

5

Editorial

 Hoy nos convoca realizar una breve introducción sobre el trayecto que hemos

recorrido como grupo académico y humano a lo largo de los últimos dos años, y presentarles

a los estudiantes, docentes, tutores, investigadores, funcionarios universitarios, especialistas

en educación y actores de la comunidad educativa este primer volumen de la Revista de

Tutorías en Educación Superior.

 El I Congreso Argentino de Sistemas de Tutorías, organizado por la Universidad

Nacional de Misiones y la Red Argentina de Sistemas de Tutorías de Carreras de Ingeniería y

afines (RASTIA), en octubre de 2010, fue el escenario para el encuentro de varios

investigadores y docentes de la provincia de Buenos Aires que, tras el intercambio de

necesidades y motivaciones, permitió constituirnos como grupo.

 A fines de ese mismo año, se fundó en la ciudad de Mar del Plata el Grupo

Interinstitucional de Tutorías de la Provincia de Buenos Aires (GITBA), que nos permite

capacitarnos y compartir experiencias por la cercanía territorial. Algunos de los interrogantes

que acompañaron nuestras reuniones de trabajo fueron: ¿Qué son las tutorías? ¿Cómo las

vinculamos a las tradiciones y estilos institucionales de nuestras facultades y disciplinas?

¿Qué objetivos se plantean? ¿Cuál es la metodología más adecuada?

 A partir del año 2005, a través de la Secretaría de Políticas Universitarias (SPU) del

Ministerio de Educación de la Nación, se han implementado diversos Proyectos de

Mejoramiento de la Enseñanza
1
, y desde el año 2009, a través de los Proyectos de Apoyo

para el mejoramiento de la Enseñanza
2
. Estos planes nacionales han promovido la creación

1 El Proyecto de Mejoramiento de la Enseñanza, lanzado a partir del año 2005 por el Ministerio de

Educación de la Nación a través de la Secretaria de Políticas Universitarias, abarca diversas carreras de

las universidades públicas argentinas, actualmente se cuentan 247 unidades académicas incorporadas,

con importantes resultados en permanencia, ingreso y egreso universitario, como así también en el

mejoramiento del rendimiento académico de los estudiantes. Los proyectos y carreras incluidas en el

mismo se detallan a continuación:

PROMEI I y II; Proyecto de Mejoramiento de la Enseñanza en Ingeniería; PROMAGRO Proyecto de

Mejoramiento de la Enseñanza en Agronomía; PROMFYB Proyecto de Mejoramiento de la Enseñanza

en Farmacia y Bioquímica; PROMVET Proyecto de Mejoramiento de la Enseñanza en Veterinaria;

PROMARQ Proyecto de Mejoramiento de la Enseñanza en Arquitectura; PROMED Proyecto de

Mejoramiento de la Enseñanza en Medicina; PROMOD Proyecto de Mejoramiento de la Enseñanza en

Odontología; PROMFORZ Proyecto de Mejoramiento de la Enseñanza en Ingeniería Forestal,

Ingeniería en Recursos Naturales e Ingeniería Zootecnista.

Para mayor información puede consultarse la página web oficial de la secretaria de Políticas

Universitarias del Ministerio de educación de la Nación www.me.gov.ar/spu
2 El Proyecto de Apoyo para el Mejoramiento de la Enseñanza en Primer Año de las Carreras de Grado,

lanzado a partir del año 2009 por el Ministerio de Educación de la Nación a través de la Secretaria de

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

6

y/o consolidación de sistemas tutoriales en nuestras instituciones a partir de preocupaciones

comunes como la calidad educativa y el abandono estudiantil, que han llevado a repensar las

estrategias pedagógicas, didácticas, comunicacionales, educativas y administrativas para

lograr más estudiantes universitarios y graduados que cuenten con una formación sólida y

pertinente, subrayando la valoración personal con proyección social y colectiva sobre la

educación pública universitaria.

 Las Tutorías universitarias en la Argentina, reconociendo los aportes de las

experiencias anglosajonas y europeas, se distinguen a la luz de su propia historia. Entre sus

múltiples aplicaciones y definiciones, como intervención pedagógica para acompañar la

integración institucional de los estudiantes ingresantes, como instrumento para evitar el

abandono estudiantil y la lentificación, como dispositivo de inserción laboral de graduados,

como campo de estudio para la investigación aplicada y la gestión educativa, ha logrado

definirse como el espacio interdisciplinario para el intercambio académico y la capacitación

de todos los actores que intervienen en la acción de tutorial. Sin duda, las percepciones sobre

sus alcances y limitaciones son vastas, variadas y contradictorias, sin embargo, se ha ganado

un lugar en la agenda de la educación superior argentina.

 En este primer número nos complace presentar trabajos que reflejan una variedad de

tópicos y experiencias en torno a las Tutorías en la Universidad, con autores nacionales e

internacionales que expresan la posibilidad de un diálogo plural e interdisciplinario que

fortalece una mirada compleja del tema. Dos de ellos son resultado de investigaciones que

representan una excelente herramienta para comenzar a dotar de densidad a los estudios

comparados en educación sobre los Sistemas Tutoriales, y a través de ellos una mirada sobre

los sistemas de educación superior de otros países. Además se incluye un aporte que recoge

la tradición de reflexión teórica sobre los sistemas tutoriales y otro que analiza el uso de las

nuevas tecnologías tan apropiadas para la proyección y actualización de la educación

superior del siglo XXI. Se completa esta edición con la reseña de un libro sobre la temática y

una entrevista al Presidente del Consejo Federal de Decanos de Ingeniería (CONFEDI)
3
, el

Ingeniero Miguel Ángel Sosa. A continuación detallamos brevemente los artículos de la

presente edición.

 Inauguramos esta publicación con una entrevista realizada por el comité editorial al

Ingeniero Miguel Ángel Sosa, Decano de la Facultad Regional del Delta de la Universidad

Políticas Universitarias, abarca diversas carreras de las universidades públicas argentinas. Se

desarrollan teniendo en cuenta los siguientes objetivos generales: formación de recursos humanos en

áreas de vacancia; consolidación de actividades de investigación, transferencia y vinculación; y

cooperación y articulación interinstitucional. Los proyectos y carreras incluidas en el mismo se detallan

a continuación:

Proyecto de Apoyo a la Formación de Técnicos Informáticos

Proyecto de Apoyo para Carreras de Ciencias Exactas y Naturales, Ciencias Económicas e Informática

(PACENI)

Proyecto de Apoyo a Carreras de Ciencias Sociales (PROSOC)

Proyecto de Apoyo a Carreras de Humanidades (PROHUM)

Proyecto de Intercambio entre Universidades Nacionales (INTER-U)

Para mayor información puede consultarse la página web oficial de la secretaria de Políticas

Universitarias del Ministerio de educación de la Nación www.me.gov.ar/spu
3 Esta institución es pionera en la creación y consolidación de los sistemas tutoriales en la educación

superior en la Argentina. Para mayor información puede consultarse la página web oficial.

www.confedi.org.ar

http://www.me.gov.ar/spu
http://www.confedi.org.ar/

Editorial

7

Tecnológica Nacional (UTN). Interesados por conocer su mirada como Presidente del

CONFEDI, acudimos a su cordial diálogo sobre la realidad actual y las perspectivas futuras

de las tutorías universitarias. En sus respuestas, Sosa analiza los alcances de los Sistemas de

Tutorías implementados en las universidades argentinas, particularmente en las Facultades de

Ingeniería. También expone sus ideas acerca de las políticas educativas, el compromiso

institucional y la necesidad de recursos especializados en pos de la permanencia de los

estudiantes en el ámbito universitario. Desde su punto de vista, la Revista de Tutorías en

Educación Superior “viene a cubrir una vacancia de publicaciones específicas a nivel

nacional que seguramente impactará positivamente en el desarrollo de Sistemas de Tutorías

tanto en las unidades académicas participantes como en las que accedan a la publicación,

trabajando en el tema o promoviendo la incorporación de esta actividad en su quehacer”.

A continuación, presentamos el primer artículo, denominado “El Aula-Mat: un aula

virtual de matemática como herramienta de intervención dentro de un programa de

inserción universitaria” de Claudia Zelzman, María Soledad Battovaz, Vanina Daraio y

Diego Moreira, de la Universidad de Buenos Aires, que basa su desarrollo en analizar y

describir la aplicación de las Tecnologías de la Información y la Comunicación (TICs),

particularmente en el uso del aula virtual, en el marco de los sistemas de tutoriales. El

recorte para su análisis es la experiencia en un programa tutorial para ingresantes en las

materias del Ciclo Básico Común (CBC) vinculadas a matemática (Análisis Matemático,

Álgebra y Matemática) de las carreras de Ciencias Exactas y Naturales de la institución

mencionada. El trabajo analiza, recogiendo investigaciones previas de los autores, los

sistemas de tutorías virtuales (con instancias presenciales) que promueven una mejor

inserción de los ingresantes a las instituciones de acceso masivo, como es el caso de la UBA.

El segundo artículo es un trabajo de divulgación teórica de Martha Bolsi, Ana

Arhancet y Lila Mai de la Universidad Nacional del Litoral, titulado “Recuperando los

aportes de Jerome Brunner en la construcción del rol del alumno tutor”. Este texto nos

permite recorrer, a modo de estado del arte, los aportes del culturalismo, y también

incorporar los aportes de autores relevantes del ámbito de la sociología y la pedagogía, en

referencia a los procesos educativos y los actores que constituyen y se constituyen en el

ámbito universitario. Las autoras definen el ingreso universitario como una transición,

donde transmutar ese umbral exige una iniciación, una afiliación, y donde el peso de las

tradiciones institucionales imprime un sello en los sujetos, que finalmente incorporan sus

rutinas convirtiéndose en “nativos”. El artículo destaca la figura del tutor como mediador

entre ese mundo conocido para el tutor par y el estudiante ingresante que se inicia en la

cultura universitaria, “que es compartida, conservada, elaborada y transformada por la

comunidad y también transmitida a las nuevas generaciones, que se incorporan para

continuar manteniendo la identidad y forma de vida instituida que condiciona la construcción

de los significados”.

 El tercer artículo, denominado “Imágenes y opiniones de los alumnos sobre el tutor

y su actuación”, es un avance de investigación de la Universidad de Oaxaca, México. En

éste, Heidy Gómez Barranco, Martha Elba Paz López y Carlos Arturo García Luna nos

introducen en la indagación sobre las definiciones de las subjetividades de los actores en el

marco de los programas Tutoriales. A través de una triangulación metodológica de los

abordajes cualitativos y cuantitativos, se han analizado las imágenes construidas en las

subjetividades de los estudiantes sobre los tutores, a partir de la realización de narrativas que

permiten enriquecer el trabajo que se viene realizando en el Programa Institucional de

Tutoría (PIT) en México. Este trabajo es un excelente prisma para conocer el desarrollo

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

8

tutorial en otro espacio regional, cultural y educativo como es el caso de México; en

particular, el desarrollado en la Facultad de Arquitectura de la Universidad mencionada que a

su vez arroja luz sobre otros procesos como la evaluación académica institucional.

 El cuarto artículo, “De la universidad al mercado laboral: la evaluación de los

usuarios de un servicio de consultoría en orientación laboral”, es el producto de un trabajo

de investigación desarrollado por Emanuela Ingusci, Francesca Palano y Amelia Manuti,

quienes pertenecen a la Universidad de Salento, en Lecce, y la Universidad de los estudios

“Aldo Moro” de Bari, Italia. Su contribución es muy valiosa porque nos introduce en el

abordaje de tutorías en el egreso universitario. El artículo presenta los resultados y efectos de

la intervención desde la percepción del cambio por parte de los egresados que acudieron a la

tutoría en relación a tres áreas de estudio: conocimiento de sí mismo, conocimiento de las

herramientas adecuadas para la inserción laboral y conocimiento del territorio. Las autoras

han utilizado una metodología cuantitativa/cualitativa que incluyó el uso de una entrevista

semiestructurada y un cuestionario para evaluar las diferentes áreas en estudio. En sus

conclusiones se destaca que para los egresados, las tutorías de egreso han significado un

momento importante para la reflexión personal en sus inicios de la carrera profesional.

 Finalmente, Liliana Laco reseña el libro Tutorías para ingresantes: experiencias en

la Universidad Nacional de Córdoba (2013), compilado por María Elena Duarte, con los

aportes de Gladys Ambroggio, Rosanna Forestello, Arnaldo Mangeaud, Miguel Solinas,

María Eugenia Vargas Ustares y Manuel Velasco. En esta obra se relatan las acciones

tutoriales desarrolladas en cuatro facultades de la Universidad Nacional de Córdoba durante

el período 2009-2012, en el marco del Proyecto de Apoyo para el Mejoramiento de la

Enseñanza en Primer Año de Carreras de Grado de Ciencias Exactas y Naturales, Ciencias

Económicas e Informática (PACENI). El mismo consta de tres partes; en las dos primeras,

descriptivas, se desarrolla el proceso de diseño e implementación del proyecto de tutorías en

general en cada una de las cuatro facultades involucradas en el Proyecto: Ciencias Exactas,

Físicas y Naturales; Ciencias Económicas; Matemática, Astronomía y Física y Ciencias

Químicas. La tercera parte es de índole analítica. Los participantes de la experiencia en las

cuatro unidades académicas la reconstruyen y sobre la base de esa reflexión se plantean los

logros y los desafíos futuros.

