones de docentes.

 Estar en continuo contacto con dirección para asesoramiento.

 Conocer los planes de estudio de la ENP de la UNAM para el seguimiento de los

alumnos.

 Interacción del tutor

Pastor (2000) menciona que la acción de tutoría debe vertebrarse desde el Proyecto

Educativo con la determinación, acordada por los diferentes sectores de la comunidad

escolar a partir de sus representantes en el Consejo Escolar, de algunos objetivos de este

campo.Ante ello el tutor debe relacionarse con diferentes actores, e interactuar

continuamente con ellos con el propósito de trabajar colaborativamente y estar en

comunicación constante.

 El tutor durante el ciclo escolar deberá estar en continuo contacto con dirección en

todo lo referente a su seguimiento, reporte y acompañamiento de los alumnos.

 Con el departamento psicopedagógico en lo que respecta al apoyo emocional e

implementación de diversas dinámicas.

 Con los demás tutores en lo que se refiere a la comunicación y trabajo colaborativo.

 Con los docentes de la sección en el seguimiento del desempeño del grupo y de los

alumnos individualmente.

 Con los alumnos en el acompañamiento, consejo y seguimiento de su formación

académica y personal.

 Con los padres de familia en el apoyo, comunicación e informe del desempeño de

sus hijos.

Conclusiones

La gestión directiva es primordial para la mejora de las tutorías en Preparatoria. Será muy

importante el tipo de liderazgo que se ejerza.

La tutoría se entiende como acción que contribuye para el crecimiento de las personas, para

el desarrollo y encauzamiento de sus habilidades, hábitos y valores.

Toda mejora es posible, la tutoría no es la excepción, en la medida que el programa sea

reestructurado y los tutores sean conscientes de su labor el cambio será dado atendiendo a

la importancia del perfil y al desarrollo de sus funciones.

El acompañamiento del tutor al alumno forma parte de la eficiencia del centro y forma

parte de la mejora continua con el firme propósito de elevar la calidad educativa.

Las tutorías que se pretender reestructurar atienden a un cambio, que fortalecerá y mejorará

el desempeño de los alumnos.

La innovación nos refiere a nunca permanecer estáticos, la educación es dinámica, se

transforman las personas, las escuelas y sus sistemas, se transforman los docentes y los

alumnos, los métodos de enseñanza y técnicas de enseñanza.

Por ello la innovación educativa va de la mano con la calidad educativa, para transformar

nuestra realidad educativa que tanto necesita de cambios, de empeño por mejorar y cambiar

el panorama de tantos jóvenes.

La falta de calidad es un problema de nuestra sociedad, ausencia de calidad en las personas

y en las instituciones, que debemos revertir y sensibilizar a las nuevas generaciones para

trabajar arduamente en el empeño por la mejora y el aprovechamiento. Los docentes deben

ser capaces de contribuir a esa transformación y a satisfacer las necesidades de nuestros

alumnos.

Por ello es importante tener en cuenta que para innovar, mejorar la calidad en el centro

educativo es necesaria una buena gestión del directivo, con un compromiso con las

personas y sus causas, solo las personas, los docentes podemos transformar la educación de

nuestro país, nuestros aliados: el deseo de superación y los valores, premisas que deben

contagiar a los alumnos y compartir con los padres de familia el compromiso de dejar un

mundo mejor a los niños y jóvenes de hoy.

Por ello desde la Gestión directiva que encabezo, existe el firme deseo de transformar las

Tutorías en Preparatoria para que funcionen adecuadamente mediante un trabajo

colaborativo entre docentes, tutores, padres de familia, alumnos con el acompañamiento de

la Dirección de sección.

4.-Plan de Intervención

Planteamiento del Problema a intervenir

El problema es que las Tutorías en Preparatoria no funcionan adecuadamente, por lo que

desde mi Gestión Directiva si se modifican ciertos perfiles, lineamientos, acciones y

actitudes lograremos que se dé el mejoramiento de las tutorías mediante acciones concretas

que la dirección de Preparatoria ejecutará con el apoyo del Consejo académico y los

mismos tutores.

El objeto a intervenir es el mejoramiento de la Tutoría en Preparatoria. El presentar una

propuesta de mejora de las tutorías en Preparatoria, ampliar el perfil, características,

acciones, funciones y resultados de los tutores. Elaborar un programa que guíe la acción

tutorial para su adecuada mediación con alumnos, padres de familia, docentes y dirección.

Dicho programa estipulado bajo la Dirección de Preparatoria, estará estipulado en un

documento llamado Manual del tutor que contará con los lineamientos necesarios para que

los tutores sepan cuál es el trabajo a desarrollar y de qué forma se realizará así como a

quién, cómo y cuándo debe reportar.

Cada ciclo escolar será sujeto a mejoras a través de una retroalimentación constante por

parte de Dirección de sección y del departamento psicopedagógico, además de una

coevaluación entre los diversos tutores en base a su experiencia y trabajo anual.

Las Tutorías en Preparatoria siempre están sujetas de adecuaciones y mejoras, los tiempos

cambian y las generaciones no son las mismas, se necesitan entonces tutores acordes a las

situaciones y tiempos que vivimos.

El problema a intervenir se refiere a cómo la Dirección de Preparatoria realizará esa serie

de acciones para realizar dicha mejora, con la finalidad de seguir siendo una sección que se

mueve, se reforma y crea cambios para dar un mejor servicio.

Ante ello el objetivo de este trabajo es: Mejorar el trabajo de las Tutorías en Preparatoria

bajo la conducción y supervisión de la Dirección de Preparatoria a fin de que se desarrolle

un trabajo cercano con los alumnos con el apoyo de los padres de familia.

Diseñamos diversas estrategias para hacer una propuesta de mejora en cuanto a la labor

tutorial y que esta a su vez se refleje en un verdadero acompañamiento a los alumnos.

Objetivo de Intervención

El mejoramiento de las tutorías en Preparatoria, mediante el seguimiento de la Dirección de

Preparatoria con la finalidad de que el trabajo desarrollado con los alumnos sea más

efectivo y cercano, con el acompañamiento tutorial adecuado.

La especificación de las líneas de acción planteadas, para poder cumplir con nuestro

objetivo, determinará que la labor tutorial sea mejorada desde el inicio desde la designación

de los docentes adecuados para ejercerla, estableciendo sus funciones y acciones inmersas

en el plan de acompañamiento, mediante la retroalimentación y evaluación de la Dirección

de Sección.

Hipótesis de Acción y Líneas de Acción

La hipótesis de acción se refiere a que la Dirección de Preparatoria pueda incidir en el

establecimiento de un Programa de Tutorías adecuado, donde el Tutor sea un verdadero

acompañante del alumno.

Considero que desde mi Gestión Directiva este trabajo de intervención contribuirá a lograr

que las Tutorías funcionen adecuadamente y se establezcan los lineamientos y

normatividad necesarios para lograrlo, mediante un trabajo cercano de la Dirección y el

equipo tutorial.

Líneas de Acción:

1. Constituir el equipo de trabajo que participará en la construcción colaborativa de la

reestructuración tutorial.

2. Desarrollar la construcción de las normas o lineamientos de la acción tutorial.

3. Aplicación del Proyecto.

4. Evaluar el proceso de Gestión del Proyecto.

Diseño de la intervención

 La situación-Problema abordar es la situación que guardan las Tutorías en sección

Preparatoria, en concreto se aboca a cómo construir las normas de acción tutorial, mejorar

para que funcionen adecuadamente en beneficio de los alumnos, maestros, padres de

familia y Colegio.

Para ello es necesario que los tutores tengan claridad en sus funciones, perfil y formas de

seguimiento de su labor. La Dirección de Preparatoria será la encargada de dar a conocer

dichas características.

El problema a intervenir se refiere al cómo la Dirección de Preparatoria realizará esa serie

de acciones para realizar dicha mejora, con la finalidad de seguir siendo una sección que se

mueve, se reforma y crea cambios para dar un mejor servicio.

Elaborar un programa que guíe la acción tutorial para su adecuada mediación con alumnos,

padres de familia, docentes y dirección, donde los tutores sean acompañados por la

Dirección de sección y Departamento psicopedagógico en la labor que realizan.

Ante ello el objetivo de este trabajo es: Crear un Programa de trabajo de las Tutorías en

Preparatoria bajo la conducción y supervisión de la Dirección de Preparatoria a fin de que

se desarrolle un trabajo cercano de los Tutores hacia los alumnos, con el apoyo de los

padres de familia y demás docentes de la sección.

Por lo que respecta al objetivo e hipótesis de acción considero que están en concordancia,

puesto que en el objetivo se busca que los tutores mejoren sus acciones, sepan qué hacer,

cómo hacerlo y en qué tiempo y la hipótesis de acción se refiere a que si los Tutores saben

lo que tienen que hacer y en qué tiempos, será más fácil para ellos realizar su labor, tal

como se les marca en cuanto a tiempos, espacios, personas involucradas aunado a la guía y

supervisión de la Dirección de Preparatoria, quien a través de un seguimiento continuo de

sus acciones, retroalimentación constante y cercanía con el equipo logrará la meta de que

puedan mejorarse acciones y resultados con los alumnos y padres de familia.

En cuanto a si las líneas de acción son suficientes para atender el objetivo y si están

claramente planteadas considero que siendo el objetivo el mejoramiento de las tutorías en

sección Preparatoria, son adecuadas las cuatro líneas de acción estipuladas para su

cumplimiento:

1. Constituir el equipo de trabajo que participará en la construcción colaborativa de la

reestructuración tutorial.

2. Desarrollar la construcción de las normas o lineamientos de la acción tutorial.

3. Aplicación del Proyecto.

4. Evaluar el proceso de Gestión del Proyecto.

 Esquema de Plan de Acción
MISIÓN: Lograr una educación integral de la persona desarrollando todas sus dimensiones

desde una concepción cristiana del hombre, de la vida y del mundo siguiendo el estilo

agustino recoleto.

VISIÓN: Preparar personas libres, responsables, solidarias, críticas, capaces de convivir y

respetar a los demás, que realicen la síntesis de fe-cultura-vida; miembros activos de la

sociedad humana capaces de renovarla y transformarla desde los valores del Evangelio;

capacitados para ejercer con competencia una profesión.

DIAGNÓSTICO: Que los Tutores sigan un Proyecto de Tutorías actualizado y reformado a

los tiempos que vivimos y que sigan los mecanismos estipulados.

OBJETIVO GENERAL: Construir colaborativamente las normas de acción de las tutorías,

donde los tutores-docentes sean parte fundamental en la determinación del perfil y

funciones de los mismos.

CRONOGRAMA DE ACTIVIDADES

ACTIVIDAD Abril Mayo Jun Jul Agosto Sep Oct Nov Dic

Seleccionar e invitar a los docentes y tutores que participarán en

la construcción.
X X X X

Realizar reunión con las personas seleccionadas X X X X

Definir nivel de participación y tiempos de trabajo X X X X

Revisión del perfil del tutor por Consejo académico y tutores X

Trabajo colegiado en la restructuración del perfil X

Definir funciones del tutor X

Restructuración tutorial, aplicación de las nuevas disposiciones. X X X X X

Analizar situación actual de tutoría en el colegio X X X X X

Diseñar y adecuar nueva forma de acompañamiento X X X X X

Implantar el nuevo programa de tutorías X X X X X

Dar seguimiento y evaluación del proyecto X X X X X

Líneas de Acción

PROBLEMA: HIPÓTESIS DE ACCIÓN: OBJETIVO:

El problema es que no funcionan

adecuadamente las tutorías como

se desea en sección Preparatoria.

A través de qué acciones los

tutores y docentes de preparatoria

reconstruirán colaborativamente

el perfil y funciones tutoriales, se

podrá mejorar la operatividad de

la tutoría.

Construir colaborativamente el

proyecto tutorial de Preparatoria.

Se distinguen 4 líneas de acción

1. Constituir el equipo
de trabajo que

participará en la
construcción

colaborativa de la
reestructuración

tutorial

2. Desarrollar la
construcción de las

normas o lineamientos
de la acción tutorial

3. Aplicación del
Proyecto

4. Evaluar el proceso
de Gestión del

Proyecto

PROPÓSITO

DE LA

LÍNEA

ACTIVIDADES PROPÓSITO RESPONSABLES

LUGAR

DONDE SE

REALIZARÁ LA

ACCIÓN

Trabajo

colaborativo y

no acciones

aisladas de

dirección de

Seleccionar a los docentes

y tutores que participarán

en la construcción.

Sea una acción

conjunta y no

cupular.

Dirección de

sección y

Psicopedagógico.

Dirección

Preparatoria

Realizar reunión con las

personas seleccionadas

Ir dando

lineamientos para

Dirección de

sección y

Sala de maestros

Preparatoria

sección o

docentes

la elaboración del

proyecto.

Psicopedagógico.

Definir nivel de

participación y tiempos de

trabajo

Realizar

cronograma de

acciones y tiempos.

Dirección General

y de sección con

Psicopedagógico.

Dirección

Preparatoria

TIEMPO RECURSOS

INDICADORES: qué es lo que le

me está indicando que se está

cumpliendo la actividad

EVIDENCIAS O

PRODUCTOS:

algo tangible

3 horas no

continuas

Plantilla docente,

reglamento, perfil e ideario

del colegio

Definición de personas
Lista de tutores-

docentes

Una reunión

semanal de

aquí a junio.

Sala de maestros Lista de asistencia
Minutas de las

juntas

Una hora

quincenal de

aquí a junio

Sala de juntas Lista de asistencia

Minutas de las

juntas, documentos

que se vayan

realizando del

manual de

funciones

PROPÓSITO

DE

GESTIÓN

INDICADORES

DE GESTIÓN

Responsable

del éxito de las

actividades

Actores

involucrados

Material

requerido

Lugar

donde se

lleva a

cabo

Tiempo en

que se

desarrollará

Tener para el

próximo ciclo

escolar los

tutores en base

a lo ya

trabajado y al

perfil deseado.

Eficiencia en el

desempeño

tutorial, así como

la expresión

cuantitativa del

comportamiento

de tutores y su

desempeño

Consejo

Académico de

sección

Consejo

académico,

tutores,

docentes,

alumnos,

padres de

familia

Modelo

educativo

del

Colegio

Sala de

juntas

4 meses

(Abril a

Julio)

2. Desarrollar la construcción de las normas o lineamientos de la acción

tutorial

PROPÓSITO

DE LA

LÍNEA

ACTIVIDADES PROPÓSITO RESPONSABLES

LUGAR

DONDE SE

REALIZARÁ LA

ACCIÓN

Definición de

la

normatividad

de la Tutoría

Revisión del perfil por

Consejo académico y

tutores

Revisar cuáles son

las cualidades que

debe tener un tutor

Consejo

Académico

Dirección

Preparatoria

Trabajo colegiado en la

restructuración del perfil

Revisar con los

tutores de este

ciclo su perfil

Director de

sección,

psicopedagógico y

tutores actuales

Sala de maestros

Preparatoria

Definir funciones del

tutor

Definir cuáles son

las acciones que se

quiere realice el

tutor.

Consejo

Académico,

Dirección

Preparatoria.

Sala de maestros

Preparatoria

TIEMPO RECURSOS

INDICADORES: qué es lo que le me

está indicando que se está

cumpliendo la actividad

EVIDENCIAS

O

PRODUCTOS:

algo tangible

4 horas no

continuas
Sala de juntas

Lista de asistencia y minutas del

avance.

Documento de

perfil del tutor

2 horas

continuas

Perfil anterior y sala de

juntas

Lista de asistencia y minutas del

avance.

Documento de

perfil del tutor, y

sugerencias de

los actuales

tutores.

4 horas no

continuas

Sala de juntas y documentos

actuales

Lista de asistencia y minutas del

avance.

Documento que

mencione las

funciones del

tutor

PROPÓSITO

DE

GESTIÓN

INDICADORES

DE GESTIÓN

Responsable

del éxito de

las

actividades

Actores

involucrados

Material

requerido

Lugar

donde se

lleva a cabo

Tiempo en

que se

desarrollará

Trabajo

colaborativo

con los

docentes-

tutores

Eficiencia y

efectividad en la

actividad tutorial

Dirección de

Sección

Dirección

General,

Dirección de

sección,

Consejo

Académico,

Coordinación

de calidad

Modelo

Educativo,

Perfil del

docente,

Referencias

bibliográficas

Sección

Preparatoria

diversas

aulas

12

reuniones

de una hora

(abril)

3. Aplicación del Proyecto

PROPÓSITO

DE LA

LÍNEA

ACTIVIDADES PROPÓSITO RESPONSABLES

LUGAR

DONDE SE

REALIZARÁ

LA ACCIÓN

Sea exitosa la

reestructuración

Restructuración tutorial,

aplicación de las nuevas

disposiciones.

Que los 15 tutores

de Preparatoria lo

pongan en práctica

Dirección de

sección, tutores,

psicopedagógico

Sección

Preparatoria

TIEMPO RECURSOS

INDICADORES: qué es lo que le

me está indicando que se está

cumpliendo la actividad

EVIDENCIAS O

PRODUCTOS:

algo tangible

ciclo escolar
Bitácora, seguimiento a

tutores.
Resultados en el aula

Evaluaciones de

los alumnos

PROPÓSITO

DE

GESTIÓN

INDICADORES

DE GESTIÓN

Responsable

del éxito de las

actividades

Actores

involucrados

Material

requerido

Lugar

donde se

lleva a cabo

Tiempo en

que se

desarrollará

Se mejoren las

tutorías

Mejorar tutorías

desde su elección

hasta su

desarrollo.

Eficiencia y

Eficiencia en la

labor tutorial.

Tutores

Tutores,

Director de

sección,

Padres de

familia,

alumnos y

docentes

Manual

del tutor

Sección

Preparatoria

diversas

aulas

De agosto a

diciembre

de 2015

4. Evaluar el proceso de Gestión del Proyecto

PROPÓSITO

DE LA

LÍNEA

ACTIVIDADES PROPÓSITO RESPONSABLES

LUGAR

DONDE SE

REALIZARÁ LA

ACCIÓN

Ver qué nivel

de avance

existe en el

proceso para

determinar su

eficacia y

eficiencia

Analizar situación actual

de tutoría en el colegio

Ver cuáles son

nuestras fortalezas

y áreas de

oportunidad en la

tutoría

Dirección de

sección y Consejo

Académico

Sala de juntas

Diseñar y adecuar nueva

forma de acompañamiento

Adecuar el actual

programa a los

tiempos y

situaciones que

vivimos

Dirección de

sección, docentes

Sala de maestros

Preparatoria

Implantar el nuevo

programa de tutorías

Sea más acorde a

lo que se quiere y

espera del

programa tutorial

Dirección de

sección

Exposición del

proyecto, sala de

juntas.

Documentos

anteriores,

proyector.

Dar seguimiento y

evaluación del proyecto

Analizar si los

resultados han sido

los esperados

Dirección General,

Dirección de

sección y tutores

Sala de juntas

TIEMPO RECURSOS

INDICADORES: qué es lo que le

me está indicando que se está

cumpliendo la actividad

EVIDENCIAS O

PRODUCTOS:

algo tangible

2 horas

continuas

Sala de juntas. Documentos

anteriores, proyector.
Lista de asistencia

Minuta de reunión,

documento de

enumeración de

estrategias.

2 horas

continuas

Exposición del proyecto, sala

de juntas. Documentos

anteriores, proyector.

Lista de asistencia, evaluación de la

actividad

Minuta de reunión,

informe de

comentarios

4 horas no

continuas

Gráficas, encuestas,

evaluación y evaluación

Eficacia, Eficiencia, calidad, impacto en el

alumnado.

Minuta de reunión,

documento base

Evaluación

mensual

Evaluación interna y externa

del proyecto

Eficiencia, encuestas con los padres de

familia y alumnos
Encuestas, gráficas.

PROPÓSITO

DE

GESTIÓN

INDICADORES

DE GESTIÓN

Responsable

del éxito de

las

actividades

Actores

involucrados

Material

requerido

Lugar donde

se lleva a

cabo

Tiempo en

que se

desarrollará

Sea un

proyecto

viable y

acorde a los

tiempos

vividos.

Evaluar y

promover la

efectividad del

proyecto tutorial,

Motivar al logro

de la meta

esperada,

promover la

mejora continua

de las tutorías

Tutores

Tutores,

Director de

sección,

Padres de

familia,

alumnos y

docentes

Gráficas y

encuestas

llevadas a

cabo por

coordinación

de Calidad

Dirección

General,

coordinación

de calidad

De agosto a

diciembre

de 2015

Gestión

tutorial

reestructurada

Eficiencia en el

programa de

tutoría

Se cumplan

los estándares

deseados

Registro de

resultados y

mejora del

programa

Se plasmen

resultados

tangibles

resultado de

las mediciones

Efectividad,

calidad,

Proyección del

proyecto,

Bienestar

estudiantil.

Indicadores de logro e Instrumentos para su evaluación.

Indicadores Criterios de identificación Productos

Tutores en

condiciones y

disposición de

participar.

Elección de tutores.

Capacitación de tutores.

Trabajo colaborativo con docentes,

psicopedagógico y Dirección de

sección.

Evaluados por alumnos, padres de

familia y Dirección de sección.

Los tutores participan en el acuerdo

de los mecanismos de evaluación.

Seguimiento al Manual del Tutor.

con valores agustinianos.

Análisis documental, seguimiento

del trabajo docente en bitácora.

Registro de capacitación.

Minutas de juntas de tutores.

Encuestas a padres de familia y

alumnos.

Lista de verificación.

Capacitaciones a tutores por

psicopedagógico.

Funcionalidad en la

Tutoría

Compromiso del Tutor.

Entrega y desarrollo del Plan

Trabajo colaborativo.

Retroalimentación constante.

Acompañamiento al alumno.

Tutorial.

Cuestionario a alumnos y tutores.

Registro de psicopedagógico.

Encuesta a alumnos.

Creación del manual

del Tutor

Seguimiento de las fases,

actividades y desarrollo de etapas,

en tiempo y forma.

Atención a los núcleos de actividad

tutorial.

Análisis documental.

Lista de cotejo.

Registro de psicopedagógico.

Cumplimiento de

objetivos

Tutores capacitados.

Tutores con valores.

Tutores vinculados a alumnos y

padres de familia.

Alumnos debidamente atendidos.

Buen clima en salones.

Trabajo conjunto con

psicopedagógico.

Mejor rendimiento de los alumnos

de manera integral.

Eficacia y Eficiencia.

Lista de Asistencia a

capacitaciones.

Lista de asistencia al curso en

Pastoral.

Cuestionario a alumnos y padres de

familia.

Encuesta a alumnos.

Encuesta a alumnos.

Registro de Dirección de sección.

Concentrado de calificaciones.

Registro de alumnos atendidos.

5.- Resultados

En la primera línea que se refería a constituir el equipo de trabajo que realizaría la función

tutorial seleccionamos los docentes adecuados mediante el análisis de cada persona, en

cuanto a un perfil requerido en base a los recursos planteados: la pedagogía agustiniana y el

modelo educativo del colegio. Considero que se eligieron los mejores y nos sentimos

satisfechos por la designación. El proceso de invitarles correspondió a la Directora de

sección, con asesoría del Departamento psicopedagógico, aprobado por Dirección General.

Se analizó de 45 maestros quiénes tenían el perfil adecuado, como (capacidad, valores,

tiempo, entrega, organización, empatía, tolerancia, accesibilidad). Se procedió a constituir

el equipo con 15 tutores, uno por cada grupo (cinco de cuarto año, 5 de quinto y 5 de

5.- Resultados

En la primera línea que se refería a constituir el equipo de trabajo que realizaría la función

tutorial seleccionamos los docentes adecuados mediante el análisis de cada persona, en

cuanto a un perfil requerido en base a los recursos planteados: la pedagogía agustiniana y el

modelo educativo del colegio. Considero que se eligieron los mejores y nos sentimos

satisfechos por la designación. El proceso de invitarles correspondió a la Directora de

sección, con asesoría del Departamento psicopedagógico, aprobado por Dirección General.

Se analizó de 45 maestros quiénes tenían el perfil adecuado, como (capacidad, valores,

tiempo, entrega, organización, empatía, tolerancia, accesibilidad). Se procedió a constituir

el equipo con 15 tutores, uno por cada grupo (cinco de cuarto año, 5 de quinto y 5 de

sexto).

El escoger a los tutores dentro de nuestro grupo de docentes se tomó en cuenta que fueran

entregados, con experiencia, que llevaran tiempo en el colegio dispuestos a dar y a

acompañar a los alumnos en su formación académica, física, anímica e incluso espiritual,

es un avance importante.

Las experiencias de años anteriores sirvieron para la designación, además de la importante

labor de seguimiento y apoyo que dio el departamento psicopedagógico de la sección, que

emitió un informe sobre cada uno de ellos en relación a su trabajo con alumnos, padres de

familia y a su manejo de emociones.

Se habló con cada uno de los tutores, comentándoles cómo queríamos que mejoraran las

tutorías, que perfil necesitábamos de ellos, que responsabilidades iban intrínsecas en su

labor, cómo queríamos que fuera el reporte de sus actividades, qué seguimiento se les daría,

tanto por parte de Dirección de sección como por el departamento psicopedagógico.

Se les hizo saber a los que ya habían sido tutores anteriormente, en qué áreas se quería

mejorar tanto en el trato social, como en la vinculación con los docentes, con el apoyo y

seguimiento de dirección y por parte de la psicóloga.

Se sensibilizó sobre el nivel de involucramiento que se esperaba de ellos para que el

proyecto resultara y se pudiera de verdad mejorar las tutorías.

Como herramientas se utilizó primero la sensibilización a los tutores sobre la importancia

de su labor, reflexionando con cada uno de ellos sobre las cualidades de su persona que

harán de este proyecto un éxito. Del cómo se les brindaría acompañamiento y cercanía en

su labor, de cómo podríamos unir esfuerzos conjuntos con los docentes para reforzar el

trabajo en beneficio de los alumnos.

De cómo la Dirección de sección colaboraría cercanamente con ellos, escuchando sus

necesidades, apoyándolos en las citas con padres de familia, apoyándolos con herramientas

de capacitación no solo académica sino psicológica, pedagógica y anímica para ellos.

Según lo planeado las actividades iniciales fueron las adecuadas, elegir tutores y

sensibilizarlos en una primera etapa de su importante labor, para ello se cumplió el objetivo

de hacer con ellos una semana de capacitación, Salimos de Querétaro en un ambiente

adecuado y propicio para la formación, con el apoyo del departamento psicopedagógico y

de la Pastoral, tuvimos un Encuentro reconfortante, donde se ven temas de interés y de

apoyo para los tutores.

Se estipuló el manejo de entrevistas y casos especiales, difíciles que pueden presentarse y

que era necesario atender.

Desde la gestión se identificó que lo primero era designar personas con características y

cualidades necesarias para ser tutores, que esas personas tuvieran una capacitación distinta

a los docentes en áreas importantes como el manejo de emociones, que a lo largo de su

labor es necesario dominar lo más posible. Los trabajos iniciales cumplieron con lo

planeado.

Dentro de la primera línea referida a construir el equipo de trabajo que participaría en la

construcción colaborativa de la reestructuración tutorial, donde el propósito de la línea se

refería a hacerlo colaborativamente, nos reunimos con los tutores seleccionados con la

finalidad de establecer un diálogo e ir dando los lineamientos para la elaboración del

trabajo. El departamento psicopedagógico y la Dirección de sección nos reunimos para

compartirles el proyecto del "Manual del Tutor”, en la sección teniendo como propósito de

gestión el tener tutores con el perfil deseado que cumplieran con los estándares de

desempeño que permitieran ser más eficiente el trabajo de los tutores.

Continuamos con definir el nivel de participación y tiempos de trabajo realizando el

cronograma de acciones y tiempo, obteniendo como producto las minutas y la elaboración

del Manual de funciones de tutores en la sección.

Ya seleccionados los nuevos tutores, realizamos una serie de reuniones con ellos para ir

dándoles los lineamientos para elaborar el proyecto, pero consideramos que una parte que

llamó su atención fue el que les pedimos que fuera colaborativamente, hicimos una reunión

semanal durante cuatro meses, que sirvieron para unir, reforzar y determinar acciones en

forma conjunta.

Esas reuniones sirvieron para definir el nivel de participación de cada tutor, realizar

programa de actividades, determinación de dinámicas donde el departamento

psicopedagógico les apoyo.

Los resultados en este punto no fueron lo deseado porque hubo tutores que no aprovecharon

al máximo el apoyo de las psicólogas de la sección, no se acercaron cuando debían realizar

alguna dinámica requerida por el grupo.

Esto lo atribuimos a la falta de tiempo ya que los tutores son maestros de tiempo completo

y en ocasiones por la carga horaria era difícil reunirlos o que pudieran estar con las

psicólogas en un tiempo determinado.

En la definición de participación y tiempos de trabajo de los tutores solo lo determinamos

la Dirección de sección y el departamento psicopedagógico, siendo la intención involucrar

ampliamente a la Dirección General, no lo logramos como se quería pues el tiempo y las

actividades cotidianas no lo permitieron, la Dirección de Sección y Consejo académico

tomaron las decisiones en cuanto a la determinación y aprobación del Consejo tutorial, pero

consideramos que cumplió con lo requerido y fue transmitido a los tutores que lo trabajaron

colaborativamente, adecuado claro a las particularidades del grado y grupo correspondiente.

 En la segunda línea quisimos desarrollar la construcción de normas o lineamientos de la

nueva acción tutorial, se revisó el perfil y funciones del tutor, por ellos mismos y por el

Consejo Académico de sección. Como son documentos del Colegio y no solo de la

Preparatoria no pudimos modificarlos pero internamente agregamos características que

considerábamos debían tener los tutores y nos dimos a la tarea de ver que funciones hacían

los tutores que no estaban registradas en los documentos del colegio y los resultados

fueron que hoy en día realizan diversas actividades que no están registradas en dichos

lineamientos, consideramos que cuando inicie el programa de recertificación debe revisarse

este rubro.

El que los tutores participaran en esta elaboración fue muy adecuado porque fueron ellos

mismos los que nos mostraron qué hacen y cómo lo hacen. Desde mi gestión Directiva

pude percatarme de todas las acciones que realizan los tutores y no están plasmadas en un

documento, además de percatarnos de la carga de trabajo que tienen y lo mal remunerados

que son.

El documento realizado por los tutores, derivado de las reuniones hechas se entregará a la

Coordinación de Calidad del Colegio para que sirva de base en este rubro en la

reacreditación de certificación de calidad

 En la tercera línea nos referimos a la aplicación del proyecto, con el propósito de que fuera

exitosa la reestructuración y los nuevos tutores lo pusieron en práctica. Sabíamos que no

sería fácil pues de entrada había tres nuevos tutores que debíamos capacitar más que a los

otros doce, requeríamos dedicarles más tiempo. Por lo que iniciamos con ellos un mini

proyecto de capacitación más detallada, pues no conocían aspectos que los otros tutores ya

dominaban. El departamento psicopedagógico jugó un papel preponderante de

acompañamiento individual, cercano y atento a las necesidades de cada tutor. La Dirección

de Sección también desarrolló un programa de acompañamiento y se hicieron reuniones

específicas con ellos donde pudieron plantear sus dudas e inquietudes y se les pudo orientar

y acompañar.

Los demás tutores no fueron de ninguna manera desatendidos, se tuvieron una serie de

reuniones para especificar funciones, planear estrategias, elaboración de Plan de Acción

Tutorial, donde expresaron sus inquietudes y dudas.

La creación de los denominados núcleos de actividad donde los tutores tienen una hora

frente a grupo llamada clase de Tutoría, contribuyó a que los tutores fueran acompañados

por la psicóloga de sección que entró a su clase y evaluó la forma en que se desarrollaron

las dinámicas, cuál había sido la actividad y postura del tutor y si el acompañamiento había

sido el adecuado, para que posteriormente se desarrollara una retroalimentación y mediante

una reunión con cada tutor donde se analizaron pormenores y áreas de mejora y

oportunidad.

De aquí se desprendieron diversas situaciones graves de alumnos con problemas fuertes de

acoso escolar de trastornos de la alimentación, de alcoholismo, drogadicción, estrés,

problemas derivados de las separaciones de los padres de familia, que fueron atendidas

conjuntamente entre el tutor, psicóloga, Dirección de sección y Consejo académico, donde

con el apoyo de los padres de familia pudieron ser atendidos en la mayoría de los casos,

aunque algunos por más esfuerzo que se hizo, no pudimos, aunque no era toda nuestra

responsabilidad, hubo padres de familia que no cooperaron.

Desde mi Gestión Directiva se propuso hacer una bitácora donde se registraron las

actividades de los tutores durante el ciclo escolar, hoy en día se ha terminado un semestre y

ha sido de gran ayuda para determinar las acciones y funciones realizadas, si los tutores las

hicieron en tiempo, si no lo lograron, ver cuántas citas con padres de familia realizaron y

cuáles fueron los resultados, observar cuántas veces se acercaron individualmente al

Departamento psicopedagógico en busca de orientación, desarrollo de dinámicas etc.

De igual forma para esta Dirección de Sección ha servido llevar este registro de

acercamiento y seguimiento de cada uno de los tutores, viendo su interés, desempeño,

ejecución y adecuación de sus programas tutoriales, a fin de determinar si cumplieron con

las expectativas puestas en ellos o no lo lograron.

Este punto es importante porque será un factor determinante para decidir si continúan como

tutores de la sección.

La cuarta línea de acción se refería a la evaluación del proyecto, analizando la situación

actual que guardan las tutorías en la Preparatoria y en el Colegio y lo que se esperaba de

este proyecto.

Se hizo una reunión donde los tutores analizaron sus fortalezas y áreas de oportunidad, se

percataron de sus logros y de las situaciones o circunstancias en las que no pudieron lograr

el avance de los alumnos en todos los casos desde el académico hasta el anímico, con la

intención de promover a mejora y la conciencia en cada tutor. Consideramos que la

sensibilización se logró.

En cuanto al Diseño de la nueva forma de acompañamiento, se compartió con los tutores en

un Encuentro de una semana de capacitación, que se planeó conjuntamente con los tutores

de sección secundaria, los tutores fueron sensibilizados sobre lo que se quería de ellos y

cómo lo íbamos a lograr. Con los alumnos a través del Programa de tutoría se les compartió

al igual que con los docentes a través de tres juntas con ellos. Desafortunadamente en este

primer semestre no se pudo compartir con los padres de familia que era nuestra intención,

esperamos que para el segundo semestre del ciclo escolar pueda lograrse.

Se implantó el Nuevo Proyecto tutorial, en enero se hará una valoración y en junio otra,

para este semestre hemos podido ver que dé inicio el haber delimitado perfil de tutores,

rectificar funciones y acciones ha sido un buen inicio, al final con el seguimiento de tutores

por parte de Dirección y psicopedagógico, la evaluación de los alumnos y padres de familia

deberá analizar y evaluarse la labor tutorial, para determinar qué acciones nuevas tomar o

rectificar.

Como última actividad está entonces la evaluación del proyecto, ver si los resultados fueron

los esperados, para ello desde agosto hemos llevado a cabo una reunión mensual donde se

analizaron los aspectos desarrollados, acciones tutoriales, encuestas a los alumnos,

opiniones de los padres de familia y un seguimiento puntual y constante del departamento

psicopedagógico y de la Dirección de Sección.

El resultado obtenido hasta el momento es el de bienestar de los alumnos y padres de

familia que se sienten tomados en cuenta, hemos visto que el no tomar decisiones cupulares

y realizar un trabajo colaborativo, ha sido efectivo en la parte de sentir el proyecto como

propio, en hacerlo suyo, que fue uno de los proyectos de la intervención, no tener acciones

aisladas sino trabajo conjunto.