Comité Editorial

Revista de Tutorías en Educación Superior

Grupo GITBA

ENTREVISTA al Presidente del CONFEDI Ing. Miguel Ángel Sosa

9

La mirada del CONFEDI

“El tema se ha instalado

y es de esperar que se profundice”

En esta entrevista, el Presidente del Consejo Federal de Decanos de Ingeniería (CONFEDI),

Ing. Miguel Ángel Sosa, analiza los alcances de los Sistemas de Tutorías implementados en

las universidades argentinas, particularmente en las Facultades de Ingeniería. Políticas

educativas, compromiso institucional y recursos especializados en pos de la permanencia de

los estudiantes en el ámbito universitario.

¿Por qué implementar Sistemas de

Tutorías en las universidades

argentinas?

La presencia de Sistemas de Tutorías

dirigidos a estudiantes universitarios de

grado es deseable en cualquier contexto, en

función de los beneficios que esto implica

para los destinatarios.

En el caso particular de la Argentina, en la

situación actual resulta sumamente

relevante poder disponer de sistemas de

tutorías en atención a diferentes factores

que afectan el desempeño de los

estudiantes durante su carrera, que

prolongan su permanencia o provocan su

deserción, en particular en los primeros

niveles de estudio. Los alumnos ingresantes

presentan deficiencia en su formación

académica pero también en su capacidad de

trabajo, en su dedicación al estudio, en su

adaptación a la organización universitaria,

y para este tránsito se debe disponer de

ayuda, contención, guía.

¿Cuál es la situación actual en la

implementación de Sistemas de Tutorías

en las Facultades de Ingeniería?

Los sistemas de tutorías se han ido

instalando en distintas Facultades de

Ingeniería, en particular a través de

programas de mejora de la enseñanza de la

ingeniería como el PROMEI y otros, pero

estimo que su continuidad se ha visto

afectada en amplitud y calidad en general

por razones presupuestarias.

La atención a la construcción de valores,

hábitos, participación plena en aspectos

académicos, el desarrollo de capacidades y

habilidades y la concientización respecto

de estas cuestiones requiere tanto de

especialistas como de integrantes de la

comunidad universitaria capacitados

específicamente, en número adecuado, para

lo cual resulta imprescindible la puesta a

disposición de los recursos necesarios.

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

10

¿Cuál ha sido el impacto de la

implementación de Sistemas de Tutorías

en Facultades de Ingeniería en nuestro

país?

En todos los casos que son de mi

conocimiento, la experiencia ha sido

positiva en cualquiera de sus modalidades,

percibiéndose un importante impacto en la

permanencia de estudiantes aunque el

impacto estricto es difícil de ponderar.

Según el caso se ha trabajado también con

alumnos de los niveles intermedios de las

carreras y estimo que se debe generalizar la

atención de los problemas de los

estudiantes en el tramo final de las mismas,

en función de su temprana inserción laboral

y las demoras verificadas en su graduación.

¿Cuáles son los avances en las políticas

educativas universitarias en esta línea y

qué se espera en un futuro próximo?

El tema se ha instalado y es de esperar que

se profundice, que se consolide en las

estructuras organizacionales de las

Facultades a partir del esfuerzo del Estado,

el Ministerio de Educación de la Nación, la

Secretaría de Políticas Universitarias, pero

también del que debe aportar cada

Universidad, cada Facultad, en el marco de

sus definiciones de política general.

Espero sea posible en el mediano plazo

generalizar la asistencia a los alumnos en

su contención y seguimiento en el avance

en el cursado y aprobación de asignaturas,

la inserción en la universidad, la

organización del tiempo y la incorporación

de estrategias de estudio, orientando la

trayectoria de los estudiantes en la

planificación de la cursada y constituyendo

también un nexo con los docentes y otros

actores de la vida universitaria.

¿Qué prioridad le da el CONFEDI,

dentro del tratamiento de los temas de

actualidad, a una sistematizada

incorporación de los Sistemas de

Tutorías en las carreras de Ingeniería?

En el Congreso Argentino de Ingeniería

(CADI) 2012, capítulo “Gestión de la

Educación en Ingeniería”, se recibió un

número importante de trabajos sobre

tutorías de Facultades de Ingeniería bajo

distintas modalidades.

Durante 2013 se ha incorporado el

tratamiento de este tema en la Comisión de

Enseñanza del CONFEDI con el objetivo

de: “elaborar propuestas que tiendan a

fortalecer la acción tutorial en las

Facultades de Ingeniería como un

mecanismo para mejorar los rendimientos

académicos de los estudiantes”. Se espera

que el tema sea desarrollado durante el año

y se pueda discutir sus avances en la

Reunión Plenaria del CONFEDI en la

Facultad de Tecnologías y Ciencias

Aplicadas de la Universidad Nacional de

Catamarca, a llevarse a cabo los días 31 de

octubre y 1 de noviembre de 2013.

ENTREVISTA al Presidente del CONFEDI Ing. Miguel Ángel Sosa

11

¿Qué expectativas tiene con la creación

de la Revista Tutorías en Educación

Superior, en la que apelamos a analizar y

debatir sobre los Sistemas Tutoriales en

Educación Superior?

Como todo proyecto de difusión de una

temática de suma relevancia y puesta a

disposición de un espacio para exponer y

compartir experiencias, me parece muy

importante.

En particular viene a cubrir una vacancia de

publicaciones específicas a nivel nacional

que seguramente impactará positivamente

en el desarrollo de Sistemas de Tutorías

tanto en las unidades académicas

participantes como en las que accedan a la

publicación, trabajando en el tema o

promoviendo la incorporación de esta

actividad en su quehacer.

¿Algo más que desee agregar en relación

al tema y/o a la formación de

Ingenieros?

Deseo finalizar compartiendo un párrafo de

uno de los trabajos presentados en el CADI

2012 que, aunque se refiere a Tutorías del

ciclo superior, sintetiza la situación actual a

superar.

“Finalmente, se considera a las tutorías

tanto como una oportunidad de aprendizaje

para docentes y profesionales de la

ingeniería que encuentren en ellas una

vocación de orientación y asesoramiento al

estudiante del ciclo superior, pero también

como una necesidad de contar con apoyo

económico para el desarrollo y

sostenibilidad de un programa tutorial

integral, ya sea por parte de voluntades

político e institucionales representadas en

el CONFEDI o por el Ministerio de

Educación de la Nación”.
1

Les manifiesto mis felicitaciones por la

iniciativa de dar inicio a esta publicación,

mis deseos de éxito en su desarrollo y la

disposición del CONFEDI para colaborar

en la consolidación de Sistemas de Tutorías

en las Facultades de Ingeniería de

Argentina y en la difusión de vuestro

trabajo.

Miguel Ángel Sosa

Decano de la Facultad Regional Delta

Universidad Tecnológica Nacional. Presidente

del Consejo Federal de Decanos de Ingeniería

de Argentina. Vicepresidente de la Asociación

Iberoamericana de Instituciones de Enseñanza

de la Ingeniería. Profesor Titular Área de

Física, Magister en Docencia Universitaria.

Esp. en Ingeniería Ambiental, estudios de

posgrado en Economía y Planificación

Energética, Ciencia-Tecnología y Sociedad, y

Epistemología e Historia de las Ciencias.

1 El entrevistado se refiere al trabajo de María

Velia Artigas y Adolfo Eduardo Onaine, del

Departamento de Ingeniería Industrial, Facultad

de Ingeniería, Universidad Nacional de Mar del

Plata.

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

12

COMITÉ EDITORIAL

ARTIGAS, María Velia S.

Licenciada en Psicología (UNMDP). Especialista en Psicología Organizacional y del Trabajo, y

Doctoranda en Psicología (UBA). Responsable del Servicio de Orientación Laboral de la Facultad de

Ingeniería. Investigadora categorizada - docente en FI y FCEyS - UNMDP y UBA. Publica sobre

tutorías universitarias, inserción de graduados, acoso laboral. Miembro fundador del GITBA.

BIANCULLI, Karina

Profesora en Historia (UNMDP). Especialista en Docencia Universitaria. Maestranda en Historia.

Becaria de CONICET Posgrado Tipo II. Docente de la Cátedra Introducción a la Antropología,

Facultad de Humanidades UNMDP. Miembro fundador del GITBA.

CODAGNONE, Teresa H.

Profesora en Matemática (UNMDP). Profesor Libre, con funciones de Asesora en la asignatura

Matemática Avanzada y en el dictado del curso de posgrado “Álgebra Lineal y sus aplicaciones”. Fue

Secretaria Académica y Directora del Departamento de Matemáticas de la Facultad de Ingeniería

(UNMDP). Participa en distintas publicaciones vinculadas al tema de Tutorías presentadas en

Congresos del Área. Miembro fundador del GITBA.

MARCHAL, Mónica Graciela

Licenciada en Administración y Especialista en Docencia Universitaria (UNMDP). Jefe de Trabajos en

Administración de la Comercialización, FCEyS UNMDP. Investigadora categorizada. Coordinadora

del Programa PACENI en la FCEYS. Coautora trabajos de investigación en la temática de tutorías,

publicados y expuestos en Congresos Nacionales. Coautora del libro Las Tutorías Universitarias.

Miembro fundador del GITBA.

MORO, Lucrecia Ethel

Ingeniera Química, Profesora en Química, Especialista en Docencia Universitaria y Especialista en

Enseñanza de las Ciencias Experimentales UNMDP. Jefe de Trabajos Prácticos en Química General I y

Química General II en la Facultad de Ingeniería de la UNMDP. Investigadora categorizada. Coautora

de trabajos de investigación en la temática de tutorías, publicados y expuestos en Congresos

Nacionales. Miembro fundador del GITBA.

ONAINE, Adolfo Eduardo

Ingeniero Electricista (UNMDP) y Máster en Dirección de Empresas (UNSAL-DEUSTO). Profesor

Asociado, Director del Grupo de Investigación y Extensión "Mejora Continua, Calidad y Medio

Ambiente" y vice director del Grupo de Investigación y Extensión "Gestión Industrial". Director del

Departamento de Ingeniería Industrial, Facultad de Ingeniería UNMDP. Miembro fundador del

GITBA.

13

El Aula-Mat: un aula virtual de matemática

como herramienta de intervención dentro de un

programa de inserción universitaria

Zelzman, Claudia
1
; Battovaz, María Soledad

2
; Daraio, Vanina

3
 y Moreira, Diego

4

Resumen
El propósito de este trabajo es describir la aplicación de las Tecnologías de la

Información y la Comunicación (TICs) en un sistema de tutorías integrado a un programa

para ingresantes a las carreras de Ciencias Exactas y Naturales de la Universidad de Buenos

Aires. En particular, se analiza el uso de un aula virtual como herramienta para apoyar a los

estudiantes en las materias del Ciclo Básico Común (CBC) vinculadas a matemática

(Análisis Matemático, Álgebra y Matemática).

La dificultad planteada por las mismas -y fundamentada en trabajos anteriores- ha sido

tomada como primera hipótesis respecto de las principales acciones implementadas a través

del programa, destinadas a contrarrestar la importante deserción en el primer tramo de las

carreras.

El sistema de tutorías virtuales (con instancias presenciales) resulta de suma

importancia para promover una mejor inserción de los ingresantes dado que, entre otras

razones, singulariza un vínculo con el estudiante en una universidad de acceso masivo. En

particular, los resultados preliminares vinculados al funcionamiento del espacio de apoyo

disciplinar de matemática (Aula-Mat) muestran a un año y medio de su inicio un alcance del

30% sobre la población de influencia, con una positiva valoración de sus usuarios fundada en

su accesibilidad y adecuada capacidad de respuesta a las dificultades que refiere.

Palabras clave: TICs, inserción universitaria, desgranamiento de matrícula, fortalecimiento

académico, retención

1 Lic. en Psicopedagogía. Directora de la Dirección de Orientación Vocacional de Exactas, Secretaría

de Extensión, Graduados y Bienestar (SEGB), Facultad de Ciencias Exactas y Naturales (FCEN-UBA).

claudiaz@de.fcen.uba.ar, TE: (011)45763337 int.43
2 Lic. en Psicopedagogía. Coordinadora del Programa de Ingresantes CBC Exactas, (SEGB, FCEN-

UBA). battovazmariasoledad@yahoo.com.ar
3 Lic. en Psicología. Coordinadora del Programa de Ingresantes CBC Exactas, (SEGB, FCEN-UBA).

vanina_daraio@yahoo.com.ar
4 Lic. en Oceanografía. Coordinador del Programa de Ingresantes CBC Exactas, (SEGB, FCEN-UBA).

moreira@cima.fcen.uba.ar

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

14

A Aula-Mat: uma aula virtual de matemática como ferramenta de intervenção dentro de

um programa de inserção universitária

Resumo
O propósito deste trabalho é descrever a aplicação das Tecnologias da Informação e

da Comunicação (TICs) em um sistema de tutorias integrado a um programa para

ingressantes das carreiras de Ciências Exatas e Naturais da Universidade de Buenos Aires.

Em particular, analisa-se o uso de uma aula virtual como ferramenta de apoio para os

estudantes nas matérias do Ciclo Básico Comum (CBC) vinculadas à matemática (Análise

Matemática, Álgebra e Matemática).

A dificuldade colocada pelas mesmas -e fundamentada em trabalhos anteriores- tem

sido tomada como a primeira hipótese sobre as principais ações implementadas através do

programa, destinadas a neutralizar a importante deserção no primeiro trecho das carreiras.

O sistema de tutorias virtuais (com encontros presenciais) resulta extremamente

importante para promover uma melhor inserção dos ingressantes, pois, entre outras razões,

singulariza um vínculo com o estudante de uma universidade de acesso massivo. Em

particular, os resultados preliminares ligados ao funcionamento do espaço de apoio

disciplinar de matemática (Aula-Mat) mostram após um ano e meio desde o seu início, um

alcance de 30% sobre a população de influência, com uma avaliação positiva dos seus

usuários com base na sua acessibilidade e a adequada capacidade de resposta para as

dificuldades referidas.

Palavras-chave: TICs, inserção universitária, perda de matrícula, fortalecimento

acadêmico, retenção

Aula-Mat: a mathematics virtual classroom used as an intervention tool in a university

placement program

Abstract

The aim of this paper is to describe the implementation of Information and

Communication Technologies (ICTs) in a tutoring system which is part of a program for

students entering Exact and Natural Sciences courses of studies at the University of Buenos

Aires. We specifically examine the use of a virtual classroom as a support tool for students

taking the Basic Common Cycle (CBC, Ciclo Básico Común) subjects related to mathematics

(Mathematical Analysis, Algebra and Mathematics).

The difficulty posed by these subjects—already discussed in previous works—has been

the primary basis for the main actions taken within the program to help reduce the

significant dropout rate found during freshman year.

The virtual tutoring system (which also includes personal meetings) is extremely

important to promote better placement of incoming students since, among other reasons, it

establishes a more personalized relationship with students at universities with high

enrollment rates. Specifically, preliminary findings on the performance of the virtual math

tool (Aula-Mat) reveal that it reached 30% of the target population following a year and a

half of its inception, with a positive assessment by its users in terms of user-friendliness and

adequate response to the difficulties concerned.

Key words: ICTs, university placement, dropout rate, academic support, student retention

El Aula-Mat: un aula virtual de matemática como herramienta… | Zelzman, Battovaz, Daraio y Moreira

15

Introducción

Desde hace unos años, en la

Argentina, la ciencia y la tecnología

constituyen áreas de especial interés para

las políticas de Estado al ser consideradas

centrales para el crecimiento de un país en

desarrollo.

En este sentido, se han llevado a cabo

diversas medidas, entre ellas, la creación

del Ministerio de Ciencia, Tecnología e

Innovación Productiva en el año 2007. El

objetivo es profundizar estas áreas de

conocimiento en función de un nuevo

modelo que propicia la inclusión social y la

competitividad económica. De esta forma,

desde dicho organismo se han desarrollado

distintas actividades como clubes de

ciencias, visitas de científicos en las

escuelas y diversas jornadas nacionales,

como también, se han apoyado y

fomentado importantes programas

orientados a los mismos fines.

Por otra parte, el Ministerio de

Educación realizó acciones tendientes a

impulsar la formación académica de los

jóvenes en estas disciplinas. En 2005,

desde la Secretaría de Políticas

Universitarias se lanza el Proyecto de

Mejoramiento de la Enseñanza de la

Ingeniería (PROMEI) y en 2009, el

Programa de Apoyo para el Mejoramiento

de la Enseñanza en Primer Año de carreras

de grado de Ciencias Exactas y Naturales,

Ciencias Económicas e Informática

(PACENI).

Todas estas acciones, entre otras,

permiten popularizar las ciencias y

reivindicar la labor de los científicos y su

rol en la sociedad y a la vez, despertar en

los jóvenes el interés por estas temáticas

para que estas carreras sean también

opciones posibles al momento de construir

un proyecto educativo futuro.

Con iguales propósitos y desde el año

2002, la Dirección de Orientación

Vocacional (DOV) dependiente de la

Secretaría de Extensión, Graduados y

Bienestar (SEGB) de la Facultad de

Ciencias Exactas y Naturales (FCEN) de la

Universidad de Buenos Aires (UBA)

desarrolla diversos programas y actividades

de difusión de las carreras científicas y de

articulación con escuelas medias. La

finalidad de las mismas consiste en

despertar y promover vocaciones

científicas entre jóvenes que se encuentran

formulando sus decisiones vocacionales.

A medida que se consolidan los

programas y actividades de articulación de

la DOV, se incorporan distintas líneas de

trabajo en investigación vinculadas al

estudio del comportamiento de la matrícula

de ingresantes a la Facultad, en particular

referidas a la transferencia de estudiantes

entre el Ciclo Básico Común (CBC)
1
 y las

carreras. En este sentido se introduce un

índice de continuidad
2
 que da cuenta del

porcentaje de alumnos originalmente

inscriptos al CBC para las carreras de

Ciencias Exactas y Naturales que hacen

efectivo su posterior pasaje a la FCEN. De

la observación de este índice surge un

primer alerta de desgranamiento de

matrícula durante este primer tramo.

De este modo se observó que en los

años 2007, 2008 y 2009 se inscribieron al

CBC para las carreras de Ciencias Exactas

y Naturales un total de 1569, 1536 y 1928

estudiantes respectivamente. Sin embargo,

en los años que los sucedieron se registró

un ingreso sustancialmente inferior de

1 El Ciclo Básico Común (CBC) es el primer

tramo de las carreras de la Universidad de

Buenos Aires. Está conformado por 6 materias

cuatrimestrales agrupadas por orientaciones y

cursables en distintas sedes, académica y

geográficamente separadas de las Facultades. El

término “transferencia” alude al pasaje de

alumnos entre el CBC y las Facultades.
2 El índice de continuidad se obtiene realizando

el cociente entre la sumatoria de ingresantes a la

Facultad en un período de tres años y la

sumatoria de ingresantes al CBC en los tres años

anteriores x100.

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

16

estudiantes a la FCEN: 768 ingresantes en

2008, 833 en 2009 y 943 nuevos alumnos

en el año 2010, lo que arroja un índice de

continuidad CBC-Facultad para las 10

carreras
3
 de la FCEN durante el período

mencionado del 46%. Esto es, apenas un

46% de los inscriptos al CBC durante el

período 2007-2009 continuaron sus

estudios en la FCEN (Informe sobre la

Matrícula de Ingresantes en 2009, DOV).

Ante este escenario, se realizaron

algunos estudios indagatorios para

identificar los motivos del desgranamiento

de matrícula en el pasaje CBC-FCEN, en

los que se relevó que las materias

vinculadas con las matemáticas
4
 son las

que presentan especial dificultad durante el

primer tramo de las carreras (CBC). Por

ejemplo en el trabajo “Desgranamiento de

la matrícula en las primeras fases de la

Licenciatura en Computación de la FCEN”

se observó que más del 60% de estudiantes

reconoce que durante la cursada del CBC

hubo materias que presentaron especial

dificultad, entre las que se destacan en

primer y segundo lugar Álgebra y Análisis

Matemático
5
 (Informe sobre la matrícula de

Ingresantes a la FCEN en 2010, DOV).

3 En la FCEN-UBA se estudian las

Licenciaturas en Cs. de la Atmósfera,

Biológicas, de la Computación, Físicas,

Geológicas, Matemáticas, Químicas,

Oceanografía, Paleontología y Ciencia y

Tecnología de los Alimentos y los Profesorados

de Enseñanza Media y Superior en Cs. de la

Atmósfera, Biológicas, de la Computación,

Geológicas, Física, Matemática y Química.
4 Las materias Análisis Matemático y Algebra

deben ser cursadas para el CBC de todas las

carreras de Ciencias Exactas y Naturales con

excepción de Biología, cuyos alumnos en su

lugar deben cursar Matemática. Para

Paleontología sólo debe cursarse Análisis

Matemático.
5 El CBC está conformado por 6 materias

cuatrimestrales, distribuidas 3 en cada

cuatrimestre. Además de las mencionadas de

matemática los alumnos del CBC de las carreras

Asimismo, en el trabajo titulado “Los

estudiantes del Ciclo Básico Común de

Exactas y sus dificultades con las materias

relacionadas con matemática. Estudio

Preliminar” (DOV, 2008) se observó que

Análisis Matemático, Álgebra y

Matemática exhiben un grado de dificultad

entre medio y alto para la mayoría de los

encuestados, siendo particularmente

Análisis Matemático y Álgebra las materias

que presentan mayores obstáculos.

Si bien nuestras indagaciones se

focalizan en la dificultad académica

vinculada al aprendizaje de contenidos

matemáticos, entendemos que el

desgranamiento de la matrícula vinculado

al abandono de los estudiantes es un tema

complejo que incluye diversos aspectos.

En este sentido, algunas

investigaciones sobre la deserción de los

estudiantes en educación superior analizan

factores socioeconómicos, variables

subjetivas vinculadas a la actitud o posición

del estudiante frente a su propio proyecto y

también, aspectos institucionales

vinculados incluso con el sistema educativo

(Torres Valderrama, 2012; Díaz Peralta,

2008; Rodríguez Laguna, Hernández

Vásquez, 2008; García de Fanelli, 2006;

Sanabria, 2002; Tinto, 1989 y Camarena,

1985).

Así, la integración social del

estudiante a su vida académica involucra la

motivación que este tenga para iniciar,

continuar y finalizar los estudios siendo

uno de los momentos más críticos los

primeros tiempos de la experiencia

universitaria. Este período de gran

vulnerabilidad en relación a los estudios es

descripto por Alain Coulon como el

de Exactas deben cursar Introducción al

Pensamiento Científico, Introducción al

Conocimiento de la Sociedad y el Estado, Física

y Química (estas cuatro materias son comunes a

todas las carreras de la FCEN). Para Biología y

Paleontología se cursa también la materia

Biología.

El Aula-Mat: un aula virtual de matemática como herramienta… | Zelzman, Battovaz, Daraio y Moreira

17

primero de los tres tiempos que necesita

atravesar el estudiante hasta ser miembro

activo de una comunidad educativa. Es el

tiempo de extrañamiento, o de ingreso a un

universo institucional desconocido, y

deberá aún atravesar otras instancias hasta

dominar sus reglas y contar con el

sentimiento de filiación a ella (Coulon,

1993).

En este contexto, con el objetivo de

propiciar una mejor adaptación de los

ingresantes al sistema universitario y

favorecer la retención de alumnos entre el

CBC y las carreras de la FCEN, se crea en

2009 el Programa de Ingresantes CBC-

Exactas, integrado a PACENI y coordinado

desde la DOV.

Dicho Programa está conformado por

una charla de bienvenida, un curso optativo

y presencial de matemática ofrecido previo

al inicio de la cursada y un sistema de

tutorías de carrera que utiliza la plataforma

virtual de educación Moodle para todos sus

espacios (comisiones de carreras, café de

ingresantes, intercomisiones, foro de

tutores y el Aula Mat cuya inclusión se

efectivizó a fines de 2011).

Varias investigaciones coinciden en

que las nuevas tecnologías de la

información y la comunicación -TICs- no

se reducen a una mera cuestión técnica sino

que su alcance propicia la resignificación

de aspectos vinculados con la posición del

estudiante. Es decir, colaboran

positivamente en los procesos de

aprendizaje, en la elaboración de

estrategias complejas, en el manejo de los

tiempos, en el trabajo conjunto, en la

resolución de problemas y fomenta así la

motivación necesaria para proseguir el

propio proyecto educativo (Fortuño, M. L.,

y otros, 2013; Marquez, 2013; Mac Gaul de

Jorge y otros, 2013; Abaigar, 2013;

Sánchez Balmase y otros, 2012; Montero,

2012; Badía García, 2006; Cabrero, 2006;

Garín y otros, 2004).