Por lo que respecta a los indicadores de medición del logro necesitamos evaluar al final del

ciclo, si realmente dejaron ver el nivel de alcance de lo planeado, porque se buscó que los

indicadores reflejaran la eficacia y eficiencia en el desempeño tutorial, donde con la

mejora del proyecto se contribuye a tener tutores con el perfil adecuado, que trabajen

colaborativamente, desarrollen las actividades encomendadas, que pueda darse una con-

evaluación entre ellos, una retroalimentación y seguimiento contante por Dirección y si la

gestión directiva fue suficiente y tiene los indicadores adecuados para su medición.

6.- Conclusiones

Dentro de la gestión Directiva que encabezo, la decisión de reestructurar las tutorías para

que funcionen adecuadamente en la Preparatoria ha tenido un significativo avance en

cuanto a la determinación de un procedimiento adecuado para la elección de Tutores, la

clarificación de sus funciones y acciones, necesidades , fortalezas y áreas de oportunidad.

Ha sido importante delimitar el rol que juega cada uno de los miembros de la comunidad

interrelacionados: Director, Docentes-Tutores, Alumnos y Padres de familia en el

desarrollo de un Proyecto Tutorial acorde a los tiempos que vivimos de una manera

interrelacionada y no como acciones aisladas.

El realizar esta intervención de manera conjunta y cercana, ha permitido que pueda

percatarme como Director de las necesidades de los alumnos en cuanto al acompañamiento

que requieren en su vida académica y personal. Con los padres de familia para ver sus

expectativas en cuanto a que fluya mejor la comunicación con ellos y contribuyan como

primeros educadores a que su desarrollo sea óptimo. Con los docentes en la comprensión

de que su acompañamiento debe de ser cercano, pero sin ahogar, deben de ser líderes y

ejemplo, deben saber escuchar, ser empáticos y proactivos y vivir los valores agustinianos

para poder así transmitirlos a su grupo de alumnos.

La idea de tener una comunidad comprometida con el proyecto tutorial, enmarcada en un

clima de adecuado, siguiendo el estilo agustiniano.

Nos hemos dado cuenta que es indispensable contar con normas que estructuren las

funciones del tutor a fin de determinar alcances, seguimiento y evaluación de su función,

para incidir en la calidad y en la mejora continua.

El proyecto como tal arrancó en julio, con la capacitación de una semana en un lugar

apartado del colegio donde se dio una adecuada convivencia y una formación espiritual y

académica. El ciclo escolar entonces inició con una perspectiva diferente.

El programa se ha desarrollado según lo esperado, con algunas cuestiones a mejorar o

cambiar, es necesario que el nuevo proyecto tutorial tenga un ciclo escolar cumplido para

evaluar todos los aspectos inherentes a él, ver si el programa funciona adecuadamente, si

las metas se cumplieron y si llegamos al resultado que deseábamos.

Deberemos ver, que acciones de mejora podemos implementar, que no vislumbramos del

proyecto original.

Cuando iniciamos con el proyecto, la parte más difícil fue el compartirlo y el hacer que lo

sintieran propio, como lo fuimos construyendo poco a poco y como participaron tutores,

docentes, padres de familia, alumnos y directivos, se socializó y nos apropiamos de él.

La formación del tutor ha sido una parte fundamental para la ejecución del proyecto, los

tutores se han actualizado en diversas áreas y se sienten hoy en día más seguros de sí

mismos y de su trabajo.

Han realizado su programa anual de trabajo con ejes transversales en cuanto a temas y

valores, han tenido tiempo de revisar conjuntamente con el departamento psicopedagógico

materiales y dinámicas para sus acciones.

Los Tutores han estado cercanos a las psicólogas de la sección, fortaleciendo los núcleos de

actividad y desarrollando técnicas de acercamiento y mejoramiento de las relaciones con

los alumnos, donde se determinen eficientemente los propósitos que debe atender su tutoría,

así como dinámicas de integración y comunicación.

Desde la gestión directiva hemos tenido que planear la designación, formación inicial,

seguimiento semanal, evaluación y retroalimentación, compartiendo con los tutores los

objetivos, valores agustinianos y herramientas necesarias para su adecuada ejecución.

Nos hemos percatado de la carga tan fuerte que tienen los tutores tanto de horario, citas y

responsabilidades y como no han sido remunerados adecuadamente, por lo que derivado de

ello se solicitó a las autoridades se pudiera tener un aumento o un bono que retribuyera su

arduo trabajo.

En cuanto a infraestructura nos percatamos que existen muy pocos cubículos para atención

de alumnos y padres de familia, pues se comparten con sección Secundaria y se muestran

insuficientes.

Las juntas mensuales con los tutores donde se tratan asuntos pendientes y revisión de

agenda han servido también para dar capacitación en diversos temas que ellos mismos

solicitan y que son parte de su formación tutorial. En estas juntas percibimos que los tutores

se sienten en un buen ambiente, con confianza y relajados.

Desde la gestión directiva uno de los elementos que más ha permitido llevar a cabo el

proyecto tutorial ha sido el contar con docentes preparados académicamente, sensibles, con

valores, que tienen una gran capacidad de servicio, responsables y con un deseo de

superación enorme.

El apoyo de los frailes y de la Dirección ha contribuido de gran manera al mejoramiento y

desarrollo del proyecto.

La creación y adecuación de los instrumentos que muestren los indicadores de mejora del

proyecto, los instrumentos de reporte de acciones y resultados de los tutores, evaluaciones

de alumnos, padres de familia, dirección y coevaluación.

El poder analizar una metodología para la mejora es un trabajo planteado por el Consejo

Académico de Sección, es un reto continuo pues consideramos que año con año este

proyecto deberá de cumplir con su objetivo y estará sujeto a mejoras que le permitan crecer

como proyecto actualizado.

Hubo una parte del proyecto que no se pudo realizar, el revisar el Reglamento de tutores del

Colegio Fray Luis de León, porque al ser un proyecto de colegio, no pudo la sección de

Preparatoria adecuarlo, pero queda la consigna de hacerlo en el 2016 que entraremos de

lleno al programa de recertificación.

La visión compartida permitió que otros muchos aspectos de la tutoría se pudieran revisar y

adecuar a nuestras nuevas generaciones, tanto de alumnos como de maestros una nueva

forma de acompañamiento más cercano y fraterno.

Vivimos en un sistema de cambio constante, por ello la gestión es un campo de acción en el

que podemos desarrollar diversas propuestas, en este proyecto se refiere a dignificar la

figura del tutor ante los alumnos, padres de familia y autoridades del colegio, en el que se

valore su trabajo y el impacto que tendrá en su grupo de alumnos.

Considero que en el primer semestre lo hemos cumplido en su mayoría, aunque nos falta

una segunda parte que incluye uno de los aspectos más importantes que es la evaluación.

Desde la gestión directiva, nos sentimos satisfechos por lo indagado, recuperado y

compartido con los docentes, alumnos y padres de familia. He aprendido en esta maestría

desde la gestión que el que la función tutorial pueda mejorar notablemente no puede ser un

trabajo aislado, es un trabajo colaborativo y de día a día. Los esfuerzos y voluntad de los

tutores, docentes, padres de familia y alumnos con la gestión directiva que encabezo, harán

que el proyecto sea viable, que mejore notablemente.

Recomendaría que los interesados en realizar un trabajo de Gestión Institucional para

Tutorías en colegios o escuelas con un perfil católico y de trabajo en valores, iniciaran con

conocer a fondo su institución, para posteriormente hacer un diagnóstico de cómo están

funcionando las tutorías, ver que se quiere cambiar, con un objetivo claro, sustentado con

diversas líneas de acción que atiendan a las necesidades específicas de la institución y no

que sean modelos copiados. Cada colegio tiene sus propias particularidades, nuestro

colegio está cumpliendo 45 años de servicio, estamos satisfechos de lo logrado, aunque a

ciencia cierta siempre habrá mucho por hacer y mejorar en la educación que impartimos.

Espero desde mi gestión y el presente trabajo de tutorías, haber contribuido a mejorar mi

amada escuela, la escuela donde pasé mi niñez y juventud y regresé un día hace 20 años

como docente de Derecho y desde hace 8 como Directora de Preparatoria, con la intención

de formar mejores generaciones al servicio de los demás.

7.-Referencias Bibliográficas

ANUIES (2000). Programas institucionales de tutoría. Una propuesta de la ANUIES

para su organización y funcionamiento en las instituciones de Educación Superior.

México.

Barraza, M. (2013). ¿Cómo elaborar proyectos educativos de innovación educativa?

Chile. Universidad Pedagógica de Durango.

Barraza, M. (2005). Una conceptualización comprehensiva de la innovación educativa.

Disponible en http://www.redalyc.org/pdf/1794/179421470003.pdf . Consultada el

27 de abril de 2015

Cáceres, P; y García, E. (2000) Plan de Acción Tutorial Universitario. España.

Universidad Polítécnica de Valencia.

González, T. (1990). El sistema ITESM. Calidad Total, Casos, No. 4.México:

FUNDAMECA.

Guzmán Manual De (2002).”Tutoría de valores para secundaria” Madrid.

Ideario del Colegio Fray Luis de León. Apartado 2.3. Pág. 5, 8.

http://www.redalyc.org/pdf/1794/179421470003.pdf

Prieto, A. y Guzmán, M. (2001) Tutoría de valores para secundaria. Madrid. CCs.

López, E. (1995). «Orientación para las diferencias. ¿Nueva perspectiva en la formación de

orientadores?», y Seminario iberoamericano de Orientación. Tenerife,

A.E.D.E.PJU.N.E.D., 197-201. Disponible en http:/www.orientared.com/tutoria/pat.php

consultado el 20 de mayo de 2015

Llorente, M. (2006). El tutor en E-learning: aspectos a tener en cuenta. Disponible

en: http://edutec.rediris.es/Revelec2/revelec20/llorente.htm consultado el 19 de mayo de

2015

Miller, FW. (1971) Principios y servicios de Orientación Escolar. Madrid: Magisterio

Español. S.A

Murillo, F.J. (2002). La mejora de la escuela, concepto y caracterización. Disponible en

https://www.uam.es/personal_pdi/stmaria/jmurillo/documentos/Murillo_%282002%29.p

df. Consultada el 13 de abril de 2015.

Pastor, E. et. al (1995) La Tutoría en Secundaria. Barcelona. CEAC.

Schmelkes, S. (1995). Hacia una mejor calidad de nuestras escuelas .México DF.,

Subsecretaría de Educación Básica y Normal. En

http://www.setab.gob.mx/php/documentos/tecte13-14/schmelkes.pdf Interamer 32. Serie

Educativa. Pág. 5) consultada el 9 de diciembre de 2015.

http://www.monografias.com/trabajos901/generalidades-perspectiva-tecnologica-e-learning/generalidades-perspectiva-tecnologica-e-learning.shtml
http://edutec.rediris.es/Revelec2/revelec20/llorente.htm
https://www.uam.es/personal_pdi/stmaria/jmurillo/documentos/Murillo_%282002%29.pdf
https://www.uam.es/personal_pdi/stmaria/jmurillo/documentos/Murillo_%282002%29.pdf
http://www.setab.gob.mx/php/documentos/tecte13-14/schmelkes.pdf

Schmelkes, S. (2001). La investigación en la innovación educativa. México: CINVESTAV.

SEP, (2012). Manual del Tutor. Disponible en:+http://www.dgb.sep.gob.mx/02-m1/03-

iacademica/04-actividadesparaescolares/acciontutorial/FI-PAT.pdf. Consultada el 7

de abril de 2015.

SEP (2013). Manual del Tutor SNIT. SEP Sistema Nacional de Institutos Tecnológicos

México.

SEP (2010). Lineamientos de Acción Tutorial. México. SEP.

SEP (2010). Sistema de Educación Media Superior (2010). Disponible en:

registromodeloeducativo.sep.gob.mx . Consultado el 4 de abril de 2015

Segovia, A. y Fresco, X. (2000). La Acción Tutorial en el Marco Docente. España.

Seminario Galego de Educación para la Paz.

Shagoury, R., y Miller, B. (2000). "Estrategias para el análisis de los datos", El arte de la

indagación en el aula. Barcelona: Gedisa, pp. 39-97.

Steinar Kvale (2011). “Las entrevistas en investigación cualitativa” Ed. Morata. Madrid.

Tobón y García, (2008). Manual del Tutor. Instituto Tecnológico de Mexicali.

http://www.itmexicali.edu.mx/tutorias/manual.doc consultado el 8 de abril de 2015

http://www.dgb.sep.gob.mx/02-m1/03-iacademica/04-actividadesparaescolares/acciontutorial/FI-PAT.pdf
http://www.dgb.sep.gob.mx/02-m1/03-iacademica/04-actividadesparaescolares/acciontutorial/FI-PAT.pdf

Urbieta, J. (2011). Acompañamiento de los jóvenes. Construir la identidad personal.

Madrid. Disponible en:

 http://www.dgb.sep.gob.mx/02-m1/03-iacademica/04-

actividadesparaescolares/acciontutorial/FI-LAT.pdf,

Woods, P. (1989) La escuela por dentro: la etnografía en la investigación

educativa. España. Paidós (Biblioteca ITESO 370.785) pp. 15-29: La etnografía y el

maestro.

http://www.dgb.sep.gob.mx/02-m1/03-iacademica/04-actividadesparaescolares/acciontutorial/FI-LAT.pdf
http://www.dgb.sep.gob.mx/02-m1/03-iacademica/04-actividadesparaescolares/acciontutorial/FI-LAT.pdf

Anexos

Maestría en Gestión Directiva de Instituciones Educativas.

Claudia Gpe. Chávez Moreno

IDI-1

Aplicación de entrevistas

Querétaro, Qro a 01 de abril de 2013:00 hrs Cubículo de tutores. Duración minutos.

Entrevista realizada a Esmeralda Del Llano Villegas Tutora de cuarto de Preparatoria de

Preparatoria.

ENTREVISTA

(E1) Esme gracias por estar aquí compartiendo un poco de lo que es la tutoría en el colegio.

(E2) Si Clau gracias a ti por la confianza.

(E1) Muy bien empecemos comentando un poco de porque crees tú que la tutoría es

importante.

(E2) Bueno mira yo llevo ya varios años de tutora, yo entré al colegio como pastoralista

pero después me nombraste tutora de un grupo. Al principio se me hizo difícil

principalmente porque era nueva en el colegio y no sabía cómo se manejaban las cosas ni

en clases ni en la tutoría pero poco a poco fui aprendiendo, en el primer año observé como

trabajaban mis compañeros tutores y de ahí fui armando mi propio plan de tutoría.

“mmmm” recibí apoyo de todos la verdad, especialmente del psicopedagógico, porque me

ayudaba en los temas que los muchachos querían oír y pues yo no soy experta, pero con el

material que nos da podemos ampliar más nuestros conocimientos y el de los alumnos

sobre temas como drogadicción, alcoholismo etc.

 (E1) ¿Y cuándo percibes tú la importancia de ser tutor?

(E2) Bueno el primer año aprendo cómo trabaja la tutoría en el colegio, más bien en prepa y

… veo que son un equipo que se reúne una vez al mes de manera formal y que están en

contacto diario con los maestros y la dirección y coordinaciones de los asuntos de los

alumnos.

(E1) Esme ¿qué significa para ti la Tutoría?

(E2) Mira hoy para mí teniendo más visión y conocimientos de ella significa mucho, el

tutor es una especie de padre o madre de familia, tiene un grupo a su cargo y de ese grupo

se hacen cargo durante el año. Ven de todo tipo de aspectos, no solo académicos, sino

disciplinarios, de orientación vocacional, de orientación religiosa, de convivencia en fin

todo lo relacionado con el alumno.

A mí la verdad me ha gustado mucho pues haces una empatía con los alumnos, bueno no

con todos porque hay unos que son muy cerrados o no se dejan ayudar pero la verdad es

que me he llevado muy bien con mis grupos de tutoría y ellos han aprendido de mí y yo de

ellos.

Para mí significa unas parte de mi vida muy importante, a veces me llevo los problemas de

alguno de ellos a la casa, no puedo dejar de pensar en ellos, sé que eso está mal… pero que

le hago me preocupan mucho sus asuntos de cada uno de ellos. Es importante también

porque la relación de citas con los padres de familia la llevamos nosotros todo lo que tiene

que ver con informar y dar a conocer diversos aspectos de los chavos.

Ser tutor yo creo que significa estar en un punto medio, ni ser amigo de los alumnos pero

tampoco enemigo y lo mismo con los padres de familia debemos de estar en un punto

medio donde seamos imparciales.

En la tutoría los alumnos nos confían mucho y nosotros no tenemos derecho a estar

contando a los padres o a otros maestros sus cosas o problemas personales. Si ellos nos

tienen confianza pues aprovechar esta situación y no defraudarlos.

La misión del tutor para mi es acompañar pero sin ahogarlos.

(E1) Ese cómo le haces para no “ahogarlos”

 (E2) Mira yo he aprendido el primer año de tutora quería saber hasta a qué hora respiraban

y no está bien necesitan tener su tiempo y espacio, si ven que está uno encima de ellos,

Te pierden la confianza porque te asocian o ven como padre de familia y no se trata de eso

tenemos que ser tutores no papás, esa responsabilidad no la debemos de tomar nosotros

porque de ahí vienen otros problemas.

(E1) ¿Cómo cuáles?

(E2) Pues no nos corresponde regañarlos, ni poner sanciones, no somos sus papás, también

a veces los padres de familia quieren que nosotros les solucionemos todo y pues no se

puede, pues solo los tenemos unas horas y ellos los tienen todo el día y toda la vida, aquí

solo estarán algunos años.

Debe quedarles claro a alumnos y padres de familia cuál es nuestro papel y hasta donde

podemos llegar.

(E1) ¿Cómo se lleva en sección Preparatoria la tutoría?

(E2) Bueno hay un tutor por grupo y son 14 grupos, son cinco de cuarto, cinco de quinto y

las cuatro áreas de sexto. Los tutores nos juntamos el primer martes de mes en la sala de

maestros y ahí vemos asuntos generales del grupo y de los alumnos en particular, también

vemos cuestiones relacionadas con citas a padres de familia para ver cómo va su

desempeño y estar en contacto directo con ellos. Todas nuestras citas las ponemos en una

carpeta de dropbox y también en su kárdex que está en Dirección por cualquier cosa.

Hay un formato especial que se lleva para citas con padres y con alumnos, a los alumnos

los recibimos en un cubículo de la sección y a los padres en los cubículos de recepción pues

no pueden subir a piso.

Se nos pide que lo actualicemos bueno tú lo pides y esos archivos tiene acceso el Padre

Acero y la Maestra Conchita para cualquier aclaración.

(E1) ¿Qué tipo de Tutoría llevamos?

(E2) Pues mmm es cercana, muy cercana, creo que ayuda que la mayoría somos tutores

desde hace ya varios años y eso pues es una forma de dar estabilidad al grupo.

Se nos pide en el encuentro tutorial de cada año que seamos muy maduros y cercanos, creo

que la mayoría lo logramos, se lleva una cercanía con ellos logramos ser cada día mejores

tutores pues la escuela nos da cursos, talleres, encuentros donde compartimos no solo con

los tutores de prepa sino con los de secundaria y ahí se ven temas de interés como la

entrevista… temas de cómo atender a los padres de familia y a los alumnos porque mira

aquí hay muchas cosas, no tratas igual a un alumno de cuarto que de sexto.

 (E1) ¿Por?

(E2) Pues porque mira los alumnos de cuarto son más inmaduros y es necesario casi casi

llevarlos de la mano sobre todo en el primer semestre, los alumnos de sexto ya van para la

universidad o sea que ya están más maduros, bueno casi todos ya sabes… pero solo

necesitan cierta guía u orientación.

Con los papás pasa lo mismo, los de cuarto quieren saber todo y de todo de sus hijos en

cambio los de sexto pues ya dejan a sus hijos caminar solos, pues los alumnos son más

maduros y conocen ya la forma en que trabaja la Preparatoria.

(E1) ¿Consideras la Tutoría una fortaleza?

(E2) Claro somos pieza fundamental, con el trabajo en tutoría se detectan muchas cosas,

muchos problemas no solo en la escuela sino en su casa, es una forma de compaginar los

dos ámbitos.

Para ser tutor tienes que ser su maestro, darles clase hace que tengas más cercanía con ellos

y los puedas tratar más. Tienes que estar muy de la mano con los maestros y la Dirección

en este trabajo.

Según se la Prepa lleva ya muchos años en la Tutoría y aunque ha cambiado o más bien

cambia año con año, se hace para modernizar, para mejorar.

(E1) ¿Quiénes están involucrados en la Tutoría?

 (E2) Ok. En la Tutoría participamos los tutores, los maestros, los padres de familia, los

alumnos, la Dirección de Prepa, las Coordinadoras tanto de disciplina como académica, el

Padre Acero, la Maestra Conchita, la psicóloga de Prepa.

(E1) ¿Con qué recursos Esme?

(E2) A ver a que te refieres recursos materiales, humanos o de qué tipo?

(E1) Todos los que tú consideres

(E2) Bueno pues mira el Colegio necesita un tutor por grupo, no que un tutor se haga cargo

de más, porque el tener un tutor por grupo es muy bueno, sino te saturas.

A mí me parece fenomenal que aparte nos paguen más, por esas horas de tutoría, tenemos

una hora frente al grupo y dos para citas con padres de familia.

La verdad es que cuando los tutores solicitamos algo se nos da, sea material, sea apoyo de

psicopedagógico, sea con pláticas para los chicos.

(E1) ¿Cómo percibes la tutoría?

(E2) Yo la veo mejorando cada año, de hecho así es, la tutoría la veo como algo muy bueno

en el colegio, se considera porque se vuelve una fortaleza, a los padres de familia les gusta,

los alumnos ya de egresados siempre regresan a ver a su escuela.

(E1) Gracias por tu tiempo y aportaciones.

 REGISTRO DE OBSERVACIÓN 2

Nombre del observador: Claudia Gpe. Chávez Moreno

Fecha: 25 de marzo de 2014

Datos de la actividad observada:

Lugar: Sala de maestros

Integrantes: Directora (D) Claudia, Coordinadora Académica (Ca), Coordinadora

Disciplinaria (Cd), Psicóloga (Ps), Padre (F) Tutores (T1) 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12,

13, 14.

Hora

En cada

cambio de

actividad

Observación

Registro de datos de la interacción

Impresiones del

observador

Impresiones, juicios,

inferencias, hipótesis, etc.

17:00 El (T6)) hace la oración referida al servicio. Menciona que

el servicio enaltece al ser humano, “la persona servicial

siempre está dispuesta es proactiva, positiva, no cuestiona

resuelve, tiene iniciativa y busca soluciones.”

/comenta la (T4) que es muy cierto recuerda a la madre

Teresa que decía “”Quien no vive para servir, no sirve para

vivir””, todas asienten con la cabeza expresando su

afirmación sobre esta frase famosa. /…se hace una pausa

que infiero es de reflexión.

Todas las maestras se

muestran interesadas en el

tema. Asienten con la

cabeza en señal de estar de

acuerdo.

17:08 La (D) pasa la lista de asistencia a los tutores para que

firmen y pongan hora de llegada.

Ordenadamente pasan la

hoja para firma con

camaradería.

17:09 La (D) pasa la orden del día y lee los puntos a tratar. Atentos se muestran los

maestros percibo atención

y respeto.

17:11 La (D) inicia la junta con una reflexión sobre la importancia

del papel del tutor en las escuelas,

Establece que “los tutores son los acompañantes directos de

los alumnos y alumnas, su función es ser intermediario entre

la dirección y los padres de familia.

Atiende aspectos académicos, socio afectivos,

psicopedagógicos, económicos, culturales y religiosos

relacionados con su grupo de tutoría.

Identifica factores pedagógicos, psicológicos, fisiológicos,

que determinan el crecimiento del alumno, ayudándole a

dilucidar cada uno de estos aspectos.

Por eso es necesario comenta “delimitar funciones, dar

perfiles, capacitaciones correspondientes”.

/Se oyen comentarios de dos o tres tutores que inician una

Algunos tutores tratan de

comentar entre ellos pero

no se les permite para no

distraer la reunión.

micro reunión, La (D) pide silencio para poder compartir

entre todos.

“Los tutores son pieza fundamental de nuestro colegio por

ello debemos tomar nuestra responsabilidad y capacitarnos

en diferentes rubros” tendremos el apoyo del

psicopedagógico y de la DG y Directora de sección.

17:19 La (D) se recuesta un poco en la silla y pasa al siguiente

punto :Citas con padres y alumnos

Les solicita citar a los papás que no se han citado durante el

año. Es necesario comenta tener dos reuniones con padres de

familia durante el año por lo menos y estas citas subirlas por

dropbox, establece de manera categórica que las citas deben

ser por escrito, no vía telefónica y que puede ser también a

través de la Plataforma de educamos.

/la (Ps) levanta la mano para participar y comenta “ les

pedimos que registren inmediatamente pues lo que sucede es

Que luego pasan los días y no lo hacen y se les van

acumulando”

La (D) interrumpe y menciona que es una obligación de la

tutoría “no lo olviden menciona”.

La (D) les recuerda que las citas con alumnos deben ser

posteriormente llenadas y vaciadas al formato, puesto que

para estas fechas deben ya estar entrevistados todos los

alumnos y “algunos varias veces”.

La (T7) menciona que ella lleva varias citas durante el ciclo

con un alumno y también lo tiene en el folder del alumno no

solo en dropbox.

La (D) agradece esta aclaración mencionando que ambas son

Los maestros se sirven

café y pastel en silencio.

Algunos tutores se ven un

poco contrariados cuando

se habla de las citas con

alumnos y padres.

importantes.

…

Se retoma el siguiente punto.

17:24 La (D) pide a la (Ps) que explique todo lo trabajado en los

Núcleos de actividad.

La (Ps) menciona que ya pasó con todos los tutores a

observar sus clases y cada uno llenó el formato de qué se dio

en clase de tutoría, de cómo se sintió cada uno y de los temas

que se trataron previo acuerdo con (Ps).

/interrumpe (T2) haciendo una expresión de que ella no ha

llenado el formato correspondiente porque “he tenido mucho

trabajo pero hoy lo hago”.

La (D) concluye diciendo que ella cada lunes revisa el

avance y trabajo de cada uno de ellos.

 Solicita responsabilidad en este nuevo proyecto.

Algunos tutores buscan

sus hojas de registro para

constatar lo dicho, veo que

En algunos causa sorpresa

el reporte.

17:28

La (D)… suspira y pasa al tema de Taller de Drogas para los

tutores y coordinadores.

Establece que no hay una fecha concreta pero que será muy

bueno para tener más acercamiento a estos problemas de los

alumnos que cada día enfrentan esta situación.

La (Cd) menciona que “yo los veo los viernes y lunes sobre

todo a los de sexto con cara de desvelados y de que

tomaron” menciona que incluso les hace comentarios y ellos

solo se ríen.

/ se establecen micro reuniones, unos a otros se comentan al

respecto y comentan casos/

La (D) voltea a cada grupito y trata de escuchar lo que

comentan cada uno de ellos. Pasan algunos segundos…

Noto que una tutora se

entusiasma con el tema,

los demás permanecen

callados.

La (D) pide silencio para poder continuar. Establece que

todos los tutores y coordinadores deben acudir.

La (D) establece que es necesario ver el seguimiento de los

maestros en cuanto a respetar planes y programas, síntesis

programática y que todo sea según lo planeado al inicio del

ciclo escolar.

/entra una señora de intendencia solicitando permiso/…

La (D) le permite el acceso diciendo “claro adelante”/…

Retoma el tema pidiendo que estén al pendiente de las

clases, menciona que ya se están realizando las

observaciones a las mismas para analizar si los maestros

están cumpliendo con “lo que hemos manejado desde el

principio de utilizar más las TICS, y de usa el proyector ipad

etc.”.

La (Ca) establece que es necesario un curso sobre

tecnologías sobre todo para algunos maestros. “yo como

maestra de informática me percato de todas las áreas de

oportunidad de los maestros.”

La (T7) menciona que ella vio uno en UNAM y era sobre

tecnologías de la educación sería bueno irlo pidiendo desde

ahora.

La (T2) establece que “si no hay que buscar uno aunque no

sea de UNAM, que sea por parte del colegio y que todos los

puedan aprovecharlo”

La (Cd) comenta si estoy de acuerdo me pongo en primera

fila “

/jajá… risas de todas/

La (D) establece que buscará opciones y se comentará con

(Ca) para ver la más adecuada.

17:28

La (D)… suspira y pasa al tema de Taller de Drogas para los

tutores y coordinadores.

Establece que no hay una fecha concreta pero que será muy

bueno para tener más acercamiento a estos problemas de los

alumnos que cada día enfrentan esta situación.

La (Cd) menciona que “yo los veo los viernes y lunes sobre

todo a los de sexto con cara de desvelados y de que

tomaron” menciona que incluso les hace comentarios y ellos

solo se ríen.

/ se establecen micro reuniones, unos a otros se comentan al

respecto y comentan casos/

La (D) voltea a cada grupito y trata de escuchar lo que

comentan cada uno de ellos. Pasan algunos segundos…

La (D) pide silencio para poder continuar. Establece que

todos los tutores y coordinadores deben acudir.

Noto que una tutora se

entusiasma con el tema,

los demás permanecen

callados.

17:33 Campamentos

La (D) comenta que los días 28, 29 y 30 de marzo, será el

campamento para 4° y 5°.Les comenta que necesita reforzar

porque ya no quieren ir, tenemos que valorar si permanecen

los campamentos o cambiamos por jornadas. La (Cd)

comenta “definitivamente el factor económico es

fundamental.”.

/se para la (T6) y esto hace que los demás se distraigan un

poco/…

Percibo que es un tema

que causa entre los tutores

conflicto porque ya no

quieren asistir los

alumnos.

Observo que a algunos les

atrae la idea y otros lo ven

como para alumnos de

secundaria o primaria.

Mmm bueno continuamos comenta la (D), es un tema a

valorar para la semana de planeación para poner eventos en

que sean atractivos para los alumnos y espaciarlos para que

no sea muy oneroso para los padres de familia.

17:37 La (D) comenta sobre los temas de tutoría por grupo.

La (Ps) comenta sobre cuáles son los valores que han

trabajado.

“Respeto hacia el otro (no bullying)”, comenta (T2)

“Empeño, cooperación, equidad de género”, comenta (T8)

“Trabajo en equipo e integración, valores, tolerancia,

amistad define (T3)

”Drogadicción” menciona(T5)

“Formar parte de una generación, habilidades sociales, toma

de decisiones” dice (T14)

“Integración, liderazgo, alcoholismo, drogas y valores” dice

la (T13)

“Familia, valores respeto, tolerancia y trabajo de equipo”

dice la (T11).

“Integración, respeto a compañeros, nuevas generaciones,

trabajo en equipo” afirma (T7)

“Integración, trabajo en equipo, cómo expresar las

emociones, autoestima” menciona(T6)

“Trabajo en equipo, hábitos de estudio, instrucciones,

manejo de tiempo, autoestima, valores sobre todo respeto,

responsabilidad y esfuerzo afirma la (T9)

“Responsabilidad, respetos, actitud, valores” dice la (T10)

“Integración, valores, respeto y trabajo en equipo” dice la

(T12)

“Relaciones familiares” menciona la (T4)

La (Ps) comenta que la (Cd) tiene la lectura de la vaca y nos

Me da gusto ver como los

tutores van trabajando con

sus grupos, nadie se

sorprendió de la pregunta

todos sabían muy bien lo

que han trabajado.

la va a pasar.

La (D) pide recordar el cuestionario que llenaron los

alumnos. Hay que hablar de anorexia, bulimia, drogadicción

y alcoholismo. “Es muy importante el cierre del tema que se

está viendo. Hay que hacer que ellos reflexionen sobre el

tema que se está viendo.” Menciona.

17:45 Misas por secciones

La (T8) menciona que se van a hacer por secciones y

después se quiere hacer por grupos. “Es mejor que se hagan

con pocos alumnos y no masivas para que pongan atención”

La (T8) afirma “Se trata de fomentar que vengan un poco

más a misa nuestros muchachos y sus familias.”

La (D9 afirma que es una buena medida tomada por pastoral

“ de verdad les aplaudo esta decisión”

“Gracias Claudia” menciona la pastoralista.

Los rostros demuestran

alegría por esta decisión.

17:49 Pasamos al siguiente punto,” si quieren tomar agua o

refresco adelante, aquí están unos dulcecitos” menciona la

(D).

Tutores de sexto

La (D) pide estar al pendiente de lo de las becas de las

universidades, dirigirse con ella ante cualquier duda para

que se aprovechen al máximo.

“Necesitamos /…

Perdón/… se le caen las hojas.

¡Listo!

ir viendo quién va a hablar por parte de la generación y

quién por los doce años, es necesario ayudarlos y orientarlos

en el proceso de la graduación, los tutores de sexto deben

estar muy cerca de Progradación y de todas sus necesidades

de los alumnos”

La (T12) pregunta oye Claudia y si ponemos a hablar como

el año pasado a dos alumnos de cada área, así hay

representación de todos ¿no crees?

La (D) comenta “muy buena idea, adelante pónganse de

acuerdo y por favor revisen las requisiciones de ceremonia

académica para que no falte nada.”

La (T14) “si quieren nos vemos mañana a la hora del

receso… silencio

“si dice la (T11) adelante en sala de maestros y planeamos

todo ¿va?

“ok “dice la mayoría.

17:50

“Muy bien… “muy organizadas así me gusta dice la (D).

Pasamos al siguiente punto …

“Cambio de mobiliario en salones de quinto”. La (D)

menciona que se renovará el mobiliario de quintos con banca

y silla supliendo a las mesa bancas.

Aplausos…

“Bueno pues el Padre (F) nos dio la buena noticia en junta

les pido a los tutores de sexto que les digan a los chavos que

las cuiden”.

Observo que están

contentas con la decisión

sobre todo las tutoras de

los quintos años.

17:53

Limpieza de salones

La (D) menciona que es necesario reforzar todos la limpieza

de salones y pasillos pide a la (Cd) que esté muy al

pendiente y haga rondines para estar checando los salones.

l

La (Cd) establece “claro yo estoy diario al pendiente de

esto, hablo con los chavos, de hecho la medida de no limpiar

un sexto sirvió mucho puesto que ellos están ya en otra

posición”.

La (Ca) dice “que por favor los salones estén limpios y

ventilados y no dar clase si no está limpio el salón.”

La (Cd) establece que se deben reportar las cosas que no

estén bien en el salón, lo que tengan tirado o aventado.

La (T2) menciona la Cortina de 4°B está zafada “seguro

están juegue y juegue”.

La (Cd) establece que” ya se checó el viernes con servicios.

Estaremos al pendiente”.

18:00

Pide la (D) a los tutores establecer cuáles son los temas que

les interesan para el encuentro de tutores, para ponerlos en

la agenda.

La (Ps) dice “yo tengo todos sus comentarios del año

pasado”, establece que el encuentro pasado se trabajó mucho

con la fortaleza de los tutores en su ánimo, en su fuerza.

La (D) establece que se debe trabajar conjuntamente y

recordar que el encuentro de tutores es para secundaria y

preparatoria.

18:04

La (D) comenta que para la semana de planeación piensa

sería bueno que algunos maestros demostraran la forma

como pueden usar las tics, y como puede influir en hacer

más modernas y ágiles las clases, para bien del maestro y

para bien de los alumnos.

La (T5) menciona “los alumnos ya hacen unas

Se nota que es un tema que

les interesa.

¡presentaciones!, qué impresión

/ risas…

Comentan todos los tutores de forma informal/

La (D) da unos segundos para que lo hagan en confianza,

Retoma “muy bien pues recuerden que la labor del tutor es

acompañar sin ahogar, sin estorbar”.

La (Cd) menciona que es importante saber algunos aspectos

relacionados con la adolescencia, alcoholismo, drogadicción.

La (Ps) menciona “si ya lo tenemos contemplado aunque es

necesario reforzar estos temas durante el año.”