Por último, con relación al uso de la

Plataforma Moodle en aulas virtuales con

contenidos matemáticos, algunas

investigaciones refieren que este recurso ha

sido muy positivo en tanto fomenta el

aprendizaje dinámico del estudiante y

brinda nuevos ambientes de aprendizaje -

no tradicionales- con nuevas lógicas de

espacios y tiempos (Di Domenicantonio y

Costa, 2013; Marquez, 2013; Balmaseda,

P. 2012; Montero, 2013; Sierra Vázquez y

López Esteban, 2010).

Desarrollo

Durante la primera etapa de

implementación del Programa de

Ingresantes CBC-Exactas (2009-2011)

vuelve a quedar planteado el bajo

rendimiento académico de los alumnos en

las materias Análisis Matemático y

Álgebra.

En particular, los ingresantes que

asisten al curso previo de matemática dan

cuenta, a través de diferentes encuestas, de

la percepción de déficit que muchos

egresados de nivel secundario tienen en el

área de matemática, aun partiendo de un

interés vocacional en el marco de las

Ciencias Exactas y Naturales, y que deriva

en la elección de carreras del área de

incumbencia de la FCEN.

Por otro lado, los tutores de carrera,

quienes deben acompañar las reflexiones

en torno a la inserción en la vida

universitaria, esclarecer inquietudes

vocacionales con información específica y

despejar cuestiones de proyección laboral,

fueron también quienes relevaron -a través

de los foros de comisión de la plataforma y

encuentros presenciales- las

preocupaciones de los tutorandos en torno a

los obstáculos académicos que les

presentan las materias de matemática. A su

vez, han transmitido estas inquietudes a la

coordinación del Programa, también

dejando registro de ellas en diferentes

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

18

encuestas de evaluación. Las

preocupaciones sobre el bajo rendimiento

en matemática refieren y alertan sobre las

situaciones anexas en las que pueden

derivar, como frustración, abandono de la

cursada, disminución en la motivación para

el estudio e incluso dudas en relación al

proyecto vocacional planificado.

En este contexto, se hace necesario

pensar en ampliar la oferta diseñada

originalmente desde el sistema de tutorías,

que cuenta con una fuerte impronta desde

lo que podría denominarse “tutoría de

acompañamiento” a cargo de los tutores de

comisión por carrera, hacia otra

complementaria y de carácter disciplinar.

Surge, de este modo, y como espacio

adicional el Aula-Mat, pensado como una

herramienta de intervención y apoyo en

contenidos para las asignaturas Álgebra,

Análisis Matemático, y posteriormente

Matemática. La propuesta abarca a todos

los tutorandos del sistema, es decir, se

propone llegar a todos los ingresantes al

CBC para las carreras de la Facultad de

Ciencias Exactas y Naturales, y a través de

sus dos formatos: presencial y en línea.

Para ello, el paso inicial es un

“proyecto piloto” llevado adelante durante

el segundo cuatrimestre del año 2011. En el

proceso de selección de los docentes

responsables se considera como prioritario

que sean egresados de la Facultad, que

desplieguen tareas docentes, que tengan

familiaridad con los contenidos y las

características de los estudiantes del CBC,

además del interés por ejercer su práctica

en el marco de un sistema de tutorías de

modalidad presencial y en línea. Son dos

docentes del Departamento de Matemática

de la FCEN quienes quedan a cargo del

Aula-Mat.

Desde una perspectiva pedagógica se

plantea que el fin último de este espacio

apunte a un modo de abordar las dudas,

formular preguntas y a una metodología de

estudio que pueda generalizarse a otras

instancias (cursada de otras materias del

CBC, grupos de estudio, asignaturas del

primer año de la FCEN, etc). Es decir, se

plantea una propuesta más abarcativa que

el armado de un espacio para responder

ejercicios o explicar un contenido.

De este modo, el entorno virtual -

plataforma Moodle- a través de sus foros

brinda un soporte privilegiado para

favorecer la construcción de conocimiento

colaborativo. El aprendizaje a distancia

potencia especialmente la posibilidad de

aprender haciendo, leyendo y evaluando;

también, permite, la retroalimentación con

pares y el desarrollo de una posición

autónoma frente al proceso de adquisición

de conocimientos (Talbot, 2004).

De esta forma, se comienza a delinear

en la plataforma una función pedagógica

que las tutorías de acompañamiento no

habían demandado especialmente, ya que

hasta el momento se requería de ella un uso

prioritariamente comunicacional.

Aula-Mat: objetivos, definición de alcances

y características

La plataforma Moodle (https://

moodle.org) es un recurso de fuente abierta

(open source), ampliamente utilizada en el

ámbito educativo, que posibilita el

agregado de funciones y modalidades de

interacción, así como también el

enriquecimiento que sus usuarios hagan de

ella. En el caso del Aula-Mat se eligió un

formato de temas, que permitió abrir tres

sub-espacios de consultas por materia:

Análisis, Algebra y Matemática.

El objetivo general del Aula-Mat es

entonces:

 acompañar a los estudiantes

ingresantes al CBC-Exactas en la búsqueda

de estrategias efectivas para un mejor

desempeño académico en las materias de

matemática del primer tramo de las

carreras.

El Aula-Mat: un aula virtual de matemática como herramienta… | Zelzman, Battovaz, Daraio y Moreira

19

Entre los objetivos específicos destacamos:

 ajustar la formulación de preguntas

sobre contenidos de estudio y acreditación

de las materias Matemática, Álgebra y

Análisis Matemático, retomando conceptos

del curso previo de Matemática ofrecido

por el Programa y cursadas actuales del

CBC para promover su esclarecimiento,

 guiar a los estudiantes en la

elaboración de recursos de estudio y

resolución de dudas a través de un entorno

que fomente el aprendizaje colaborativo,

 gestionar encuentros en la sede de la

FCEN que den lugar a una interacción

presencial de las docentes y los tutorandos-

consultantes con el objeto de estudio.

Se generan entonces espacios on-line

que requieren de una presencia periódica de

las docentes, en simultaneidad con

encuentros presenciales de frecuencia

semanal en la FCEN, a cargo

alternativamente de las mismas docentes.

Si bien al iniciar las actividades del

Aula-Mat resultaba complejo anticipar su

impacto, desde lo cualitativo comienzan a

perfilarse algunos rasgos en relación al tipo

de consulta, volumen de la demanda y

herramientas tecnológicas necesarias para

abordarlas. Surge la inquietud, tanto de los

docentes como de los estudiantes, por el

uso de lenguaje matemático en la

plataforma, lo que lleva al análisis de

distintas alternativas. Finalmente, se

incluye una aplicación para escritura en

LaTeX (http://www.latex-project.org/) y un

manual de uso de esta herramienta para

facilitar las consultas on-line, mientras que

en simultáneo, los estudiantes van

generando recursos propios como

fotografiar los ejercicios y subir sus

consultas o remitir a guías on-line, entre

otros.

Algunos resultados preliminares sobre el

funcionamiento del Aula-Mat

Con respecto al uso y

aprovechamiento del recurso, la mayor

demanda de consultas recae desde el

principio en Álgebra y Análisis

Matemático por sobre Matemática, lo que

permanece de igual manera hasta hoy.

Como muestra de esto, en 2012, en el

espacio de Matemática los estudiantes

abrieron durante el año sólo 5 hilos de

consultas, mientras que en el sitio de

Análisis y Álgebra iniciaron 46 y 32 temas

de consulta respectivamente durante el

mismo período de tiempo.

Para abordar de manera preliminar la

percepción de los alumnos sobre la utilidad

y aprovechamiento del Aula-Mat se

realizaron dos encuestas
6
: la primera fue

administrada a los estudiantes de la cohorte

2012 tras la finalización el primer

cuatrimestre, en la que se evaluó en forma

conjunta el curso previo de matemática y el

Aula-Mat.
7
 La segunda, a la misma cohorte

de estudiantes y como parte de la encuesta

6 Las encuestas son efectuadas con el fin de

monitorear permanentemente las actividades,

establecer ajustes y mejoras. No cuentan para

el tutorando con un carácter obligatorio ni

vinculante con otras instancias del programa por

lo que el volumen de respuestas no siempre es

elevado.
7 Cabe mencionarse que el curso previo se

encuesta a sus participantes inmediatamente

después de su finalización, pero se repite la

evaluación a la luz de la cursada del primer

cuatrimestre incorporando otras preguntas. Esta

2da evaluación del año posibilitó en 2012

introducir preguntas sobre el Aula-Mat que ya

estaba siendo utilizado por los alumnos de esta

cohorte durante el transcurso del primer

cuatrimestre. En este caso (a diferencia de la

primer encuesta que sólo se realiza a los

participantes del curso previo de matemática)

para la segunda encuesta se amplió el universo

de encuestados a todos los alumnos de la misma

cohorte.

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

20

general de evaluación de los tutorandos

sobre el programa, en la que se incluyeron

preguntas sobre el Aula-Mat.

En la indagación inicial, en la primera

encuesta administrada en la que se

obtuvieron 143 respuestas, se observó que

un 19% de los estudiantes (n=27) dicen

haber sido usuarios del Aula-Mat, de los

cuales un 85% (n=23) consideran que les

resultó de utilidad. Esta misma proporción

se mantiene entre quienes asistieron a los

encuentros presenciales: el 85 % de los que

asistieron (n=13) lo consideran de utilidad.

Por otro lado, un 76% del total (n=109)

opinan que recomendarían el Aula-Mat

virtual a otros estudiantes.

Con respecto a la evaluación general

del Programa realizada a fines de 2012, de

41 estudiantes que dicen haber utilizado el

Aula Mat un 73% (n=30) considera que el

espacio Aula-Mat (presencial) ha sido

excelente o muy bueno y un 70% (n=29)

contempla esta misma valoración para el

Aula-Mat virtual.

En el presente año estamos realizando

un seguimiento y evaluación de mayor

alcance sobre el uso del Aula-Mat,

implementando un cruce de datos de los

accesos a sus foros durante el primer

cuatrimestre 2013, con los registros de

asistencia a los encuentros presenciales.

De este modo, sobre el total de

estudiantes registrados en el Aula-Mat

(n=1397) se obtuvo que realizaron algún

tipo de acceso el 30% (n=466) de los cuales

el 10% (n=45) asistió a uno o más

encuentros presenciales (se realizaron 7

encuentros desde el 30 de abril al 4 de

junio) a los cuales el 69% (n=31) concurrió

sólo una vez mientras que el 31% (n=14)

reiteró su asistencia.

Algunos de los testimonios de los

estudiantes acerca del Aula-Mat (relevados

en la encuesta realizada a fin del ciclo

lectivo 2012) ilustran cómo esta

herramienta resulta ser una presencia útil

en el aprendizaje. Por ejemplo, algunos

estudiantes expresaron satisfacción por este

espacio resaltando la presencia constante y

accesible de apoyo disciplinar: “vía mail

podés preguntar todo el tiempo”, “podés

despejar dudas en cualquier momento sin

depender de las clases a las que asistas”,

“te responden a la brevedad y con

ejemplos muy buenos”, “podés dilucidar

cualquier duda que tengas más

fácilmente”, “es importante poder hacer

preguntas en cualquier momento”.

También, los estudiantes valoran

positivamente este espacio como un aliado

en el proceso de aprendizaje: “aunque para

algo están los profesores y las dudas se

pueden sacar durante la cursada, no está

de más poder contar con alguien que te

saque una duda mientras estudies en tu

casa”, “es un buen espacio para hacer

preguntas que surgen a medida que uno

realiza los ejercicios de las prácticas”.

Asimismo, señalan la posibilidad de

generar aprendizajes colaborativos

realizando intercambios con pares y

docentes: “así pueden consultar sus dudas

con otros chicos que están pasando por lo

mismo”, “te permite intercambiar dudas y

consejos, con profesores y otros alumnos”,

“permite despejar dudas y armar grupos

de estudio”.

En este sentido, no sólo se obtienen

estos beneficios asociados a la dimensión

temporal y a la generación de una red que

sostiene y acompaña singularmente los

procesos de aprendizajes de los estudiantes,

sino que, además, el Aula-Mat involucra

una dimensión espacial, es decir, permite el

acceso a una población que por razones

vinculadas a las distancias geográficas no

podría acceder si contáramos únicamente

con instancias de apoyo presenciales.

Finalmente, las TICs y sus alcances

en la educación podrían colaborar con el

mejoramiento en la calidad de los procesos

de enseñanza y aprendizaje. De este modo,

la innovación educativa es central y

El Aula-Mat: un aula virtual de matemática como herramienta… | Zelzman, Battovaz, Daraio y Moreira

21

comprende la reconfiguración del espacio,

tiempo y lugares de saber (Dussel, 2010).

Conclusiones

El diseño de herramientas de abordaje

útiles para los estudiantes universitarios

noveles desde un espacio de tutorías nos

confronta con una serie de escenarios y

demandas -atendiendo tanto a sus

recorridos académicos previos como a sus

requerimientos actuales- que nos impulsan

a explorar creativamente los recursos que

pueden generarse en pos de objetivos

prioritarios de fortalecimiento, inserción y

retención de los ingresantes a carreras de

perfil científico. La incorporación del Aula-

Mat pone de relieve el interés por respaldar

la construcción de contenidos específicos

que son base para el despliegue académico

actual y futuro.