La (T2) establece su preocupación por que los padres de

familia “cada vez les creen más a sus hijos y menos a los

docentes y tutores”

Comenta que debemos estar cada vez más preparados para

las entrevistas.

La (D) menciona que “sería bueno que el departamento

psicopedagógico fuera planeando el encuentro de tutores.”

Ya se verán seguramente los mejores temas y

especificaciones antes de irnos al encuentro tutorial y se

tendrán comenta, más oportunidades de ser mejores

maestros, tutores y personas.

…

/ bueno todavía falta tiempo/

…

18:15

La (D) pasa al tema de la planeación y calendarización de

los exámenes ordinarios de primera y segunda vuelta.

“quisiera comentarles que este año la planeación será de

Veo ya un poco de

inquietud y movimiento

por estar ya tiempo

diferente forma, se calendarizará según el número de

materias reprobadas, se ha analizado las materias con mayor

índice de reprobación.

/entra un maestro por sus cosas y se interrumpe la junta/

“pasa no hay problema” afirma la (D).

… silencio por algunos segundos. El maestro sale de la sala

de maestros y la reunión se reanuda

Muy bien… la (D) reanuda la reunión comentando que se

trabajó con la (Ca) en este análisis y se les dará ya listo el

calendario también comenta que se vio que no se les juntaran

a los maestros que dan más materias, para que no se

empalme.

/que buena idea menciona (T5)…. /

Comentan los tutores unos segundos.

…

La (D) comenta “me alegra que les parezca la decisión

porque en los últimos años los tutores hacían los exámenes

pero esto se debe de hacer de forma global para ver todas las

posibilidades que se tienen.”

“Muy bien tutores ¿algún asunto más por tratar…?”

…

La (T6)” yo solo preguntar si ya salió el nuevo calendario de

la DGIRE”

La (D) responde que sí, que está en las circulares de febrero,

pueden consultarlo y se va a empezar a hacer la

calendarización.

“algo más”…

sentados.

Los tutores a mi parecer

toman como buena esta

medida.

La (D) agradece la reunión, solicita la lista de asistencia

“Gracias por su tiempo y comentarios, hasta mañana que

descansen...

/los tutores van recogiendo poco a poco sus cosas y

comentan entre sí.

Se ve que no hay más

comentarios.

RUBRICA PARA EVALUAR LA OBSERVACIÓN

Parámetros Descripción Grado en que

cumple

5 6 7 8 9 10

Identificación Incluye los datos de la actividad observada, lugar y fecha de la

observación.

Extensión Al menos 10 cuartillas.

Redacción Claridad, coherencia en el escrito y ortografía

Concreción Escribe solo hechos, no hace inferencias ni generalizaciones, ni

incluye en el apartado de registro de datos, interpretaciones o

juicios.

Transcripción Incluye los diálogos completos, no los resume respetando las

expresiones de los sujetos observados.

Distinción En el escrito se puede identificar a los distintos participantes y

se distinguen las ideas del observador en la tercera columna.

Riqueza El escrito es rico en detalles.

Tiempo En el registro se marca el tiempo con cada cambio de actividad.

Calificación promedio

REPORTE DE PSICOPEDAGÓGICO

Querétaro, Qro a 16 de octubre de 2014

Lic. Claudia Chávez Moreno

Presente

 Como resultado de nuestra conversación doy a continuación un reporte de mi

apreciación de la tutora de 6C.

La Tutora tiene una personalidad muy fuerte, este es su segundo año como tutora y su

desempeño no ha sido el esperado. Como maestra de inglés es muy profesional, se

identifica como una maestra muy exigente pero a la vez querida por los alumnos.

Desarrolla en los alumnos deseo de superación, trabajo arduo y los motiva siempre a ir

adelante.

En el año y dos meses que lleva de tutora se ha mostrado demasiado absorbente de los

alumnos, intolerante en muchos aspectos y demasiado involucrada con ellos. Se comunica

siempre en inglés, no solo en las clases, sino en la hora de tutoría, el idioma la separa en

muchas ocasiones de sus alumnos, de los maestros e incluso de sus hijos que están en el

colegio.

La veo desintegrada de la sección y de sus compañeros, generalmente no asiste a la sala de

maestros ni convive con ellos ni siquiera en los festejos. Prefiere estar en un cubículo

aislada. No puede decirse de ella que no cumpla con su labor ni de docente ni de tutora,

cumple con lo estipulado, con todo lo solicitado, pero en la parte anímica y de manejo de

emociones veo ciertas carencias.

Es muy perfeccionista, no se permite equivocarse ni que se equivoquen los alumnos. Se

toma las cosas demasiado en serio y de un pequeño detalle puede hacer todo un problema.

En una ocasión le tocaba manejar el tema del alcoholismo y el fin de semana siguiente le

llamó a los alumnos para ver si estaban en fiestas o tomando, acción nociva desde su

origen.

Es muy impulsiva e imprudente en su actuar diario, no razona muy bien lo que va a hacer o

decir, la acción gana a su raciocinio. No es malintencionada solo que a mi parecer no ha

entendido cuál es su verdadera labor y actúa como madre de los tutorados y no como su

tutora.

Tiene cambios muy fuertes de humor, no se ve a sí misma, es incapaz de verse o dejarse

sentir, divide su pensamiento.

Su relación con el equipo de tutores es somera, sin profundidad, no se involucra más que lo

necesario, cumple con todo pero no ayuda a sus compañeros, no es solidaria ni con

iniciativa, cumple con su horario de trabajo pero no va más allá, aunque cuando se le

solicita da lo que se pide, la ausencia es la iniciativa, el deseo de innovar, la fraternidad y

solidaridad.

Con los padres de familia su relación es de distancia, cumple con sus citas con los padres de

familia pero a veces ha habido reportes de que actúa como uno de ellos. Para algunos

excede de su labor.

Es necesario ayudarle a desarrollar ciertas actitudes y orientarle en que tanto involucrarse

con los alumnos y mostrarle los límites requeridos para el desarrollo de una sana relación

en la que el tutor sea un guía, un acompañante maduro, prudente, sensato, sin alteraciones

tan marcadas en sus estados de ánimo.

Se sugiere un seguimiento cercano por parte de dirección y departamento psicopedagógico

durante este ciclo escolar para ayudarle en su labor y poder orientarle en acciones y

actitudes.

Se verá la viabilidad de entrar a la mayoría de clases de tutoría y hacerle una

retroalimentación constante a través de los núcleos de actividad, señalando opciones y

formas de acercamiento con los alumnos y apoyarle en las dinámicas de integración y

seguimiento de su grupo de tutoría.

Se solicitará a sus alumnos que evalúen a la tutora al semestre y no hasta el fin del ciclo

escolar, para tomar acciones pertinentes en el segundo semestre.

Se sugiere una cita quincenal con una servidora, para ver avances.

Considero que puede llegar a ser una buena tutora, con empeño, disposición, con humildad

para aceptar sus áreas de oportunidad.

Atentamente

Departamento psicopedagógico

DEL TUTOR Y EL DOCENTE

Tutor con más de diez años en el cargo.

Si se pretende hallar el vínculo entre las figuras del tutor y del docente, en primera instancia

habría que decir algunas particularidades de ambos, de modo que se hagan evidentes ciertos

aspectos que los relacionan en sus respectivas funciones.

Está claro que el docente debe transmitir o facilitar una serie de conocimientos tanto

formales como materiales a sus alumnos, por lo que la comunicación entre ellos debe darse

en un ámbito de confianza, apertura y respeto. Por su parte, el tutor dentro de un colegio

debe servir principalmente de apoyo al alumno en su trayectoria académica, lo cual abarca

no sólo lo escolar, sino también–dentro de límites pertinentes– lo extraescolar, como lo son

la familia y los amigos.

Así, si el tutor pretende cumplir ampliamente con su labor, difícilmente podrá ignorar las

necesidades de unos y de otros, y deberá comprender que resultará de todo punto

imposible–por ilógico–atender a una de las partes y no hacerlo con la otra. Un aspecto

importante de la labor de tutoría en un colegio es, pues, colaborar en la construcción y

mantenimiento de las condiciones necesarias para que alumnos y docentes puedan cumplir

los proyectos que sus posiciones demandan.

Dicho lo anterior, el tutor tiene entonces, en primer lugar, el deber de mantenerse

informado de las circunstancias en las que se desenvuelven sus tutorados; es el punto de

partida indispensable para apoyarlos cuando lo requieran. Y parte de esta información

puede, y a veces debe, compartirse con los profesores que los tengan como alumnos, de

manera que puedan adaptar sus metodologías a ciertas características de los discentes en

general y se obtengan mejores resultados; o incluso para hacer algunas consideraciones en

casos muy particulares, siempre guardando la discreción pertinente.

De este modo, en segundo término, el tutor debe comunicarse de la mejor manera posible

con los alumnos y profesores, de forma que, a partir de la información que posea, pueda

servir como puente entre ellos cuando la posibilidad del diálogo se haya deteriorado.

Sin embargo, se debe insistir en la necesidad de prevenir tales circunstancias, por lo que el

tutor ha de trabajar continuamente en la comunicación habitual entre las tres partes, lo cual

repercutirá en el mejor desempeño de cada una de ellas. Mantenerse informado de las

relaciones entre alumnos y profesores es indispensable si se desea cumplir con ese

cometido.

En última instancia, el tutor está en posibilidad de conocer el desempeño del alumno en

general, lo que rara vez ocurre con un docente, pues éste se ocupa casi con exclusividad de

su propia asignatura. Compartir con algún profesor las observaciones de los demás colegas

respecto a un alumno o grupo ayuda a tener juicios más objetivos e imparciales respecto a

ellos; incluso en ocasiones es posible que el docente se percate de que sólo en su clase hay

tales o cuales comportamientos y resultados, y pueda entonces corregirlos o fomentarlos,

según sea el caso y la pertinencia.

Del mismo modo, es común que los docentes no estén al tanto de los deberes que otros

encargan a sus alumnos, de modo que involuntariamente saturen a los discentes con tareas

que, por tiempo, resultan impracticables. Un tutor puede informar de ello a los profesores

para evitar sobrecargas, a la par de trabajar con los alumnos el aspecto de la planeación

para el cumplimiento de deberes escolares, con la mira en un mejor rendimiento de los

alumnos. Así, un tutor pone al alcance de los demás profesores un conocimiento más

amplio de los alumnos y de sus condiciones en la escuela.

Ciertamente, la labor del tutor está enfocada principalmente sobre los alumnos, pero por la

misma razón puede facilitar a los profesores las condiciones que repercutan en el bienestar

de aquéllos.

Comentarios

 En el reporte de emociones de la psicóloga veo que lo reportado es muy similar a lo

percibido por mi persona, pues salta a la vista los cambios de humor significativos, me

parece que este tipo de reportes serán de gran ayuda para definir perfil del tutor y para

reelegir o no al tutor para el siguiente año. Considero que hacer una bitácora de cada tutor

me va a ayudar en su retroalimentación semestral y final que aunada a la evaluación de los

alumnos y padres de familia serán muy importantes para su permanencia.

 En cuanto al reporte del maestro y su punto de vista de la relación Docente-Tutor,

percibo que para él es muy rescatable la relación que debe haber entre ellos que sea de

confianza, de apoyo, donde la comunicación es fundamental, donde el tutor sea parte

importante en el desarrollo del alumno, acompañando y dando seguimiento a los alumnos

de una forma integral, ocupándose de aspectos no solo académicos, sino anímicos y

espirituales.

 Considero que estos ensayos o reportes han sido de gran valía para mi proyecto.

Consejo Tutorial de Preparatoria
Reporte de tutor nuevo
Ciclo escolar 2014-2015

Nombre: X

Fecha: 6 de noviembre de 2014

 El profesor menciona que al principio es mucha información y que no se digiere toda por

lo que propone se les diga específicamente que hacer en las primeras tutorías, cómo dar

las clases y ya después de conocer la dinámica y explicarles nuevamente los objetivos y

funciones del tutor. Propone que después de dos semanas de haber iniciado se hablé

nuevamente para aclarar dudas y se expliquen los objetivos. Menciona que además de las

pláticas que se han tenido con la responsable de las tutorías, le gustaría escuchar a los

demás tutores como en el encuentro, pero ya teniendo la experiencia en el grupo para

integrar la información.

Menciona que él se sintió desarmado sin saber qué hacer en la práctica, en el grupo.

Por otro lado también menciona que a él en lo personal se la ha dificultado bajarse al nivel

de los alumnos y por no saber medir, el nivel que manejaba era demasiado básico pero

ahora ya lo ha elevado y los alumnos están respondiendo mucho mejor, el reto los ha

motivado.

En cuestión de laboratorio, es nueva la metodología y le ha costado trabajo consolidarla

pero ya conociendo más sabe lo que puede hacer y también quiere elevar el nivel y pedir

prácticas más especializadas.

Estimado Tutor te pido respondas este cuestionario con la sinceridad que te caracteriza:

GUIA DE AUTOEVALUACION

1. ¿Trabajo en conjunto con los demás tutores?
2. ¿Contribuyo al logro de los objetivos planteados?
3. Mi manejo del tiempo es…
4. Mi actitud como tutor es…
5. Mi capacidad para resolver problemas como tutor es…
6. Mi preparación para el trabajo de tutor es…
7. La calidad de mi trabajo como tutor es…
8. ¿Cumplo en tiempo y forma con las actividades inherentes a mi tutoría?

NOMBRE__

ENCUENTRO DE TUTORES 2015-2016

Nombre:

Escribe en el siguiente cuadro por qué crees que un tutor necesite las siguientes características.

Características del tutor: Las necesita porque…

Conocimientos básicos de
psicología.

+

Conocimientos básicos de
manejo de grupo.

Conocimientos básicos de
manejo de conflictos.

Responsabilidad.

Vocación de enseñanza.

Generosidad.

Persona ética.

Ser moralmente confiable.

Habilidad para
organizarse.

Habilidad para planear.

Habilidad para analizar.

Habilidad para recordar.

Creatividad.

Empatía.

Asertividad.

Liderazgo.

Conciencia de los demás.

6to Encuentro de Tutores –Secundaria y Preparatoria 2014-2015

Programa de actividades

Lunes 4 de agosto de 2014

Actividad Horario Responsables

Recepción

Auditorio Fray Luis de León

7:45 – 8:00 h

Claudia

Chávez

Gaby Ríos

Oración y bienvenida

 Oración reflexiva

 Objetivos

8:00 - 8:30 h

Fr. Javier

Acero

Funciones del Tutor y canales de comunicación

Importancia del tutor (radiografía)

8:30 - 9:30 Conchita

García

Claudia

Chávez

Autoestima

 Importancia

 El ego

 Cómo mejorarla

 Autoestima en adolescentes

9:30 – 11:30 Daniela

Arriaga-P-

Angélica

Ricart–S-

Receso –lunch compartido- 11:30 - 12:00

Plan de acción tutorial (trabajo por equipos)

 Evaluación del trabajo con núcleos de

actividad

 Planeación de núcleos de actividad por grado

12:00 – 13:00 Tutores

Protocolos

 Dropbox

 Juntas

 Citas

 Plataforma Educamos

13:00 - 13:40 Gaby Ríos

Cierre y reflexión final 13:40 – 14:00 Fr. Javier

Acero

LUNES 3 DE AGOSTO

 HORARIO ACTIVIDAD RESPONSABLE MATERIAL / LUGAR
7:30 –8:00 Saida de Querétaro Estacionamiento FLL

9:00 -10:00

10:00 –
11:30

11:30 –
12:00

12:00 –
13:30

13:30 -
14:00

RECEPCION y HOSPEDAJE

14:00 –
16:00

COMIDA

16:00 - 17:00 BIENVENIDA E INTRODUCCIÓN FRAY RAMÓN, CONCHITA,
CLAUDIA Y GABY

17:00 - 18:00 DINAMICA DE INTEGRACIÓN DANY-BETY/ANGELICA

18:00 –
18:15

DESCANSO

18:15 –
20:00

PASTORAL FRAY CARLOS GONZÁLEZ

20:00 –
21:00

CENA

21:00 –
22:00

JUEGO DE REGALOS DANY-BETY/ANGELICA 45 REGALOS DE BROMA
5 REGALOS SERIOS
DADOS ENVOLTURAS

MARTES 4 DE AGOSTO

 HORARIO ACTIVIDAD RESPONSABLE MATERIAL / LUGAR
8:00 – 9:00 ORACION Tutores de 1º Sec y 4º

Prepa

9:00 -10:00 DESAYUNO

10:00 –
11:30

AUTOCONOCIMIENTO TALLER BETY

11:30 –
11:45

REFLEXION BETY DIARIO PERSONAL
(MAESTROS)

12:00 –
13:45

AUTOCONOCIMIENTO PRESENTACIÓN BETY CAÑON, ADAPTADOR IPAD
ENTRADA CHICA

13:45 -
14:00

REFLEXION BETY

14:00 –
16:00

COMIDA

16:00 - 17:30 CONVIVENCIA Y RESOLUCIÓN DE CONFLICTOS
TALLER

ANGELICA

17:30 - 18:00 REFLEXION ANGELICA

18:00 –
19:00

CONVIVENCIA Y RESOLUCIÓN DE CONFLICTOS
PRESENTACION

ANGELICA

19:00 –
20:30

PASTORAL FRAY CARLOS GONZÁLEZ

20:30 –
21:30

CENA

21:30 –
22:30

BUSQUEDA DEL TESORO DANY-BETY-ANGELICA

MIERCOLES 5 DE AGOSTO

 HORARIO ACTIVIDAD RESPONSABLE MATERIAL / LUGAR
8:00 – 9:00 ORACION Tutores de 2º Sec y 5º

Prepa

9:00 -10:00 DESAYUNO

10:00 –
11:30

TOLERANCIA Y DIALOGO TALLER DANY

11:30 –
12:00

REFLEXION DANY

12:00 –
13:30

TOLERANCIA Y DIALOGO PRESENTACIPON DANY

13:30 -
14:00

REFLEXION DANY

14:00 –
16:00

COMIDA

16:00 - 17:30 EMPATIA (NARRATIVA) ANGELICA

17:30 - 18:00 REFLEXION

18:00 –
19:00

ENTREVISTA (ROL PLAYING) DANY YBETY

19:00 –
20:30

PASTORAL

20:30 –
21:30

ALBERCA

21:30 –
22:30

CENA (TAQUIZA)

JUEVES 6 DE AGOSTO

 HORARIO ACTIVIDAD RESPONSABLE MATERIAL / LUGAR
8:00 – 9:00 ORACION Tutores de 3º Sec y 6º

Prepa

9:00 -10:00 DESAYUNO

10:00 –
11:30

EJERCICIO PRACTICO DE TUTORIA
(PREPARACION)

DANY-BETY-ANGELICA

11:30 –
11:45

DESCANSO DESCANSO

11:45 –
14:00

EJERCICIO PRACTICO DE TUTORIA
(PRESENTACION)

DANY-BETY-ANGELICA

14:00 –
16:00

COMIDA

16:00 - 17:45 PLAN DE ACCIÓN TUTORIAL POR SECCIÓN Directoras

17:45 - 18:00 DESCANSO

18:00 –
19:00

PLAN DE ACCIÓN TUTORIAL POR SECCIÓN Directoras

19:00 –
20:00

MISA Fray Ramón

20:00 –
21:00

CENA

21:00 –
22:00

CONVIVENCIA GUIADA ERIKA

CONCENTRADO DE ENTREVISTAS

Tutor Grupo Alumnos Papás Mes

6° A

ago-13

6° A

sep-13

6° A

oct-13

6° A

nov-13

6° A

dic-13

6° A

ene-14

6° A

feb-14

6° A

mar-14

6° A

abr-14

6° A

may-14

6° D

ago-13

6° D

sep-13

6° D

oct-13

6° D

nov-13

6° D

dic-13

6° D

ene-14

6° D

feb-14

6° D

mar-14

6° D

abr-14

6° D

may-14

6° B

ago-13

6° B

sep-13

6° B

oct-13

6° B

nov-13

6° B

dic-13

6° B

ene-14

6° B

feb-14

6° B

mar-14

6° B

abr-14

6° B

may-14

6° C

ago-13

6° C

sep-13

6° C

oct-13

6° C

nov-13

6° C

dic-13

6° C

ene-14

6° C

feb-14

6° C

mar-14

6° C

abr-14

6° C

may-14

6° E

ago-14

6° E

sep-14

6° E

oct-14

6° E

nov-14

6° E

dic-14

6° E

ene-15

6° E

feb-15

6° E

mar-15

6° E

abr-15

6° E

may-15

EVALUACIÓN A LOS DOCENTES TUTORES DE LA SECCIÓN PREPARATORIA INCORPORADA A LA

UNAM CLAVE 6762.