Las TICs ofrecen a sus usuarios la

posibilidad de espacios de encuentro -a

través de los foros, aulas virtuales, etc.-

habilitándolos a formular sus preguntas

desde sitios sin las regulaciones de tiempo,

espacio e interacción de las clases

convencionales. Entendemos al Aula-Mat

como una herramienta que aloja y sostiene

la comunicación con los objetos de

conocimiento que presentan obstáculo así

como también con los otros alumnos

inscriptos en FCEN, distribuidos en las

diferentes sedes del CBC, muchas veces sin

posibilidad de encuentro concreto.

La mediación del docente en este

entorno virtual permite el armado de

herramientas de trabajo, la resolución de

dudas y fomenta el trabajo colaborativo

entre pares. Asimismo, en el uso de un

entorno virtual para una función

pedagógica como ocurre con el Aula-Mat,

se promueve por parte del

tutorando/consultante una actitud proactiva,

así como también otras competencias como

autodisciplina, constancia, responsabilidad

y compromiso con su propio proceso de

aprendizaje.

Los estudiantes usuarios del Aula-Mat

manifiestan apropiarse del espacio a través

de la participación reiterada en su modo

virtual, a veces también asistiendo a las

reuniones presenciales. En las encuestas

realizadas manifiestan su utilidad más allá

de los resultados académicos que, aunque

deseables, no siempre se alcanzan de modo

inmediato.

La construcción del conocimiento en

el área de las matemáticas está conectada a

la capacidad de cada alumno de desarrollar

herramientas de pensamiento, abstracción y

habilidades de análisis y resolución de

incógnitas y ejercitaciones. Esto requiere

del esclarecimiento de dudas, de la

constancia y del acompañamiento en la

práctica que son propiciados desde los

objetivos y la gestión del Aula-Mat.

Asimismo, y dada la satisfactoria

respuesta alcanzada hasta el momento por

el Aula-Mat hemos incorporado

recientemente un Aula de Física, ya que fue

decantándose, a través de las evaluaciones

de tutores y tutorandos, la necesidad de

contar con un espacio de apoyo disciplinar

para quienes cursan dicha materia en el

CBC, entre los que se destacan las

demandas de los futuros ingresantes a la

carrera de Biología.

Por último, todas las acciones

implementadas, que se fundamentan en el

uso de las TICs, conciben al aprendizaje

como una construcción singular que cada

estudiante realiza en su trayectoria

educativa e intentan propiciar una

apropiación significativa de las

competencias intelectuales, sociales y

éticas que subyacen como elementos

importantes para interactuar con la

información y recrearla de un modo crítico

y emancipador (Area Moreira y Pessoa,

2012).

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

22

Bibliografía

 Abaigar, J. M., Gómez, R. G., Olivera, E.

N., y Las Heras, R. T. (2013). El modelo

mixto (presencial-virtual) en la enseñanza

de la Biología para Ingenieros Técnicos

Agrícolas. Un avance sobre las impresiones

de los alumnos. Contextos Educativos.

Revista de Educación, (6), 317-330.

 Area Moreira, M. y Pessoa, T. (2012). De

lo sólido a lo líquido: Las nuevas

alfabetizaciones ante los cambios

culturales de la Web 2.0. [Versión

electrónica]. Revista Comunicar,

DOI:10.3916/C38-2011-02-01.

 Area Moreira, M. (2010). ¿Por qué formar

en competencias informacionales y

digitales en la educación superior?

[Versión electrónica]. Revista de

Universidad y Sociedad del Conocimiento

(RUSC), 7(2), 3-5.

 Area Moreira, M. Gros Salvat B. y otros -

(2008) Alfabetización y tecnologías de la

información y la comunicación. Madrid.

Ed. Síntesis.

 Badia, A., y García, C. (2006).

Incorporación de las TIC en la enseñanza y

el aprendizaje basados en la elaboración

colaborativa de proyectos. Revista de

Universidad y Sociedad del Conocimiento,

3(2), 42-54.

 Balmaseda, P. S., Sanjuan, A. M., Londra,

F. G., Hernández, P. H., y Labra, M. J. G.

(2012). Tutorización y evaluación de

actividades de evaluación continua en un

entorno virtual: Implementación en la

asignatura Psicología del Pensamiento del

Grado en Psicología de la Universidad

Nacional de Educación a Distancia

(UNED). CIDUI-Llibre d'actes, 1(1).

 Buckingham, D. (2006). La educación para

los medios en la era de la tecnología

digital. Ponencia Congreso del décimo

aniversario de MED “La sapienza di

comunicare”. Roma.(Marzo 2006).

 Cabero Almenara, J. (2007). Bases

pedagógicas del e-learning. DIM:

Didáctica, Innovación y Multimedia, (6).

 Camarena, R. M. (1985). Reflexiones en

torno al rendimiento escolar y a la

eficiencia terminal. México: Revista de la

Educación Superior. Vol 14. No. 1(53).

Enero -Marzo. Págs. 34 ¨C 63

 Casamayor, G. (Coord.) (2008): La

formación on line. Una mirada integral

sobre e-learning, b-learning. Barcelona:

Graó.

 Coulon, A, (1993) “Ethnomethodologie et

éducation”, PUF, París, en Procesos de

abandono y permanencia en el Programa

de Educación a Distancia UBA XXI, V

Encuentro Nacional y II Latinoamericano:

La Universidad como objeto de

investigación, Cardoso, Gamarnik, Roig, y

Vinitzca (2007).

 Di Domenicantonio, R., & Costa, V. A.

(2013). Experiencias y estrategias de

incorporación de TIC en un curso de

Cálculo Integral y Vectorial en FI, UNLP.

In II Jornadas de Intercambio de

Experiencias.

 Díaz Peralta, C. (2008) Modelo conceptual

para la deserción estudiantil Universitaria

Chilena. Estudios Pedagógicos XXXIV N°

2: 65-86.

 DOV-Exactas (2008) Los estudiantes del

Ciclo Básico Común de Exactas y sus

dificultades con las materias relacionadas

con matemática. Estudio Preliminar. En:

http://www.fcen.uba.ar/dov/lateral/publicac

iones/informes/estudiantes_CBC_dificultad

es.PDF

 DOV-Exactas (2009) Informe de Matricula

de Ingresantes a la FCEN en 2009. En:

http://www.fcen.uba.ar/dov/lateral/publicac

ines/informes/Informe%20Final%20de%20

Matricula%20de%20ingresantes%20200

9.pdf

 DOV-Exactas (2010) Informe de Matricula

de Ingresantes 2010. En:

http://www.fcen.uba.ar/dov/lateral/publicac

iones/informes/Informe_matricula_2010.pd

f

 Dussel, I. (2010) VI Foro Latinoamericano

de Educación; Educación y nuevas

tecnologías: los desafíos pedagógicos ante

el mundo digital. Buenos Aires: Santillana.

 Fortuño, M. L., Gisbert-Cervera, M.,

Marqués-Molías, L., Vidal, C. E.,

Martínez, J. G., y Riobóo, N. A. (2013).

Tutoría virtual para profesionales de

enfermería noveles. RIED: revista

iberoamericana de educación a distancia,

16(1), 199-215.

http://www.fcen.uba.ar/dov/lateral/publicacines/informes/Informe%20Final%20de%20Matricula%20de%20ingresantes%20200
http://www.fcen.uba.ar/dov/lateral/publicacines/informes/Informe%20Final%20de%20Matricula%20de%20ingresantes%20200
http://www.fcen.uba.ar/dov/lateral/publicacines/informes/Informe%20Final%20de%20Matricula%20de%20ingresantes%20200

El Aula-Mat: un aula virtual de matemática como herramienta… | Zelzman, Battovaz, Daraio y Moreira

23

 García de Fanelli, A., y Jacinto, C. (2010).

Equidad y educación superior en América

Latina: el papel de las carreras terciarias y

universitarias. Revista Iberoamericana de

Educación Superior, 1(1, 2010).

 Gómez, M. C. A., y Palomo, M. M. (2013).

Evaluación de la tutoría en la Universidad

de Huelva desde la perspectiva del

alumnado de psicopedagogía: propuestas

de mejora. Tendencias pedagógicas, (21),

163-176.

 Laguna y Hernández Vásquez (2008) La

deserción escolar universitaria en México.

La experiencia de la Universidad

Autónoma Metropolitana. En Revista

electrónica Actualidades Investigativas en

Educación. Enero ¨C abril. Año /volumen 8

nro1.

 Mac Gaul de Jorge, M., López, M. F., Del

Olmo, P., Fernández, E. F., Massé

Palermo, M. L., Reyes, C. J. y Rivera, E.

A. (2013). Entornos virtuales para la

articulación con carreras de Ciencias

Exactas: hacia una experiencia a mayor

escala. TE & ET.

 Márquez, B. (2013). Aplicación educativa

multimedia como apoyo a la enseñanza a

distancia de la asignatura Matemáticas II

(008-1623), de la Licenciatura en

Contaduría Pública de la Universidad de

Oriente.

Montero, I., Miranda, T., Jiménez, L. M.,

Arranz, J. I., & Rojas, C. V. (2012).

Nuevas tecnologías de la Información y la

Comunicación como apoyo a la enseñanza

semipresencial en Máster en Energética de

la Edificación. CIDUI-Llibre d'actes, 1(1).

 Talbot, C. (2004). Estudiar a distancia.

Herramientas universitarias. Barcelona:

Gedisa.

 Torres Valderrama, L. (2013). Incidencia

de la admisión de estudiantes con bajos

puntajes en las pruebas de estado en el

índice de deserción universitaria: caso,

Universidad Santo Tomás Seccional

Bucaramanga.

 Tinto, V. (1989). Definir la deserción: una

cuestión de perspectiva. Revista de

Educación Superior N° 71, ANUIES,

México.Sanabria, H. (2013). Deserción en

estudiantes de enfermería en cuatro

universidades del Perú. In Anales de la

Facultad de Medicina (Vol. 63, No. 4, pp.

301-311).

 Sallán, J. G., Vilamitjana, D. Q., Feixas,

M., Franch, J., y Guillamón, C. (2013).

Elementos para la elaboración de planes de

tutoría en la universidad. Contextos

Educativos. Revista de Educación, (6), 21-

42.

ZELZMAN, Claudia es Lic. es Psicopedagogía, USAL, Especialista en Constructivismo y Educación,

FLACSO. Directora de la DOV Exactas, Secretaría de Extensión, Graduados y Bienestar (SEGB)

FCEN UBA. Coordinadora general del Programa de Ingresantes CBC-Exactas, FCEN-UBA

BATTOVAZ GHERSI, Maria Soledad es Lic. y Prof. en Psicopedagogía, USAL, integrante del

equipo de coordinación del Programa de Ingresantes CBC-Exactas, FCEN UBA. Tutora institucional

en IESLV Juan Ramón Fernández, nivel terciario (CABA). Asesora psicopedagógica en Escuela Crear

y Ser, Pcia de Bs As.

DARAIO, Vanina es Lic. y Prof. de Psicología, UBA. Especialista en Educación, Lenguajes y Medios,

UNSAM. Integrante del equipo de la DOV Exactas, FCEN UBA. Docente de la materia Orientación

Vocacional, carrera de Psicología, U.P. Docente del seminario de postgrado Adolescencia en los

Bordes. Políticas de lectura, FLACSO. Clínica y Orientación Vocacional: Consultorio

MOREIRA, Diego es Lic. en Oceanografía, FCEN, UBA. Becario Doctoral en el Centro de

Investigaciones del Mar y la Atmósfera, CONICET-UBA. Jefe de trabajos prácticos del Departamento

de Ciencias de la Atmósfera y los Océanos, FCEN, UBA. Integrante del equipo de coordinación del

Programa de Ingresantes CBC-Exactas, FCEN-UBA.

24

Recuperando los aportes de Jerome Bruner

en la construcción del rol de Alumno Tutor

Martha Bolsi
1
; Ana Arhancet

2
; Lilia Mai

3

Resumen:

Nos proponemos reflexionar sobre la tarea del Alumno Tutor – Par, poniéndola en

interacción con las ideas de Jerome Bruner como uno de los principales referentes del

Culturalismo.

Partimos de considerar las características generales del Culturalismo subrayando la

acción mediada en un contexto y afirmando que cuando el individuo aprende, no solo se

apropia de un elemento de la cultura sino que, en igual medida, la cultura se apropia de un

aspecto del sujeto, esto es, lo constituye, lo transforma, lo conforma.

Desde esta perspectiva, el tutor se posiciona como mediador entre el alumno que

ingresa y la cultura vigente universitaria, que es compartida, conservada, elaborada y

transformada por la comunidad y también transmitida a las nuevas generaciones que se

incorporan, para continuar manteniendo la identidad y forma de vida instituida que

condiciona la construcción de los significados.

En este proceso de aprendizaje contextuado en la universidad, los recursos culturales

que participan son relevantes, pero se destaca la figura del alumno tutor como recurso

institucionalizado relevante.

Palabras clave: Aprendizaje e intersubjetividad, tutorías, proceso educativo.

1 Prof. en Ciencias de la Educación. Docente Titular. Asesoría Pedagógica. Facultad de Ingeniería y

Ciencias Hídricas (FICH) UNL. bolsimartha@gmail.com
2 Prof. de Biología. J.T.P. Asesoría Pedagógica FICH UNL. ana_arhancet@yahoo.com.ar
3 Lic. en Psicopedagogía. Docente Adjunto. Asesoría Pedagógica FICH UNL. liliabmai@gmail.com

mailto:bolsimartha@gmail.com
mailto:ana_arhancet@yahoo.com.ar

Recuperando los aportes de Jerome Bruner… | Martha Bolsi – Ana Arhancet – Lila Mai

25

Retrieving the contributions of Jerome Bruner in the construction of the role of Tutor

Student

Abstrac:

We intend to reflect on the work of Student Tutor - Par, putting it in interaction with the

ideas of Jerome Bruner as a major reference culturalism tees.

We start considering the general characteristics culturalism yando subra-mediated

action in context and stating that when the individual learns, not only appropriates an

element of culture but in equal measure, culture appropriates an aspect of subject, that is,

what constitutes, transforms, shapes it.

From this perspective, the tutor is positioned as a mediator between the student

entering college and current culture, which is shared, preserved, Elabo-rada and

transformed by the community and also transmitted to new generations that are

incorporated, to continue maintaining the identity and way of life that determines instituted

construction of meanings.

In this learning process contextualized in college, cultural resources involved are

relevant, but the figure of the student tutor and relevant institutionalized resource.

Keywords: Learning and intersubjectivity, tutorials, educational process.

Resumo:

Temos a intenção de refletir sobre o trabalho do Tutor Estudante - Par, colocá-lo em

interação com as idéias de Jerome Bruner como uma grande referência tees culturalismo.

Começamos considerando as características culturalismo yando ação subra mediada

geral no contexto e afirmando que, quando o indivíduo aprende, não só se apropria de um

elemento da cultura, mas, em igual medida, a cultura se apropria de um aspecto da sujeito,

isto é, o que constitui, transforma, modela.

A partir desta perspectiva, o tutor é posicionado como um mediador entre o aluno de

entrar na faculdade e na cultura atual, que é compartilhada, em conserva, elabora-rada e

transformado pela comunidade e também transmitida às novas gerações que são

incorporados, para continuar a manutenção da identidade e modo de vida que determina a

construção de significados instituídos.

Neste processo de aprendizagem contextualizada na faculdade, os recursos culturais

envolvidos são relevantes, mas a figura do tutor do aluno e recursos institucionalizados

relevante.

Palavras-chave: Aprendizagem e intersubjetividade, tutoriais processo educativo

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

26

En toda intervención, ya sea

pedagógica o en el campo de la salud

mental, es importante aclarar cuál es la

orientación y desde dónde la entendemos;

lo que supone una elección que da sentido

y revela nuestro posicionamiento como

profesionales en relación a la problemática

estudiada. Dicho posicionamiento conlleva

un marco teórico, y supone una concepción

de hombre y de mundo, inserta en la

complejidad del momento histórico y lugar

geográfico del que forma parte,

considerando un marco político particular.
1

La vida es siempre diferencia.

 Intentar pensar será, entonces,

intentar formas de sostener la vida.

Intentar pensar es, también, hacer

diferencias.

(Barbagelata, 2003: 38).

Las autoras del presente trabajo, como

integrantes de la Asesoría Pedagógica de la

FICH – UNL, están a cargo de la

coordinación del Sistema de Tutorías en

dicha facultad. Desde el año 2006, en el

marco del PROMEI (Proyecto de

Mejoramiento de la Enseñanza en

Ingeniería) y, posteriormente, del PACENI

(Proyecto de Apoyo para el Mejoramiento

de la Enseñanza en Primer Año de Carreras

de Grado de Ciencias Exactas y Naturales,

Ciencias Económicas e Informática),

impulsados por la Secretaría de Políticas

Universitarias. En el caso particular de

nuestra facultad se está llevando adelante

un Sistema de Tutorías entre Pares,

destinado a alumnos ingresantes.

Desde este lugar, nos proponemos

reflexionar sobre la tarea del Alumno Tutor

1 Temporetti, F. comenta que toda teoría

psicológica lleva el supuesto de una concepción

de hombre y de universo, llevándolo a un

análisis científico, en todas, hay una ontología

(ser), una epistemología (como produzco ese

conocimiento) y una metodología (como estudio

de los procedimientos para alcanzar una meta).

– Par, poniéndola en interacción con las

ideas de Jerome Bruner como uno de los

principales referentes del Culturalismo.

“La psicología cultural, en su formulación

actual, presenta matices y diferencias, sin

embargo hay acuerdos en los siguientes

supuestos básicos: mente y cultura son

aspectos diferentes de un mismo fenómeno.

Cultura y psique se inventan una a otra. La

inteligencia crea cultura, pero la cultura

creada da forma a las maneras de pensar,

sentir, desear y resolver problemas; extiende

y potencia la capacidad misma que da lugar

a ello. La educación es una de las formas que

toma la cultura, en cada contexto con sus

matices locales.” (Temporetti, 2006: 98)

Desde este marco, J. Bruner se

interroga sobre la naturaleza de la mente

humana y cómo su funcionamiento podría

mejorarse a través de la educación, expresa

que “la evolución de la mente humana está

ligada al desarrollo de una forma de vida en

que la ‘realidad’ está representada por un

simbolismo compartido por los miembros

de una unidad cultural en la que una forma

de vida técnico social es a la vez

organizada y construida en términos de ese

simbolismo.” (Bruner, 1997:21)

“Desde la psicología cultural, se afirma que

cuando el individuo aprende, no solo se

apropia de un elemento de la cultura sino que,

en igual medida, la cultura se apropia de un

aspecto del sujeto, esto es, lo constituye, lo

transforma, lo conforma. En esta dialéctica

constituyente entre el sujeto y la cultura, la

transacción, negociación y construcción de

significados son el componente esencial.

Conocer y aprender se transforman, en esta

perspectiva, en construir significados

compartidos, en un contexto institucional y

geopolítico preciso. Conocimiento,

comunicación, lenguaje e intersubjetividad son

procesos inseparables y con un

funcionamiento interdependiente”.

(Temporetti, 2006:98-99)

Recuperando los aportes de Jerome Bruner… | Martha Bolsi – Ana Arhancet – Lila Mai

27

Por lo tanto, si partimos de considerar

estas características generales del

Culturalismo, podremos encontrar puntos

en sintonía con lo que venimos realizando

en la formación y en el trabajo con los

alumnos tutores, generando, a su vez,

cambios interesantes en la construcción del

rol, cambios en el proceso de construcción

de un saber.

Desde esta perspectiva, el tutor se

posiciona como mediador entre el alumno

que ingresa y la cultura vigente de la

universidad, que es compartida,

conservada, elaborada y transformada por

la comunidad y también transmitida a las

nuevas generaciones que se incorporan,

para continuar manteniendo la identidad y

forma de vida instituida que condiciona la

construcción de los significados.

En el proceso de aprendizaje y

construcción de significados contextuados

en la universidad, los recursos culturales

que participan son relevantes, pero es de

considerar la figura del tutor como aquel

recurso institucionalizado cuya

intervención se destaca.

Las Tutorías como proceso educativo

Desde Dewey y parafraseando a Jerome

Bruner, podemos pensar la tutoría como

“proceso educativo en tanto el tutor

transmite al alumno universitario cierto

cúmulo de conocimientos, estilos y valores

que constituyen la cultura universitaria. Al

hacerlo da forma a los impulsos,

conciencia y manera de vivir del

individuo. Pero además debe desarrollar

los procesos de inteligencia para que el

alumno ingresante sea capaz de ir más allá

de las formas culturales de su mundo

social, capaz de innovar en cierta forma,

que le permita crear una cultura interior

propia, es decir, debe crear su propia

versión de la cultura universitaria usando

aquella parte de la herencia que el tutor le

ha transmitido y que ha hecho suya por

medio de la educación.” (Bruner, 1967:

150)

Hablamos de transmisión en este

proceso, con la complejidad que el

concepto conlleva, ya que podemos

considerarla, siguiendo a Frigerio, como la

“ilusión necesaria al ser y al ser con otros,

y a las instituciones como las encargadas

de sostener esa ilusión esencial”;

complejidad, ya que a la vez, la

consideramos como lo no transmisible, la

imposibilidad de una transmisión plena.

Pensarla sin fisuras ni huecos, es

imaginarla acabada y sería confundirla con

la omnipotencia. “Quizás toda transmisión

tenga esa forma, tanto en lo que se ofrece,

como en lo que se significa y permite a otro

hacer de lo puesto allí, algo que deviene

propio.” (Frigerio, 2004:12)

La educación debe comenzar con el

conocimiento del alumno, sus capacidades,

intereses y características psicológicas

propias. Esto nos implica considerar su

singularidad en el pasaje o transición al

mundo universitario. Desde este punto,

conocer al joven que ingresa, por parte del

tutor, es de central importancia para

realizar las intervenciones
2
 pertinentes a los

efectos que el alumno logre experiencias en

un nivel educativo con características

diferentes, reconociendo que el mismo

entraña una introducción a nuevos campos

de experiencia, al descubrimiento y

exploración de nuevos conocimientos.

Gabriela Diker diferencia el concepto

de experiencia del de práctica; en ésta,

predomina un acto de exteriorización, un

hacer sobre el mundo y sobre los otros, se

definen las posibilidades de puesta en juego

2 Pensar la intervención como una modalidad de

acercamiento a las cosas, los fenómenos, los

hechos para producir conocimiento y

entendimiento, para captar movimientos y, si

eso ocurre, estamos hablando de cambio, porque

esa misma producción nos lleva a pensar que

nada quedará como antes, en el mismo estado.

Nicastro, Sandra (2006) “Revisitar la mirada

sobre la escuela” Homo Sapiens, Rosario, pág.

32

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

28

de nuestros saberes. En la experiencia, lo

que predomina es un acto de

interiorización, de transformación de uno

mismo como resultado de una práctica. La

experiencia irrumpe en las prácticas.

De esta manera plantea, que la

experiencia señala el otro itinerario de

nuestras búsquedas. No nos interesan tanto

los haceres relativamente confortables y

rutinarios de las prácticas, sino más bien,

entender cuáles son las condiciones que

abren la ocasión de una experiencia capaz

de interpelar estas prácticas y sus efectos.

La experiencia en tanto afectación de

sí, siempre tiene lugar en relación con otros

y dirige sus efectos hacia otros. De allí que,

aunque la experiencia sea definida siempre

como algo que nos pasa de manera

puramente individual, reconoce un punto

de intersección, en su origen y en sus

efectos, con los otros y con el mundo.

Conociendo al alumno que ingresa

Una psicología sensible a la cultura

está y debe estar basada no solo en lo que

hace la gente, sino también en lo que dice

que la llevó a hacer lo que hizo.

También se ocupa de lo que la gente

dice que han hecho los otros y por qué (…)

Por encima de todo se ocupa de cómo

dice la gente que es su mundo.

Jerome Bruner (Zimmermann,

2004:83)

Si la educación debe comenzar con el

conocimiento de los alumnos, pensamos

que los ingresantes a la Universidad “son

jóvenes, en algunos casos adolescentes, que

presentan los rasgos propios de quien está

en proceso de construcción de su

subjetividad. En general hacen uso de lo

que varios autores denominan ‘moratoria

social’, en el sentido de postergación de

roles adultos o tiempo de retardo en el

ejercicio de sus responsabilidades” (Bolsi,

Arhancet, 2010: 4) (ayudados por la

estructura social que dilata, en algunos

sectores, la salida al mundo adulto, a través

de los estudios superiores por ejemplo),

presentando cierta ausencia de motivación,

resistencias al esfuerzo continuado y pobre

concentración en las tareas. La sociedad

transmite a los adolescentes el mensaje de

esperarlos hasta que crezcan y una vez que

estén preparados para salir a la vida social

y productiva lo hagan. En relación a esto

vemos cómo el trabajo está más

complejizado y las generaciones de

adolescentes–jóvenes necesitan formarse,

prepararse, capacitarse cada vez más y en

este punto también tienen la posibilidad de

que lo hagan accediendo a estudios

superiores.