CICLO ESCOLAR 2015-2016.

FECHA: ______________________

NOMBRE DEL TUTOR: ___ GPO: _____

ESTIMADOS ALUMNOS: ASIGNEN UN VALOR A CADA INDICADOR RELACIONADO CON EL TRABAJO SU

MAESTRO(A) TUTOR.

1) Nunca 2) Casi nunca 3) algunas veces 4) Casi siempre 5) Siempre

I RELACIÓN CON SU GRUPO TUTORIADO VALOR

1. Tiene excelente relación con su grupo

2. Los alumnos le tienen confianza a su tutor

3. Los alumnos consideran que el tutor les apoya

4. Muestra interés por su grupo

5. Proporciona al grupo toda la información necesaria

6. Participa en las actividades del grupo

7. Se preocupa por la integración del grupo

8. Resuelve los problemas que se tienen en el grupo

9. Tiene entrevista con los alumnos

10. Llena los formatos de entrevista para alumnos

11. Asigna lugares y funciones específicos para los alumnos

II CLASE DE TUTORÍA

12. Da a conocer el programa de Tutoría a los alumnos

13. Lleva a cabo el programa

14. La clase está planeada

15. Llega puntualmente a clase

16. Las actividades realizadas son del interés de los alumnos

17. La clase se lleva a cabo cada semana

18. Permanece dentro del salón durante toda la clase de Tutoría

19. La clase de tutoría es un espacio para que los alumnos manifiesten sus inquietudes

20. Da respuesta a las inquietudes planteadas

21. El tutor resuelve las dudas de los alumnos

22. Orienta a alumno para su mejor desempeño

23. Canaliza los alumnos al Depto. Psicopedagógico cuando es necesario.

24. El alumno tiene que recurrir a otras instancias para resolver los problemas

GRACIAS POR TU COLABORACIÓN:

Maestro(a) Tutor: Lic. Claudia Gpe. Chávez Moreno

Directora de Preparatoria

________________________ _________________________

PROGRAMA ANUAL 4º PREPARATORIA

Consejo Tutorial de Preparatoria
Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 1

Grupo: 4°|4010|A

Fecha: 14 de agosto de 2015.

“BIENAVENTURADOS LOS LIMPIOS DE
CORAZÓN”

CONTENIDOS Y TEMPORALIZACIÓN

SESIÓN FECHA ACTIVIDAD

1 14 08 2015 BIENVENIDA, PRESENTACIÓN E INTEGRACIÓN INICIAL.

Bienvenida y Generalidades de la Tutoría

2 NÚCLEO I

18 08 2015

Conociendo al Talento que se incorpora a la Preparatoria del

Colegio FLL:

1. Cuestionario de Tutorados, Lista de Cumpleaños e
importancia de la integración a un grupo.

3 25 08 2015 Conociendo la Preparatoria del Colegio FLL.

2. El Reglamento, Generalidades (estudio dosificado en 4 sesiones 1ª/

4)
4 01 09 2015 Practicamos la vida democrática:

3. ¿Qué es la democracia? Elegimos jefe y sub-jefe de grupo

5 08 09 2015

4. Análisis del Reglamento

6 15 09 2015

5. Análisis del reglamento

7 22 09 2015

6. Análisis del reglamento

8 29 09 2015 FESTEJAMOS A LOS CUMPLEAÑEROS DE AGOSTO Y SEPTIEMBRE

(espacio de la cafetería)

9 NÚCLEO II

06 10 2015

7. Se conoce y valora así mismo.

10 13 10 2015 8. Elige y practica estilos de vida saludable.

11 20 10 2015 9. Autoestima

12 27 10 2015 10. Como resistir la adversidad y salir fortalecido.

13 03 11 2015

11. TEMA SUGERIDO POR LOS ALUMNOS

14 10 11 2015 12. TEMA SUGERIDO POR LOS ALUMNOS

15 17 11 2015 FESTEJAMOS A LOS CUMPLEAÑEROS DE OCTUBRE Y NOVIEMBRE

16 24 11 2015 13. TEMA SUGERIDO POR LOS ALUMNOS

17 NÚCLEO III

01 12 2015

Cultura de Paz y no violencia.

14. Violencia escolar: Bullyng: físico y verbal

18 08 12 2015 15. Bulliyng Psicológico

19 15 12 2015

PREPARANDO LA NAVIDAD DE 4° A, arreglo de salón y organización

del intercambio y festejo de cumpleaños de Diciembre.

20 05 01 2016 Regresando del receso decembrino.

Recapitulación.

21 12 01 2016 16. Ciberbulliyng

22 19 01 2016 17. La interculturalidad y la diversidad de creencias, valores,
ideas y prácticas sociales.

23 26 01 2016 18. Aprendiendo a negociar

24 02 02 2016 19. Comunicación asertiva

25 09 02 2016 PREPARANDO EL INTERCAMBIO DEL DÍA DE LA AMISTAD

26 16 02 2016 20. Reconocimiento y expresión de Sentimientos.

27 23 02 2016 CELEBRANDO A LOS CUMPLEAÑEROS DE ENERO Y FEBRERO

(espacio de la cafetería)

28 01 03 2016 PREPARANDO LA GRAN KERMESSE DEL COLEGIO:

a. Organización de guardias
b. Reporte final de pagos y regalos entregados.

29 08 03 2016 TEMA SUGERIDO POR LOS ALUMNOS

30 15 03 2016 PREPARANDO EL DÍA DEL DISFRAZ

31 05 04 2016 TEMA SUGERIDO POR LOS ALUMNOS

32 12 04 2016

TEMA SUGERIDO POR LOS ALUMNOS

33 03 05 2016

CELEBRANDO A LOS CUMPLEAÑEROS DE MARZO, ABRIL Y MAYO

(espacio de la Cafetería)

34 10 05 2016 Evaluación final y agradecimientos, fin de ciclo escolar.

*NOTA: algunas de las sesiones donde se trate contenido de los núcleos, salvo aquellas donde

habrá dinámicas o cortometrajes, se empleará música incidental para crear un mejor ambiente.

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 2

Grupo: 4°B

Fecha: 17 de agosto del 2015

Plan de trabajo:

Sesión Fecha Actividad

1 17 Agosto Reglamento interno y asignación de lugares, croquis.

2 24 Agosto Video: “Donde tus sueños te llevan”

Cuestionario tutorial

3 31 Agosto Elección de Jefe de grupo

La importancia de ser organizado y ser puntual

4 7 Septiembre

Convivio ¡¡¡feliz cumpleaños!!!

5 14 Septiembre
 Video de los puercos espín ¿Qué piensas?

Sensibilización de lo que representa el trabajo en equipo

6 21 Septiembre Análisis de hábitos de estudio y estrategias para presentar

primera evaluación. Trabajo por equipos.

7 28 Septiembre Película FLYWHELL “En la vida de un ser humano siempre hay

una oportunidad”

8 5 Octubre Terminamos de ver la película FLYWHELL, análisis de la

película.

9 12 Octubre Dinámica: caminando sobre el agua

10 19 Octubre Análisis de logros y áreas de oportunidad en el primer

periodo

11 26 Octubre

Creando nuestra calavera

12 9 Noviembre Platica sobre Libertad

13 23 Noviembre Cartel sobre la plática de Libertad

14 30 Noviembre

Convivio ¡¡¡feliz cumpleaños!!!

15 7 Diciembre Video de reflexión

16 14 Diciembre Diseñando una esfera para su locker

 Análisis de logros y áreas de oportunidad en el primer

periodo.

17 4 Enero Un nuevo año una nueva oportunidad

18 11 Enero Análisis de logros y áreas de oportunidad en el primer

periodo.

19 18 Enero Análisis de logros en el primer semestre…..planeando el 2do

semestre

20 25 Enero Dinámica

21 8 Febrero Se organizara el intercambio del día de la amistad y realizaran

una tarjeta

22 15 Febrero Se formaran equipos y se les asignara a cada uno un valor y

presentaran el ejemplificando con alguna representación y la

expondrán al grupo.

23 22 Febrero Los equipos continúan… y presentan una frase que exprese

el valor.

24 29 Febrero

Convivio ¡¡¡feliz cumpleaños!!!

25 14 Marzo Preparándonos para la recta final, cómo van los promedios.

Análisis

26 4 Abril Dinámica: El juego del nombre…… Qué cualidades ven las

demás personas de ti!

27 11 Abril Preparándonos para la recta final, cómo van los promedios.

Análisis

28 18 Abril Gráfica de análisis del día anterior.

29 25 Abril Película: El club de los emprendedores

30 2 Mayo Terminamos de ver la película. Rescatando los valores de los

protagonistas

31 9 Mayo Que logros obtuviste en este primer año en la prepa

Video de despedida.

32 16 Mayo Despedida de sexto.

33

34

35

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 3

Grupo: 4°C

Fecha: 17 de agosto del 2015

SESIÓN FECHA ACTIVIDAD

1. 13 /08 / 15 Bienvenida (curso de inducción)
Dinámica de Presentación - Regalos

2. 18 / 08 / 15 Establecimiento de reglas del salón
Identificación de estilos de aprendizaje

3. 25 / 08 / 15 Dinámica de Integración
Llenado de cuestionario

4. 01 / 09 / 15 Presentación programa tutorial – sugerencias de trabajo

5. 08 / 09 / 15 Asignación de jefe de grupo y subjefe, lockers y lugares

6. 15 / 09 / 15 Movie - Front of the class - 1ra parte

7. 22 / 09 / 15 Movie - Front of the class - 2da parte

8. 29 / 09 / 15 Organización - La agenda

9. 06 / 10 / 15 Dinámica - En tus zapatos (El respeto)

10. 13 / 10 / 15 1er Convivio de cumpleaños

11. 20 / 10 / 15 Tema de interés para los alumnos

12. 27 / 10 / 15 Retroalimentación 1er periodo
Establecimiento de objetivos para el 2do periodo

13. 03 / 11 / 15 Dinámica – La tolerancia

14. 10 / 11 / 15 Video Baby boomers, Generación X, Generación Y
Conócete a ti mismo

15. 17 / 11 / 15 Tema: I can’t stand… (tolerancia) mujeres vs hombres

16. 24 / 11 / 15 Dinámica de comunicación

17. 01 / 12 / 15 Organización para el día del colegio

18. 15 / 12 / 15 2do Convivio de cumpleaños

19. 05 / 01 / 16 Reorganización de lugares
Retroalimentación 2do periodo
Evaluación de objetivos del 2do periodo

Establecimiento de objetivos para el 3er periodo

20. 12 / 01 / 16 Tema de interés para los alumnos

21. 19 / 01 / 16 Grupos sociales… (respeto)

22. 26 / 01 / 16 Dinámica: El respeto

23. 02 / 02 / 16 Tema de interés para los alumnos

24. 09 / 02 / 16 Dinámica de integración

25. 16 / 02 / 16 3er Convivio de cumpleaños

26. 23 / 02 / 16 Video de cierre para tema de la clase anterior

27. 01 /03 / 16 Organización Kermesse

28. 08 /03 / 16 Evaluación de Kermesse

29. 25 /03 / 16 Dinámica: Las etiquetas (respeto)

30. 15 /03 / 16 Reorganización de lugares
Retroalimentación 3er periodo
Evaluación de objetivos del 3er periodo
Establecimiento de objetivos para el 4to periodo

31. 05 /04 / 16 Dinámica para el autoestima

32. 12 /04 / 16 Dinámica: Circulos Concéntricos

33. 19 /04 / 16 Dinámica de cooperación: Enredos

34. 26 /04 / 16 Tema de interés para los alumnos

35. 03 / 05 /16 4to Convivio de cumpleaños

36. 10 / 05 /16 Dinámica de cierre
Retroalimentación y Evaluación del curso

Nota: Las dinámicas pueden cambiar dependiendo de las sugerencias, necesidades del grupo y de

alguna actividad no calendarizada. Se pretende trabajar la integración del grupo con los festejos

de cumpleaños los cuales no se pudieron calendarizar debido a que no se cuenta con las fechas.

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 4

Grupo: 4° E (4050)

Fecha: 12 de agosto

Plan de trabajo:

Sesión Fecha Actividad

1 21 de agosto Dinámica de integración.

2 28 de agosto Reglamento interno. Asignación de lugares.

3 11 de septiembre Cuestionario Tutorial. Sugerencia de temas.

4 18 de septiembre Organización de cumpleaños.

5 25 de septiembre Núcleo I –Integración.

6 2 de octubre Festejo de cumpleaños

7 9 de octubre Video y plenaria.

Proyecto: Rompiendo con el prejuicio.

https://www.youtube.com/watch?v=y10u_THQ7w0

8 16 de octubre Organización para el proyecto: Rompiendo con el prejuicio.

9 23 de octubre Núcleo II - organización y funcionamiento del grupo-

Dinámica para el trabajo en equipo.

Videos relacionados con la importancia de trabajar en equipo.

10 30 de octubre Tema de interés.

11 13 de noviembre Comentarios sobre calificaciones 1er parcial.

12 20 de noviembre Dinámica. Caer con confianza.

13 27 de noviembre Organización de festejo de cumpleaños y navideño.

14 11 de diciembre Convivio de cumpleaños noviembre y diciembre.

15 8 de enero Núcleo II - Desarrollo y adaptación personal, escolar y social:

autoestima.-Dinámica.

16 15 de enero Comentarios sobre calificaciones 2do. Parcial.

17 22 de enero Tema de interés.

18 29 de enero Dinámica por definir.

19 7 de febrero. Núcleo III Respeto y tolerancia.

20 12 de febrero Trabajando el respeto y la tolerancia.

21 19 de febrero ¿Soy respetuoso y tolerante conmigo? Organización de festejo

cumpleaños.

22 26 de febrero Festejo de cumpleaños enero-febrero

23 4 de marzo Comentarios sobre calificaciones 3er. Parcial.

24 11 de marzo Tema de interés por parte de los estudiantes.

25 18 de marzo Dinámica por definir.

26 8 de abril Festejo de cumpleaños: marzo, abril.

27 15 de abril Dinámica por definir.

28 22 de abril Tema de interés.

29 29 de abril Comentario de calificaciones 4° parcial.

30 6 de mayo Festejo de cumpleaños: mayo, junio, julio.

31 13 de mayo FIN DE CURSOS. DESPEDIDA.

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 5

Grupo: 5°A (5010)

Fecha: 17-08-15

Plan de trabajo:

Sesión Fecha Actividad

1 19 de agosto Bienvenida, llenado de ficha médica, entrega de lockers.

Información sobre bienvenida de cuartos.

2 2 de septiembre Dinámica de integración. Elección de jefe de grupo

3 9 de septiembre Acogida e integración del nuevo grupo. Respeto y tolerancia,

sensibilización a la diversidad humana.

4 23 de septiembre Acogida e interacción del nuevo grupo. Tolerancia hacia los

demás.

5 30 de septiembre Acogida e interacción del nuevo grupo. Respeto entre

compañeros y maestros.

6 7 de octubre Revisión del reglamento interno. Preparación para exámenes

de periodo.

7 14 de octubre Festejo cumpleañeros de julio, agosto y septiembre.

8 21 de octubre Pendientes de grupo y autoestima (dinámica y presentación).

9 28 de octubre Calificaciones y desempeño. Exposición de hobbies,

argumentar. Preparación noche de muertos.

10 4 de noviembre Exposición de hobbies, argumentación.

11 18 de noviembre Extraordinarios, pendientes de grupo, preparación de

exámenes.

12 25 de noviembre Dinámica de autoconocimiento.