“Son sujetos contradictorios, inseguros por

momentos, perplejos ante sus dudas y

proyectos y ambivalentes en sus decisiones y

actitudes. Considerando la etapa de

transición por la que atraviesan, que los lleva

a una permanente oscilación entre el

ejercicio de una autonomía recién

inaugurada y la dependencia propia de los

temores que se generan al incorporarse a un

nuevo ámbito institucional, es que los coloca

especialmente en una situación de mayor

vulnerabilidad3 y riesgo en cuanto a fracasos

académicos y posibles tempranas

deserciones”. (Bolsi, Arhancet, Mai, 2011:

4)

Representan las primeras

generaciones de “nativos digitales” porque

se criaron con la tecnología digital, por lo

tanto piensan y procesan la información de

manera profundamente diferente que sus

precursores, inmigrantes digitales que

hablan una lengua anticuada, la de la era

pre – digital. Los nativos digitales están

3 Porque están atravesando un proceso de

reestructuración psíquica, de búsqueda de su

identidad, de afirmación de un lugar en la vida

familiar y social, todo ese trabajo psíquico hace

que estén en un momento de mayor

vulnerabilidad.

Recuperando los aportes de Jerome Bruner… | Martha Bolsi – Ana Arhancet – Lila Mai

29

acostumbrados a recibir información de

manera rápida, les gustan los procesos

paralelos y las multitareas, prefieren el

predominio de los gráficos y los accesos al

azar por sobre el texto, funcionan mejor

cuando trabajan en red, prosperan con

satisfacción inmediata y bajo recompensas

frecuentes. Algunas de estas habilidades

son compartidas por alumnos novatos y

avanzados.

Al ingresar al mundo universitario, el

joven se encuentra con que éste tiene sus

propias lógicas institucionales, las cuales

suelen ser más homogeneizantes que

personalizantes; todo esto presenta un

desafío para los alumnos. Conocer cuáles

son las nuevas “reglas del juego” requiere

de un proceso personal, que le permita

convertirse en un integrante de la

institución, porque a ser alumno

universitario se aprende y por lo tanto este

aprendizaje puede ser orientado

institucionalmente.

Capital cultural y universidad

“El capital cultural es el componente

objetivo del Habitus y reúne la producción

simbólica de una clase o grupo y los

contenidos simbólicos y materiales, éticos y

culturales requeridos para la reproducción de

la clase” (Landreani: 22)

Habitus para Pierre Bourdieu, implica

interiorizar esquemas, tanto cognitivos

como perceptivos y de apreciación sobre el

grupo social en el que fue educado el

sujeto. Se trata de una incorporación en la

que interviene, más allá de la conciencia,

el cuerpo. De este modo, los sujetos

reproducen los esquemas –que implican

valores– de manera inconsciente, casi

involuntariamente, demostrándose así que

merced a los mismos, incorporados por

influencia de los grupos sociales de

pertenencia, los sujetos quedan sujetados a

los grupos que los han producidos.

 “Sin embargo el habitus no es

mecánico ni determinado sino que se

conforma de un sistema de disposiciones

duraderas y transferibles, estructuras

estructuradas y estructurantes predispuestas

para funcionar como estructuras

estructurantes, es decir, como principio

generadores y organizadores de prácticas y

representaciones…” (Bourdieu, 2007: 86)

El habitus, que genera

comportamientos, esquemas de percepción,

de apreciación, de pensamiento y de

acción, entonces, marca un sentido de clase

y contribuye a reproducir las condiciones

que permiten o imposibilitan determinadas

acciones, por lo que muchos sujetos acaban

por excluirse de lo que el habitus señala

como excluido. Berstein plantea que el

lenguaje vehiculiza el capital cultural,

estructura el habitus, es decir, estructura las

relaciones sociales con la asunción y

adjudicación de los roles que se juegan.

En relación a este proceso es

interesante conocer las representaciones
4

con las que los alumnos ingresan, ya que

las mismas, en parte, orientan su acción y,

junto a sus objetivos, condicionan su

4 Aluden a las construcciones que se hacen

sobre determinado fenómeno social. En

particular, la credencial educativa es visualizada

como una condición necesaria para insertarse en

el mundo laboral, y se asocia a dos dimensiones.

La primera atribuida a la dimensión laboral que

expresa el valor que asume el trabajo y el

proyecto profesional en la etapa de transición, al

finalizar la escuela media, y la segunda

dimensión que asocia el estudio a las

posibilidades de crecimiento personal y social.

Se observa que cuando el estudio aparece como

facilitador del desarrollo personal, adquiere una

connotación positiva, y es considerado una

actividad agradable. “Aportes al estudio de las

representaciones sociales del trabajo y del

estudio en jóvenes de distintos niveles de

escolaridad media”. Aisenson, G.; Legaspi; L.; y

otros Facultad de psicología - UBA / Secretaría

de Investigaciones / Anuario de Investigaciones

/ volumen XVI.

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

30

implícito “contrato inicial de estudios”

(Ruiz Danegger, 2000). El origen de estas

ideas es social, y dan cuenta de aquellas

que circulan en diversos medios sociales o

educativos. El cotejo de las imágenes y las

expectativas que poseen los alumnos con

las condiciones académico – institucionales

del primer año en la universidad, puede dar

indicios para valorar algunas dimensiones

del impacto, que da lugar a la toma de

conciencia del “contrato inicial de

estudios” como parte de la adaptación

institucional. Además, este contrato tiene

que armonizar, de alguna manera, con el

también implícito “contrato de adhesión”

(Ruiz Danegger, 2000) el cual implica la

aceptación por parte de los estudiantes de

las normativas, requisitos y condiciones

institucionales.

Dada la complejidad de la realidad

universitaria actual, se hace necesario

proponerse mirar la pluralidad de

significados que la misma genera, y tomar

conciencia de que no hay realidad que

podamos comprender de manera

unidimensional. Particularmente, la

realidad universitaria, supone distinguir la

existencia de estructuras que abarcan una

multitud de variables interrelacionadas.

La entrada a la Universidad representa

una difícil transición. Superar este umbral

exige una iniciación, una afiliación
5
 a un

nuevo mundo, a sus usos y costumbres.

Tener éxito pasaría, entonces, por un

proceso de afiliación institucional e

intelectual. Junto con el dominio de los

contenidos disciplinares, se exige la

capacidad de insertarse activamente en este

nuevo mundo para comprender los códigos,

5 La afiliación es el proceso que se define como

la adquisición progresiva de estatus nuevo. El

estudiante tiene el sentimiento de haber

superado las principales dificultades. Se

convierte entonces en miembro de la comunidad

universitaria. Se siente a gusto con las reglas de

la universidad, con sus lenguajes, con sus

exigencias.

las exigencias implícitas y, así, dominar las

rutinas.

El alumno debe lograr su afiliación no

solamente a este nuevo ámbito, sino

también a las sub – culturas que componen

su carrera universitaria. Cada disciplina

posee sus tradiciones de pensamiento y sus

categorías conceptuales que aseguran a sus

miembros una cierta homogeneidad en la

manera de plantear y tratar los problemas.

Enfrentado de cara con las

asignaturas, el alumno se encuentra con

nuevas estructuras de contenidos y

metodologías, sustentadas en los principios

epistemológicos de cada campo del saber.

En este aspecto es importante reflexionar

sobre los condicionamientos preexistentes

que caracterizan las capacidades de los

alumnos ingresantes, que por lo general,

poseen una concepción estática del

conocimiento, donde los contenidos son

generalmente abstraídos del contexto, lo

que les resta la posibilidad de desarrollar

mecanismos de comprensión y

construcción del conocimiento autónomo;

su matriz de aprendizaje es, en su mayoría,

reproductiva, memorística y altamente

pasiva, lo que conforma una estructura de

sus formas de aprender que están lejos del

“aprender a aprender” universitario. Esto

demanda, por parte del alumno, establecer

una nueva forma de relación con el

conocimiento, modificando sus estrategias

previas, y por parte de la institución, que

estos nuevos modos de aprender sean

explicitados.

En este entramado, la universidad,

como institución educativa, presenta

algunas condiciones preestablecidas y

absolutamente desconocidas, que implican

para los que ingresan, un urgente trabajo

interpretativo.
“La interpretación es un intento de aclarar,

comprender un objeto de estudio. Ese objeto

debe ser un texto o análogo a un texto (y en

este caso la cultura universitaria que el

alumno que ingresa comienza a dilucidar),

que en cierto modo es confuso, incompleto,

Recuperando los aportes de Jerome Bruner… | Martha Bolsi – Ana Arhancet – Lila Mai

31

oscuro, aparentemente contradictorio. La

interpretación apunta a sacar a la luz una

coherencia o sentido subyacente.” (Taylor,

2006:143)

Cotidianamente se realizan una

cantidad de actividades destinadas a captar

significados, y al estar familiarizados con

el material que se lee o escucha la

interpretación es espontánea, sin esfuerzo,

y no se es consciente de ese proceso de

interpretación. Pero la situación cambia

cuando los materiales son extraños, porque

ese proceso se hace consciente, requiere

esfuerzo y dominio de interpretación

destinado a captar el significado del objeto

estudiado.

La cultura institucional funciona sobre

la base de un arbitrario que ejerce una

violencia simbólica constante. Aquellos

alumnos que poseen las herramientas de

apropiación de tales códigos, sortearán con

éxito el proceso pedagógico. Por el

contrario, quienes carecen de las mismas,

se verán en dificultades para el desarrollo

de competencias y habilidades exigidas que

podrían frustrar el intento.

Una situación, hecho o cosa necesita

interpretación cuando existen obstáculos

que impiden que la misma sea espontánea.

El objeto que debe ser leído está separado

del observador- lector por ciertas

distancias. Surge así, un vacío entre el

objeto y el intérprete que impide que este

último pueda interpretarlo. Las distancias

pueden ser culturales, biológicas,

filosóficas, afectivas, sociales e

ideológicas.

El proceso de enseñanza y aprendizaje

El desarrollo de las funciones

superiores exigiría la apropiación e

internalización de instrumentos y signos en

un contexto de interacción y esto es

aprendizaje. Solo que “el aprendizaje

humano presupone una naturaleza social

específica y un proceso mediante el cual

los niños acceden a la vida intelectual de

aquellos que les rodean. El concepto de

‘zona de desarrollo potencial’, postulado

por Vigotsky, sintetiza la concepción del

desarrollo como apropiación e

internalización de instrumentos

proporcionados por agentes culturales de

interacción.”(Rivière: 60)

El aprender a ser alumno universitario

se realiza en un contexto interactivo con

otras personas de la comunidad educativa,

las cuales no son agentes pasivos o meros

observadores sino acompañantes activos

que guían, planifican, regulan, comienzan,

terminan, entre otras, las conductas del

ingresante a la universidad.

El rol del tutor desde los postulados de J.

Bruner

Los postulados que guían a una

perspectiva psico–cultural de la educación

que propone Bruner, nos permiten analizar

la interacción entre la individualidad del

alumno ingresante y las características de la

cultura universitaria, y cómo la figura del

tutor, como recurso cultural, interviene

para hacer posible esa adecuación.

Desde el Postulado perspectivista

podemos analizar el rol del tutor como

aquél que ayuda al ingresante en el proceso

de interpretación de los significados

instituidos de la cultura universitaria,

dejando que las historias idiosincráticas de

los individuos se reflejen. Este proceso

oscila entre las versiones culturales

institucionales y las versiones que son

producto de sus historias individuales,

dejando ver el lado interpretativo y creador

de significado del pensamiento humano.

El Postulado de los límites nos

interpela a pensar sobre las dificultades en

la creación e interpretación de significados

con las que se enfrentan los ingresantes, al

utilizar de manera reproductiva y

acomodativa las “herramientas”

incorporadas en su matriz de aprendizaje

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

32

durante su historia escolar anterior y a los

límites propios de un pensamiento que, en

el adolescente aún está en proceso de

consolidarse. El tutor insta a la reflexión de

lo aprendido hasta el momento a fin de

generar una estrategia personal de

aprendizaje que le permita la adaptación y

el aprendizaje en la nueva cultura

institucional.

Si por un lado se consideran a sí

mismos autónomos en pensamiento y

acción, por otro, evidencian cierto nivel de

desconocimiento y ausencia de

compromiso serio frente al estudio.

“La constitución del rol de estudiante, que

implica un tipo particular de aprendizaje,

configura un proceso de construcción de

significados que condiciona las percepciones

de los alumnos sobre la institución y su

participación efectiva en los eventos del

aula, en el período del ingreso y de forma

más o menos estable durante toda la carrera”

(Ruiz Danegger, 2000)

Es en esta construcción donde la

ayuda prestada por los tutores pares se

torna especialmente relevante.

El Postulado del constructivismo

plantea que la “realidad” que habitamos es

construida. Desde este lugar, es el tutor

quien ayuda al alumno ingresante a

aprender a usar las herramientas de

creación de significado y construcción de la

realidad, para adaptarse mejor al contexto

universitario y para ayudarlos en el proceso

de cambiarlo según se requiera. (Bruner:

38)

Según el Postulado interaccional el

pasarse conocimiento y habilidad supone

una subcomunidad en interacción (en el

contexto de este trabajo, Tutor–Tutoreado).