13 2 de diciembre Trabajo colaborativo, ¿cómo llevar una agenda?

14 9 de diciembre Festejo cumpleaños de octubre, noviembre y diciembre.

15 16 de diciembre Preparación para el intercambio de regalos y posada.

16 6 de enero Día de reyes, bienvenida y propósitos.

17 13 de enero Trabajo colaborativo.

18 20 de enero Trabajo colaborativo, práctica-dinámica.

19 27 de enero Festejo cumpleaños de enero, febrero y marzo.

20 3 de febrero Avisos, día del amor y la amistad.

21 10 de febrero Proceso de admisión. Pendientes del grupo. Mesa de

profesiones.

22 17 de febrero Potenciar relaciones interfamiliares. Valoración y

aproximación a los miembros de la familia. Videos.

23 24 de febrero Potenciar relaciones interfamiliares. Definir las figuras

materna, paterna, hermanos y familia cercana.

24 2 de marzo Kermesse. Exámenes de tercer periodo.

25 9 de marzo Problemas sociales en los adolescentes, alcoholismo y

tabaquismo.

26 16 de marzo Problemas sociales en los adolescentes, drogadicción.

27 6 de abril Autoestima relacionado con los problemas sociales en los

adolescentes.

28 13 de abril Pendientes de grupo, preparación de exámenes de periodo y

finales.

29 20 de abril Festejo cumpleaños de abril, mayo y junio.

30 27 de abril Juego en el patio.

31 4 de mayo Cierre de año escolar.

32 11 de mayo Última dinámica, cierre de ciclo.

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 6

Grupo: 5º B (5020)

Fecha: 14 de agosto de 2015

Plan de trabajo:

Sesión Fecha Actividad

1 19 de agosto * Presentación de Tutora/Bienvenida / Dinámica de

integración

* Elección de jefe y subjefe de grupo/ encargado de talones

* Aviso sobre curso de plataforma para padres de familia

* Correo grupal

* Lugares de ubicación de cada alumno

*Organización de arreglo de salón mes de septiembre

2 02 de septiembre *Revisión de reglamento interno

* Revisión viaje Six flags

* Revisión de lugares de ubicación

*Ambientación del salón

3 9 de septiembre * Cuestionario tutorial

*Cuestionario enfermería

4 23 de septiembre *Organización de cumpleaños

5 30 de septiembre *Festejo de cumpleaños: julio-sep
*Participación en campaña social

6 7 de octubre *Importancia de trabajo en equipo : dinámica

7 14 octubre *Actividad de Integración grupal.

*Organización para ambientación de salón sobre día de
muertos

8 21 de octubre *Ambientación de salón de día de muertos

*Tema: valores

9 28 de octubre *Resultados de calificación 1er. Periodo
*¿Qué necesito mejorar?
* Video

10 4 de noviembre *¿Quién soy? ¿Cuánto valgo?

11 11 de noviembre *Autoestima

12 18 de noviembre *Autodominio

*Integración grupal

13 25 de noviembre *Inteligencia emocional

*Dinámica

14 2 de diciembre *Planeación navideña - Integración grupal

*Comentarios y evaluación de participación de campaña

social

*Organización de cumpleaños

15 9 de diciembre *Planeación navideña

*Celebración de cumpleaños

16 16 de diciembre *Festejo de cumpleaños: Oct, Nov y Dic

17 6 de enero *Resultados de calificación 2o. Periodo
¿Qué necesito mejorar?

18 13 de enero *Tema: Mi familia, valores familiares

*Video

19 20 de enero * Tema: Importancia de la familia

20 27 de enero *Organizar festejo del día de la amistad/amigo secreto

*Tema: Amistad

21 3 febrero *Continuación del tema: la amistad

*Ambientación del salón

22 10 de febrero *Festejo del día de la amistad

*Dinámica grupal

23 17 de febrero *Organización de Kermesse

24 24 de febrero *Ultimar detalles sobre la Kermesse.

25 2 de marzo *Tema de interés grupal

26 09 de marzo * Resultados de calificación 3er. Periodo

*¿Qué necesito mejorar?

27 16 de marzo *Convivio de cumpleaños: Ene, Feb y Mar.

28 06 de abril *Dinámica de integración

*Elegir tema para siguiente sesión

29 13 de abril *Tema de interés por los alumnos

*Dinámica de integración

30 20 de abril *Exámenes finales, ¿cómo me preparo?

31 27 de abril Se acerca los exámenes finales ¿Qué necesito mejorar?

32 4 de mayo *Convivio de cumpleaños: Abril y Mayo

*integración grupal

33 11 de mayo Resultados de calificación 4o. Periodo

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 7

Grupo: 5º C (5030)

Fecha: 17 de agosto de 2015

SESIÓN FECHA ACTIVIDAD

37. 18 /08 / 15 Bienvenida.
Dinámica de Presentación/Integración.
Asignación de representantes de grupo (jefe, subjefe)
lockers y ubicación espacial.

38. 25 / 08 / 15 Presentación programa tutorial – sugerencias de trabajo.
Reglamento interno.

39. 27 / 08 / 15 La caja de pandora.
Cuestionario tutorial.

40. 01 / 09 / 15 Dinámica de Integración y organización de cumpleaños.

41. 08 / 09 / 15 Convivio de cumpleaños (julio y agosto).

42. 15 / 09 / 15 Integración: La parte por el todo.

43. 22/ 09 / 15 Escaleta y ensayo.
Recording: la importancia del trabajo en equipo.

44. 29/ 09 / 15 Dinámica extra-aula.

45. 06 / 10 / 15 Siendo dado: la ontología de la donación. (1er campaña
social).

46. 13 / 10 / 15 Igualdad de género y educación sexual.

47. 20 / 10 / 15 Reubicación espacial.
Retroalimentación 1er periodo.

48. 27 / 10 / 15 Película.

49. 03 / 11 / 15 Convivio de cumpleaños (septiembre y octubre).

50. 10 / 11 / 15 Tema de interés para los alumnos.

51. 17 / 11 / 15 Intercambio literario (separador).

52. 24 / 11 / 15 No hay clase (Expo universidades).

53. 01 / 12 / 15 Actividad extra- aula.
Evaluación de cooperación de la 1er campaña social.

54. 08 / 12 / 15 Retroalimentación 2do periodo.

Convivio cumpleaños (noviembre y diciembre).

55. 15 / 12 / 15 Reubicación espacial.
Christmas crafts: intercambio.

56. 05 / 01 / 16 Potenciar las relaciones familiares.

57. 12 / 01 / 16 Cortometraje y plenaria.

58. 19 / 01 / 16 Aparatos ideológicos

59. 26 / 01 / 16 Dinámica: Mandala.

60. 02 / 02 / 16 Tema de interés para los alumnos.

61. 09 / 02 / 16 Del amor y otros demonios.

62. 16 / 02 / 16 Pequeños detalles: intercambio.

63. 23 /02 / 16 Retroalimentación 3er periodo.
Convivio de cumpleaños (enero y febrero).

64. 01 /03 / 16 Organización Kermesse.
Reubicación espacial.

65. 08 /03 / 16 Aspectos por evaluar: Kermesse.
Dinámica extra- aula.

66. 15 /03 / 16 Dinámica.

67. 05 /04 / 16 Tema de interés para los alumnos.

68. 12 /04 / 16 Dinámica de compromisos a corto y largo plazo.

69. 19 /04 / 16 No hay clase. (día de las matemáticas).

70. 26 /04/ 16 Convivio cumpleaños (marzo y abril).

71. 03/05/16

Retroalimentación 4to periodo.
Dinámica de cierre de ciclo (la caja de Pandora).

72. 10/05/16 Convivio cumpleaños (mayo, junio).
Evaluación del curso.

Nota: Las dinámicas son susceptibles a cambios y dependen de las necesidades y sugerencias del

grupo o actividad sin calendarizar.

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 8

Grupo: 5D

Fecha: 12/08/2015

Plan de trabajo:

Sesión Fecha Actividad

1 19/08/15 Presentación del tutor / Núcleo: Actividad de integración / Avisos

generales

2 26/08/15 Reglamento Interno

3 02/09/15 Cuestionario / Entrega de salón

4 09/09/15 Asignación de lugares / Lista de cumpleaños, talleres/ Elección de Jefe de

grupo/ pendientes

5 23/09/15 Reflexión: Cortometraje- Medalla al empeño

6 30/09/15 Cumpleaños Agosto-Septiembre

7 07/10/15 Ensayo: plan de emergencia (1)

8 14/10/15 Núcleo: Actividad de trabajo en equipo

9 21/10/15 ¡Juguemos!

10 28/10/15 Calificaciones 1° periodo / Platicas individuales

11 04/11/15 Carta a un amigo

12 11/11/15 Núcleo: Cortometraje- cadena de favores (cooperación y ayuda a otros)

reflexión y actividad

13 18/11/15 Ensayo: plan de emergencia (2)

14 25/11/15 Cumpleaños (Octubre-Noviembre)

15 02/12/15 Núcleo: Autoconocimiento (¿quién soy yo?)

16 09/12/15 Núcleo: Como me veo y como me ven los demás (actividad del espejo)

17 16/12/15 Festejo Navideño

18 06/01/16 Calificaciones 2° periodo / Platicas individuales

19 13/01/16 Núcleo: Autodominio (Reflexión)

20 20/01/16 Cumpleaños (Diciembre-Enero)

21 03/02/16 Cortos: Validation - Reflexión

22 10/02/16 Trae y muestra: Háblanos de lo que te gusta y te interesa

23 17/02/16 Festejo Día de San Valentín

24 24/02/16 Película “los Croods” (1)

25 02/03/16 Película “los Croods” (2)

26 09/03/16 Núcleo: Potencializar las relaciones con las familias (1)- definir y valorar las

figuras de los padres- (video y reflexión)

27 16/03/16 Calificaciones 3° periodo / Platicas individuales

28 06/04/16 Núcleo: Potencializar las relaciones con las familias (2)- Carta a mis padres

y reflexión.

29 13/03/16 Cumpleaños (Febrero-Marzo)

30 20/04/16 Reflexión sobre el siguiente paso (6°)

31 27/04/16 Cumpleaños (Abril-Julio)

32 04/05/16 Calificaciones 4° periodo / Revisión de calificaciones- Alumnos Exentos

(platicas individuales)

33 11/05/16 Actividad de cierre

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 10

Grupo: 5º E (5050)

Fecha: 17/agosto/ 2015

Plan de trabajo:

Sesión Fecha Actividad

1 21 Agosto -Presentación de Tutora / Bienvenida 5 E.

- Lugares de ubicación de cada alumno

2 28 Agosto -Elección de Jefe de grupo / Lista de cumpleaños /

Lineamientos internos de conducta (PROPOSITOS y

COMPROMISOS)

3 11 Septiembre -Mesa redonda- Puntos importantes del Reglamento

alumnos Preparatoria.

1ª. Plática de Escuela para Padres (24 septiembre

*recordar fecha)

4 18

Septiembre

 Puntos importantes del Reglamento alumnos

Preparatoria.

5 25Septiembre *Convivio Cumpleaños.

6 2 Octubre Conocer a mis compañeros de grupo/ Integración,

organización y funcionamiento del grupo para hacer un

ambiente pro-activo para trabajar en equipos.

Actividad de Integración grupal.

Importancia Primera Campaña Social.

7 9 Octubre Importancia de la integración de grupo/ Integración,

organización y funcionamiento del grupo para hacer un

ambiente pro-activo, para trabajar en equipos.

Actividad de Integración grupal.

8 16 Octubre Actividad de Integración grupal/Trabajo en equipo

9 23 Octubre Adquisición y mejora de hábitos de trabajo/¿Cómo

trabajar en equipo?

10 30 Octubre Resultados de calificación 1er. Periodo

-¿Qué necesito mejorar?

11 6 Noviembre Continuación Resultados de calificación 1er. Periodo

-¿Qué necesito mejorar?

12 20 Noviembre Integración grupal ¿Qué son los valores?

-¿Qué valores tengo?

autodominio

13 27 Noviembre Continuación -¿Qué valores tengo?

Autodominio, Autoestima, Autocontrol.

14 11 Diciembre Trabajar en la Campaña Social, saber su importancia

15 18 Diciembre INTERCAMBIO NAVIDEÑO.

16 8 Enero Resultados de calificación 2o. Periodo

¿Qué necesito mejorar?

17 22 Enero Adquisición y mejora de hábitos de trabajo/¿Cómo

trabajar en equipo?

18 29 Enero *Convivio cumpleaños

19 5 Febrero Adquisición y mejora de hábitos de trabajo/¿Cómo

trabajar en equipo?

20 12 Febrero ¿Qué es la amistad?/Organizar amigo secreto

Importancia de tener un amigo/ Empatía/Integración

grupal

21 19 Febrero ¿Qué valor tiene la familia?

22 26 Febrero Ultimar detalles sobre la Kermesse.

23 4 Marzo Tema de interés grupal

24 11 Marzo Resultados de calificación 3er. Periodo/¿Qué necesito

mejorar?

25 18 Marzo *Convivio cumpleaños

27 8 Abril Tema de interés grupal

28 15 Abril Integración grupal

29 22 Abril Se acerca los exámenes finales ¿Qué necesito mejorar?

30 29 Abril Se acerca los exámenes finales ¿Qué necesito mejorar?

31 6 Mayo Resultados de calificación 4o. Periodo

32 13 Mayo Motivación para Exámenes Finales

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 11

Grupo: 6-A - Área 1 6011-6012.

Fecha: 14 de agosto de 2015.

Horario: Jueves: 07:30-08:20

Propósitos:La tutoría tiene como propósito ayudar al alumno a su desarrollo humano y

desempeño académico.

Sesión Fecha Actividad

1 20 agosto Presentación y actividad de integración. (Ice Breaking)

2 27 agosto Entrega de salón y lockers/ reglamento/lista de cumpleaños/Asignación de jefe y

subjefe de grupo y avisos de ocasión.

1. Se pedirán los talones del viaje anual “Six Flags”.

2. Objetivo de las visitas a diferentes universidades.

3 03 septiembre Reglamento de preparatoria/Reglamento interno de grupo.

4 10 septiembre Organización y funcionamiento de la generación. (Pro graduación)

Revisar las estrategias o técnicas de estudio para la preparación de exámenes.

5 17 septiembre 1. Se pedirán los talones de la 1ra “Escuela para padres”.

2. ¿Cuál es la importancia de “Escuela para padres?

6 24 septiembre Organización y funcionamiento de la generación. (Pro graduación)

Revisar las estrategias o técnicas de estudio para la preparación de exámenes.

7 01 octubre Importancia y objetivo de las campañas sociales.

8 08 octubre Celebración de cumpleaños.

9 15 octubre Organizar decoración “Noche de muertos”

Organizar las guardias de “Noche de muertos”.

10 22 octubre Habilidades sociales.

11 29 octubre Resultados de calificaciones del 1er. Parcial.

Detallar la participación de “Noche de Muertos”

12 05 noviembre Detallar y Organizar la participación en el Café Literario.

13 12 noviembre La importancia de la expo Universidades.

14 19 noviembre 1. Se pedirán los talones de la 2da “Escuela para padres”.

2. ¿Cuál es la importancia de “Escuela para padres?”

15 26 noviembre Recordar la importancia de “Escuela para padres?”

Revisar las estrategias o técnicas de estudio para la preparación de exámenes.

16 03 diciembre Tema libre en base a las necesidades del grupo.

2da. Campaña Social.

Sensibilizarlos sobre el festejo del día “Día del Colegio”

17 10 diciembre Planear el convivio navideño.

18 17 diciembre 1. “Navidad es más que recibir”

2. Convivio.

19 07 enero Resultados de calificaciones 2do. Parcial.

Retroalimentación.

Sensibilizarlos sobre la importancia de la “promoción de la Prepa a Secundaría”.

20 14 de enero Evaluando el primer semestre.

¿Qué necesito mejorar?

21 28 enero Toma de decisiones.

22 04 february Importancia de la Mesa de Profesiones.

23 11 febrero Retroalimentación sobre la mesa de profesiones.

El amor. Significado y convivencia.

Revisar las estrategias o técnicas de estudio para la preparación de exámenes.

24 18 febrero Toma de decisiones.

1. Organizar expo-áreas.

25 25 febrero 1. Organizar expo-áreas.

26 03 marzo 1. Planear las guardias de la Kermesse.

2. Ultimar detalles sobre la Kermesse.

27 10 marzo 1. Resultados del 3er parcial.

2. Se pedirán los talones de 3ra “Escuela para padres”.

28 17 marzo ¿Cuál es la importancia de “Escuela para padres?

Planear “Día del Disfraz”.

29 07 abril Tema libre en base a las necesidades del grupo.

30 14 abril Revisar las estrategias o técnicas de estudio para la preparación de exámenes.

31 21 abril Pro graduación.

32 28 abril La importancia de la familia en la vida del ser humano.

33 05 may 1. Resultados del 4to parcial.

Evaluando el segundo semestre.

¿Cómo estuvo mi desempeño escolar? -- Autoevaluación

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 13

Grupo: 6° B Área 2

Fecha: 17 de Agosto del 2015

Horario: Jueves de 12: 30 a 13:20 Hrs.

Plan de trabajo:

Sesión Fecha Actividad

1 20 Agosto Presentación y actividad de integración. Recordatorio de

Junta de padres

2 27 de Agosto Reglamento de preparatoria/Reglamento interno de grupo.

3 3 de Septiembre Aplicación del Cuestionario Tutorial

4 10 de Septiembre Entrega de salón y lockers/ reglamento/lista de

cumpleaños/Asignación de jefe y subjefe de grupo y avisos

diversos.

5 17 de Septiembre Revisar las estrategias o técnicas de estudio para la

preparación de exámenes.

1. Se pedirán los talones de “Escuela para padres”.

2. ¿Cuál es la importancia de “Escuela para padres?

6 24 de Septiembre Hace incapié en la importancia de escuela para padres.

Revisar las estrategias o técnicas de estudio para la

preparación de exámenes.

Objetivo de las visitas a diferentes universidades.

7 1 Octubre Celebración de cumpleaños. De Agosto y Septiembre.

8 8 de Octubre Importancia y objetivo de las campañas sociales.

9 22 Octubre Organizar decoración “Noche de muertos”

Organizar las guardias de “Noche de muertos”.

10 29 Octubre Análisis de los resultados de calificaciones del 1er. Parcial.

Recordar participación y guardias de “Noche de muertos”

11 5 Noviembre Habilidades sociales.

Detallar y Organizar la participación en el Café Literario.

12 12 Noviembre Motivar la asistencia a visitas de Universidades.

13 19 Noviembre Abordar la importancia de la expo Universidades

1. Se pedirán los talones de “Escuela para padres”.

2. ¿Cuál es la importancia de “Escuela para padres?

14 26 Noviembre Hacer incapie en la importancia de “Escuela para padres”

15 3 Diciembre Revisar las estrategias o técnicas de estudio para la

preparación de exámenes.

16 10 Diciembre Tema libre en base a las necesidades del grupo. Planear el

convivio navideño.

Recordatorio de 2ª Junta de Padres de familia

17 17 Diciembre Ajustes finales de participación en Posada Navideña.

18 7 Enero Análisis de Resultados de calificaciones 2do. Parcial.

Retro-alimentación.

19 14 Enero Segundo convivio y festejo de cumpleaños

20 21 Enero Análisis del desempeño tenido en el primer semestre.

 Definiendo: ¿Qué necesito mejorar?

21 28 Enero Responsabilidad y toma de decisiones.

Aspectos importantes de participación y conducta para el día

del Rally histórico

22 4 Febrero Importancia de la Mesa de Profesiones.

Propuestas para el día del amor y la amistad

23 11 Febrero Ajustes necesarios para el día del amor y la amistad

Revisar las estrategias o técnicas de estudio para la

preparación de exámenes.

24 18 Febrero Toma de decisiones.

Revisar las estrategias o técnicas de estudio para la

preparación de exámenes.

25 25 Febrero Revisar las estrategias o técnicas de estudio para la

preparación de exámenes.

Organización para Expoáreas.

26 3 Marzo 1. Planear las guardias de la Kermesse.

2. Ultimar detalles sobre la Kermesse.

27 10 Marzo Análisis de Resultados del 3er parcial.

Información sobre el día del desfile de primavera, día del

disfraz

28 17 Marzo Detalles finales de “Día del Disfraz”.

Se pedirán los talones de “Escuela para padres”.

Importancia de Escuela para Padres

29 7 Abril 3er convivio y festejo de cumpleaños

30 14 Abril Tema libre en base a las necesidades del grupo

31 21 Abril Revisión de requerimientos hacia la cuarta evaluación.

32 28 Abril Revisar las estrategias o técnicas de estudio para la

preparación de exámenes.

Recordatorio de 3ª junta de Padres de familia.

33 5 Mayo Revisar las estrategias o técnicas de estudio para la

preparación de exámenes.

34 12 Mayo 1. Análisis de Resultados del 4to parcial.

2. Evaluando el segundo semestre.

35 19 Mayo Autoevaluación de la Tutoría

Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 14

Grupo: 6030

Fecha: 14 de agosto de 2015.

Propósitos: ofrecer un acompañamiento académico y personal a los estudiantes que cursan el

último año de preparatoria que se encuentran en un contexto decisivo de toma de decisiones

profesionales.

Sesión Fecha Actividad

1 21 agosto Presentación y actividad de integración.

2 28 agosto Misa de bienvenida – no hay tutoría -

3 04 septiembre Viaje anual a Six flags – no hay tutoría -

4 11 septiembre Entrega: salón y lockers, reglamento.

Elección y asignación de jefe y subjefe de grupo

Armado de lista de cumpleaños.

5 18 septiembre Objetivo de las visitas a diferentes universidades.

Organización y funcionamiento de la generación: prograduación.

6 25 septiembre Organización y funcionamiento de la generación: prograduación.

Preparación para periodo de exámenes.

7 02 octubre Importancia y objetivo de las campañas sociales.

8 09 octubre Celebración de cumpleaños.

9 16 octubre Organización de actividades de “Noche de muertos”

Asignación de guardias de “Noche de muertos”.

10 23 octubre Habilidades sociales.

11 30 octubre Revisión de calificaciones obtenidas en el primer periodo.

Detallar la participación de “Noche de Muertos”

12 06 noviembre Peregrinación de a Cristo Rey

13 13 noviembre Últimar detalles sobre la partición del gripo en el Café Literario.

La importancia de la expo Universidades.

14 20 noviembre Importancia de “Escuela para padres.

15 27 noviembre Preparación para periodo de exámenes.

Participación 2da. Campaña Social

16 04 diciembre Día del Colegio – no hay tutoría-

17 11 diciembre Convivio navideño

18 18 diciembre Reflexiones de cierre de año.

19 08 enero Revisión de calificaciones obtenidas en el segundo periodo.

Sensibilizarlos sobre la importancia de la “promoción de la Prepa a

Secundaría”.

20 15 de enero Retrospectiva de resultados obtenidos en el primer semestre.

21 22 enero Toma de decisiones.

22 29 de enero Importancia de la Mesa de Profesiones.

23 05 febrero Rally histórico

24 12 febrero Intercambio de San Valentín

Organizar expo-áreas.

25 26 febrero Organizar expo-áreas.

26 04 marzo Planear las guardias de la Kermesse.

Ultimar detalles sobre la Kermesse.

27 11 Marzo Revisión de calificaciones obtenidas en el tercer periodo.

28 18 marzo Día del disfraz - no hay tutoría-

29 08 abril Tema libre en base a las necesidades del grupo.

30 15 abril Preparación para exámenes de periodo

31 22 abril Pro graduación.

32 29 abril La importancia de la familia en la vida del ser humano.

 Consejo Tutorial de Preparatoria

Plan de trabajo

Ciclo escolar 2015-2016

Nombre: 15

Grupo: Sexto E (Áreas Uno y Dos)

Fecha: 18 de agosto de 2014

Plan de trabajo:

Sesión Fecha Actividad

1 20 de Agosto de 2015 Presentación del tutor / Exponer el objetivo de la tutoría
Dinámica de Integración.

2 27 de Agosto de 2015 Elección de Jefe y Subjefe de Grupo
Elaboración del reglamento de área, tanto de salón como del
uso de los lockers.
Cuestionario Tutorial

3 10 de septiembre de

2015

Lectura y Estudio de Reglamento Interno

4 17 de Septiembre de

2015

De manera comunitaria se diseñará la imagen del grupo
como Área.
 Ambientación de salón.

5 24 de Septiembre de

2015

Bienvenida. Convivio compartiendo.

6 1 de octubre de 2015 ¿Quién soy y hacia donde voy?

7 8 de octubre de 2015 Proyección de Película

8 15 de octubre de 2015 Terminación de la proyección de Película proyectada.

Comentando la película. Resalta los valores.

9 22 de Octubre de 2015 Retroalimentación del Primer Periodo de Evaluaciones.

Reflexión ¿En qué área académica puedo mejorar?

*Opción a cambio por una plática del tema a escoger por los

alumnos en el cuestionario tutorial

10 29 de Octubre de 2015 Exposición y actividad de equipo formado por alumnos. Los

Valores

11 5 de noviembre de 2015 Exposición y actividad de equipos Los valores

12 19 de noviembre de

2015

Invitación de un sacerdote a reafirmar los valores

agustinianos.

13 26 de noviembre de

2015

La Mejor subasta.

Seguimiento de alumnos en extraordinarios.

Solicitud de guías de estudio.

14 3 de diciembre de 2015 ¿Qué es la navidad? Adorno y diseño para concurso.

15 10 de diciembre de 2015 Tiempos de interioridad.

16 17 de diciembre de 2015 Convivencia de fin de año. Intercambio y posada navideña.

17 7 de enero de 2016 Dinámica: Compartiendo mi familia, conociendo algo nuevo

de mis compañeros….

18 14 de enero de 2106 El juego del nombre

19 21 de enero de 2016 Actividad. Las Firmas

20 28 de enero de 2016 Los puercoespines. Proyección del video.

Reflexión.

21 4 de febrero de 2016 Plática con los estudiantes. Importancia de crecer creyendo

en uno mismo.

22 11 de febrero de 2016 Dios, La Familia, Mis amigos, Yo. Invitación de un expositor a

impartir una plática.

23 18 de febrero de 2016 Pequeño proyecto de vida. Visualiza varias alternativas,

oportunidades y cambios de planes.

24 25 de febrero de 2016 Concientización de que viene el último periodo y que
deberán de visualizar y preparar el fin de curso.
Festejo de Cumpleañeros.
Revisión del Servicio Social.

25 10 de marzo de 2016 El noviazgo. Plática de un especialista invitado

26 17 de marzo de 2016 Cuéntanos tu experiencia profesional. Platica de un

profesionista invitado.

27 07 de abril de 2016 ¿Qué fue para ti tu colegio? ¿Qué te llevas? Identificación de
las diversas herramientas obtenidas en el colegio.
Reflexión

28 14 de abril de 2016 Recuerda que el Colegio Fray Luis de León siempre será un

hogar al que puedes volver siempre.

29 21 de abril de 2016 Preparando tus exámenes finales.
Valoración de los alumnos en posibles finales y
extraordinarios.
Revisión de Servicio Social.

30 28 de abril de 2016 Valora a tus compañeros. Dinámica de despedida.

Festejo de Cumpleañeros

31 05 de mayo de 2016 Retroalimentación. Proyección de video final.

32 12 de mayo de 2016 Fin de Cursos. Despedida de Sextos.

ANEXOS PARA TUTORES

Documentos a llenar como tutor yo alumnos proporcionados por el departamento

psicopedagógico.

Opinión objetiva sobre el desempeño de los tutores

Casi toda mi educación ha sido en el Colegio Fray Luis de León y desde secundaria he

tenido tutores, particularmente en preparatoria he estado con 4 maestros diferentes ya que

por una situación u otra se han tenido que ir, sin embargo, pienso que son de gran ayuda.

Cuando te sientes mal puedes recurrir a ellos, te apoyan constantemente y se preocupan por

tu rendimiento escolar.

Aunque en ocasiones estar al mando de un grupo no es sencillo, ellos logran poner de su

parte para que el salón de clases deje de ser solo un espacio con personas sino que

realmente se genere un buen espacio de convivencia y esto permite que haya un mejor

ambiente y te sientas mucho más cómodo. Un tutor puede ser un amigo, o puede ser como

un papá, depende la forma como lo quieras ver.

Un aspecto negativo de los tutores es cuando no se dan el tiempo para poder atender a todos

o no hay una muy buena comunicación con el grupo, pero la mayoría de las veces cuando

un tutor no puede estar tan al pendiente es porque tiene que cumplir con otras actividades,

sin embargo, siempre se busca estar al pendiente de todos los alumnos.

En conclusión, el tener un tutor que guíe el grupo si ha funcionado y cuando el maestro

realiza actividades con su grupo, todos los alumnos se ven beneficiados.

Considero que las tutorías nos ayudan mucho en diferentes aspectos.

Ricardo

La labor de ser tutor.

El día que se me invito a ser tutor, lo vi como una gran oportunidad de poder estar

más cerca y al tanto del seguimiento de un grupo en especial, saber más de ellos y de sus

familias, de su desarrollo tanto personal como académico.

Pero conforme la experiencia se ha ido desarrollando me he encontrado con muchas

dificultades.

En un primer momento, sé que la labor del tutor ya tiene muchos años

desarrollándose en el colegio y quizá debido a eso la gran parte de su operatividad y

funciones la mayoría de las personas ya las tienen muy claras y debido a esto se asume que

las personas nuevas que tomamos este cargo ya sabemos bien a bien toda esta información.

Cierto es que conforme el tiempo va avanzando uno va observando y preguntando a los

demás pero esto resta eficacia y un arranque parejo del trabajo, a comparación de los demás

tutores; considero que si de entrada se diera un curso real de inducción a los tutores nuevos,

nuestra laboro y efectividad sería diferente.

En el momento en el que se plantea el Encuentro de Tutores, yo sinceramente creí

que se presentarían los lineamientos generales para la labor en este puesto; pero

desgraciadamente la información proporcionada en ese momento para nada cubrió con esta

expectativa y necesidad. En ese momento en especial fueron mis compañeras tutoras las

que a grandes rasgos me plantearon en que consiste el trabajo ya directo con los alumnos,

con sus familias y sobre todo algunos de los aspectos de la enorme carga de procesos

administrativos que se deben de realizar.

Me atrevería a proponer la elaboración de un manual en el cual se explicara todo

esto de forma clara y precisa, integrando desde la definición de cuál es la labor y el papel

del tutor en el colegio y el tipo de acompañamiento a los alumnos; cuales son todas las

funciones administrativas que se deben de cubrir (la organización de los expedientes, la

recolección y organización de todos los talones y documentos, los reportes que se deben de

llenar, las formas que se deben de utilizar y llenar, etc.); también como se debe de manejar

y utilizar el espacio físico de la tutoría (hora ante grupo), tener líneas claras de cómo darle

abordaje a los temas, contar con herramientas como técnicas, material y acompañamiento.

Sé que una vez iniciado y andado este camino es mucho más fácil puesto que la experiencia

te avala, pero entrar sin un buen conocimiento previo dificulta el arranque y los buenos

resultados.

Personalmente en este momento aún no considero que mi labor como tutor haya

sido buena puesto que no me he sentido plenamente segura y convencida del trabajo

realizado, sé que esto ira mejorando poco a poco, pero al trabajar con seres humanos uno no

puede brindarse estos espacios.

Los comentarios que anteriormente expongo son a partir de mi experiencia personal

en estos últimos meses y realizados con toda la franqueza y objetividad.

Sin más por el momento

 Lic. Beatriz

EL ACOMPAÑAMIENTO TUTORIAL DESDE LA PREPARATORIA FRAY LUIS DE

LEÓN.

La presente reflexión tiene por objeto describir la experiencia que, como padres de familia,

aportó el Proyecto de Tutoría en la vida académica de nuestra hija Marcela Eurídice García

Silva por su paso por la Preparatoria del colegio Fray Luis de León.

Durante el cuarto grado tuvimos el gusto de contar con la maestra Laura de Alba González,

en quinto año con la maestra Adriana Hernández González y en sexto año con la maestra

Judith Marhx Larios. Independientemente de la personalidad y estilo de trabajo de cada

tutora, consideramos que los objetivos y propósitos más generales de la tutoría fueron

cumplidos y en algunos casos rebasaron nuestras expectativas.

Fueron significativos los rasgos de acompañamiento, orientación y seguimiento a nuestra

hija. Las maestras tutoras en su momento contribuyeron a su desarrollo académico y social,

estuvieron atentas a su crecimiento en lo afectivo y cognitivo, conocieron aspectos de

índole personal como sus gustos y sus rechazos por algún deporte, por algún tipo de lectura,

pasatiempos, lugares de diversión, de esparcimiento, materias. Pero siempre le hicieron ver

la importancia de analizar la experiencia y vivencia como estudiante para luego hacerla

síntesis de vida en lo que el colegio apuesta con el propósito de la formación integral de la

persona.

Como padres de familia somos testigos de que al alumno se le compaña en las acciones que

favorezcan su inserción en la dinámica del trabajo en equipo, en grupo, en el colegio y

fuera de éste cuando tuvo que realizar sus acciones de servicio social en los asilos para

niños y adolescentes abandonados, cubriendo a satisfacción las horas que marca el proyecto

del colegio.

Esto contribuyó al reconocimiento de las necesidades de los demás y a buscar que, entre sus

propios intereses también, hay que dar un espacio a lo que podemos hacer por el otro.

Entre las funciones del tutor queremos enfatizar que siempre mostraron tener una

comunicación eficiente con la secretaria, el equipo docente, la coordinación académica y la

dirección. Sobre todos en lo relativos al seguimiento académico y en las acciones grupales

cuando había actividades propias del colegio en las que era necesario la participación

directa de nosotros los papás. A su vez, a nivel grupal, procuraron el diseño de dinámicas

para la integración, consolidación, acercamiento y conocimiento entre sus compañeros y

docentes.

En el aspecto académico hubo información y seguimiento sobre los métodos de autoestudio

los compromisos individuales que el mismo alumno se fijaba y los compromisos asumidos

como grupo. Y siempre se llevaron a cabo las entrevistas calendarizadas de los tutores con

nosotros los padres de familia, en las cuales se trataban los aspectos más específicos sobre

el desempeño de nuestra hija: situaciones de desempeño, convivencia, conflictos,

proyectos, especialmente el proyecto de vida en los aspectos personales: emocional,

cognitivo y social.

Finalmente queremos compartir que en el desarrollo del Proyecto Tutorial la escuela brindó

abiertos espacios de comunicación, apoyo escolar, escuela para padres y la oportunidad de

que nuestra hija, como becaria, fuera también corresponsable de su formación, atendiendo

muy de cerca a los canales de comunicación con sus maestros y compañeros, así como

mantener una estrecha vinculación con sus propósitos inmediatos al ingresar a una

licenciatura.

 Agradecemos profundamente a todos los maestros, administrativos y directivos del colegio

su labor en la formación integral de nuestra hija. En lo que va de su desempeño

universitario se refleja el perfil adquirido en la Preparatoria Fray Luis de León en todos los

aspectos de la vida universitaria. Gracias.

Alejandro y Marce

Entrevistas con alumnos
Ciclo Escolar 2015-2016

P R E P A R A T O R I A

Grupo:
Tutor:

NOMBRE FECHA ASUNTO SEGUIMIENTO OBSERVACIONES

Entrevistas con papás
Ciclo Escolar 2015-2016

P R E P A R A T O R I A

Grupo:
Tutor:

NOMBRE FECHA ASUNTO SEGUIMIENTO OBSERVACIONES

	Portada Oficial TOG
	Índice Claudia Chavez
	Introducción PDF
	1 Contexto PDF
	2 Diagnóstico PDF
	3 Marco Conceptual PDF
	4 Plan de Intervención PDF
	5 Resultados PDF
	6 Conclusiones PDF
	7 Referencias Bibliográficas PDF
	Anexos PDF