Es sobre todo a través de la interacción con

otros que el alumno averigua de que trata la

cultura universitaria. En este aspecto, el

lenguaje y la “intersubjetividad” son

fundamentales para entender a los otros.

(Bruner: 38-39) El sistema de tutorías

funciona como subcomunidad en donde sus

miembros se ayudan a aprender unos a

otros, cada cual de acuerdo con sus

habilidades. Esto implica que los

aprendices “se andamien”
6
 unos a otros.

(Bruner: 39)

El Postulado de externalización nos

permite pensar al Sistema de Tutorías como

una actividad cultural colectiva que a través

de su acción produce “obras” que alcanzan

una existencia propia. Los beneficios de

externalizar en obras es que las obras

colectivas producen y sostienen la

solidaridad grupal. Ayudan a hacer una

comunidad, y las comunidades de

aprendices mutuos no son una excepción.

Los encuentros semanales que los tutores

llevan a cabo con un grupo reducido de

tutoreados, permiten ejemplificar lo que

este postulado plantea, al proponer, oír y

discutir sobre el proceso de adaptación que

están transitando los ingresantes. La

externalización produce un registro fuera

de nosotros, rescata a la actividad cognitiva

del estado implícito, haciéndola más

pública, negociable y solidaria. Al mismo

tiempo, la hace más accesible a la

reflexión, a la metacognición y a la

posibilidad de que el conocimiento se

transforme en hábitos.

El sistema de tutorías, analizado desde

el Postulado del instrumentalismo, aporta

a cada alumno habilidades, formas de

pensar, sentir y hablar que impactan en la

vida de cada uno, generando un cambio en

su manera de ser alumno universitario.

El Postulado institucional admite

pensar a los tutores como un nexo

fundamental entre los alumnos y el resto de

los actores institucionales, vehiculizando

los conocimientos útiles que permitan

6 El concepto de andamiaje es una metáfora que

alude a la utilización de andamios por parte del

profesor/tutor/otro y a medida que el

conocimiento se va construyendo, el andamio se

va quitando.

Recuperando los aportes de Jerome Bruner… | Martha Bolsi – Ana Arhancet – Lila Mai

33

alternativas sabias a las situaciones que

obstaculizan el aprendizaje del oficio, lo

que requiere de actores que entiendan y

estén comprometidos con las mejoras

proyectadas.

El Postulado de la identidad y la auto

– estima es uno de los más relevantes, al

implicar a todo lo expuesto con

anterioridad, y para pensar al Sistema de

Tutorías, ya que la acción del tutor se

dirige fundamentalmente al conocimiento y

fortalecimiento del “yo real” y al “yo

posible”, debido a que facilita la reflexión

crítica, por parte del alumno ingresante,

sobre su proceso de aprendizaje

universitario, para poder identificar las

posibles causas de por qué los resultados

obtenidos no fueron los esperados, sin dejar

de honrar un buen intento, aunque fallido, o

una valiosa acción, aunque mejorable, y

destacando las buenas capacidades. De esta

manera, el tutor es capaz de reforzar una

auto – estima afectada por un bajo

rendimiento académico.

“El hablar es ante todo un medio de

comunicación social, de actuar sobre

nosotros mismos y sobre los demás. Si se

quiere resolver un problema no se puede ni

se debe separar el habla del pensar, ni

ambos de la comunicación y comprensión,

todos ellos están estructuralmente ligados y

se desarrollan.” (Temporetti: 122)

El Postulado narrativo permite

fortalecer y afirmar que el tutor, al

promover, facilitar y mantener procesos de

comunicación con los alumnos, colabora en

la “decodificación” de aquellas reglas de

funcionamiento propias de este nivel, y de

esta manera favorece la definición de la

identidad de estudiante universitario.

“Un sujeto habla porque piensa y

piensa porque habla…, como

objetivamente puede, a medida que se

constituye. Un sujeto que piensa y habla

porque siente, desea, tiene intenciones y

motivos que, en última instancia, son los

que le dan el significado y el sentido más

pleno a las palabras que utiliza para

comunicarse.” (Temporetti: 121)

Reflexiones finales

La figura del tutor ha tenido y tiene un

rol destacado en relación con los

aprendizajes en los distintos contextos

sociohistóricos en los que ha ido

desempeñando su función. En la

actualidad, al interior del contexto

universitario, este rol se constituye

dinámicamente y resulta depositario de

numerosas expectativas sociales, culturales,

educativas, económicas y políticas. Su

figura parece involucrar tensiones entre

viejas y nuevas formas de concebir el

aprendizaje, la enseñanza y la misión y

funciones de la universidad, entre las que

está la necesidad de profundizar la

democratización universitaria.

“No desconocemos las desigualdades de

carácter socio – cultural, económico y

educativo con que arriban los ingresantes,

las consecuentes biografías y trayectos

académicos previos, generando condiciones

heterogéneas de ingreso a la hora de

emprender los estudios superiores. Es desde

este lugar que la figura del tutor – par se

inserta en la trama institucional, con el fin de

acompañar a los alumnos que inician su

formación universitaria, ayudándolos en el

proceso de adaptación que la misma exige y

facilitando tanto un mejor ingreso como una

continuidad satisfactoria, favoreciendo de

esta manera procesos de inclusión social”.

(Bolsi, Arhancet, Mai, 2011: 3)

Desde la perspectiva de J. Bruner, se

ha tomado la noción de andamiaje, una

situación de interacción entre un sujeto

experto, o más experimentado en una

temática, y otro, menos experto, que se

apropia gradualmente del saber experto. La

idea de andamiaje se refiere, por tanto, a

que la actividad se resuelve

“colaborativamente”, teniendo en el inicio

un control mayor de ella el sujeto experto,

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

34

pero delegándolo gradualmente en el

novato. La estructura de andamiaje alude a

un tipo de ayuda que debe tener como

requisito su propio desmontaje progresivo.

En esta dirección los procesos de

aprendizaje van dando lugar a procesos de

transformación de la participación, que

apuntan a la construcción de autonomía de

sus integrantes.

De esta manera, y como plantea S.

Rascován, la tutoría está pensada como una

función que busca crear las condiciones

para reducir al mínimo su protagonismo, es

decir, su intervención intenta no suplantar,

ni suplementar a los distintos actores de la

escena educativa, sean alumnos o docentes,

y generar las posibilidades para que, en el

futuro, situaciones similares a las

planteadas, puedan resolverse sin su

mediación directa. Su cualidad central es

poder perder centralidad, protagonismo,

constituyéndose en un verdadero andamio,

en términos de J. Bruner.

“Numerosas investigaciones han

reconocido la relación existente entre el

buen desempeño académico y el

aprendizaje del oficio de alumno

universitario. Incorporarse a la Universidad

requiere un proceso de resocialización

referido tanto a las exigencias intelectuales

como a las reglas de funcionamiento

propias de este nivel. Dichas exigencias, en

no pocas circunstancias de carácter

implícitas, tanto desde la institución como

desde los propios docentes, demanda por

parte del alumno una “decodificación o

lectura intertextual” para responder a

ellas”. (Bolsi, Arhancet, Mai, 2011:4). “La

vida en la cultura es un juego mutuo entre

las versiones del mundo que la gente forma

bajo su oscilación institucional y las

versiones que son producto de sus historias

individuales.” (Bruner, 1997: 32)

El proceso por el cual los alumnos se

van constituyendo en sujetos universitarios,

“en ser nativos”, resulta un desafío, tanto

para ellos mismos como para quienes los

acompañan.

Aprender a ser “nativo” implica no

solo dominio del saber, en cuanto a campo

disciplinar, sino el saber inherente a las

reglas institucionales y una motivación

para involucrarse muchas veces obturada

por la dificultad de pensar un futuro

movilizador y atractivo, que les facilita la

significación del esfuerzo y la

concentración que necesitan.

La educación se entiende como el

proceso de volver familiar lo desconocido,

de interpretarlo, y encontrar en lo familiar

lo que moviliza. En esta dirección cabe

destacar la figura del alumno Tutor como

función estratégica en dicho pasaje del

“extranjero” al “nativo.”

Este movimiento de la educación ha

de concebirse como… un acompañamiento,

un ‘acto’ nunca acabado que consiste en

“hacer sitio al que llega y ofrecerle los

medios para ocuparlo”. (Meirieu: 2001).

Que el que llega pueda encontrar y

descansar en alguien que lo reconozca

como similar a él, y así al tener espacio y

referencias poder proyectarse en un futuro.

Encontrar, construir un espacio de

seguridad que dé la posibilidad de los

aprendizajes. En este punto reside la

fortaleza de las tutorías entre pares.

Recuperando los aportes de Jerome Bruner… | Martha Bolsi – Ana Arhancet – Lila Mai

35

Bibliografía

 Aisenson, G.; Legaspi; L.; y otros. (2009)

Aportes al estudio de las Representaciones

Sociales del trabajo y del estudio en

jóvenes de Distintos niveles de escolaridad

media. Facultad de Psicología - UBA /

Secretaría de Investigaciones / Anuario de

Investigaciones / Volumen XVI

 Arhancet A., Mai, L. (2011) Trabajo Final

- Seminario Sociopolítica de la Educación

Superior. Maestría en Docencia

Universitaria.

 Barbagelata, Norma. (2003) Pensar el

Desierto - Infancias y Adolescencias.

Teorías y experiencias en el borde. Ed.

Novedades Educativas. Buenos Aires-

Mexico. Fundación Cem.

 Bolsi, Martha; Arhancet, Ana (2010) El

sistema de tutorías: una experiencia en

curso en la facultad de ingeniería y

ciencias hídricas – UNL. Primer congreso

Argentino de Sistemas de Tutorías en

Carreras de Ingeniería, Cs. Exactas y

Naturales, Cs. Económicas, Informáticas y

afines. Oberá. UNM.

 Bolsi, Martha y otros. (2011) Ensayando

nuevas formas de hacer tutoría: Entre la

acción y la reflexión. II Congreso

Argentino de sistemas de Tutorías: Su

evaluación. Tucumán. UNT.

 Bourdieu, Pierre (2007) El sentido

práctico. Argentina: Siglo XXI.

 Bruner, Jerome (1967). El saber y el sentir.

Ensayos sobre el conocimiento Méjico:

Pax.

 Bruner, Jerome (1986). Realidad mental y

mundos posibles. Los actos de la

imaginación que dan sentido a la

experiencia. España: Gedisa.

 Bruner. Jerome (1997). La educación

puerta de la cultura. España: Visor.

 Capelari, Miriam Inés (2009) Las

configuraciones del rol del tutor en la

universidad argentina: aportes para

reflexionar acerca de los significados que

se construyen sobre el fracaso educativo en

la educación superior. Revista

Iberoamericana de Educación. Vol. 49,

Número 8.

 Fernández Alicia. (2007) Los idiomas del

aprendiente. Análisis de modalidades de

enseñanza en familias, escuelas y medio.

Ed. Nueva Visión.

 Frigerio, Graciela. (2003), Educación y

Alteridad. Las figuras del extranjero.

Textos multidisciplinarios, Colección

Ensayos y Experiencias nº 48. Buenos

Aires: Noveduc,

 Diker, Gabriela (2004) Los sentidos de las

nociones de prácticas y experiencia. E ZX

VCn Frigerio, Graciela. Una Ética en el

trabajo con niños y jóvenes. Ensayos y

Experiencias. Buenos Aires. Nov. Ed. –

Cem.

 Frigerio, Graciela; Diker, Gabriela (2004)

La transmisión en las sociedades, las

instituciones y los sujetos. Un concepto de

la educación en acción. Buenos Aires.

México: Noveduc- Fundación CEM

 Lewkowicz, I. (2004) Sobre la destitución

de la infancia .Conferencia en el Hospital

Nacional Prof. Alejandro Posadas. Buenos

Aires: Paidós.

 Meirieu, Philippe (2001), Frankenstein

Educador. Barcelona: Laertes,

 Prensky, Marc. (2001). Nativos e

inmigrantes digitales. On the horizon.vol 9

nº 5. MCB University Press.

 Rascovan, S.; Levy, E y otros (2004)

Juventud, educación y trabajo. Debates en

orientación vocacional. Escuela Media y

trayectos futuros. Argentina: Novedades

Educativas

 Riviére, Ángel (1989) La psicología de

Vygotski. España: Aprendizaje Visor.

 Ruiz Danegger, Constanza (2000), La

construcción del alumno en el primer año

universitario. Cátedra de Didáctica General

y Especial, Facultad de Filosofía y Letras.

UNT.

 Taylor, Ch. (2006) La libertad de los

modernos. Buenos Aires. Amorrortu.

 Temporetti, Félix (2006) Practicas

educativas, entre lo individual y lo

sociocultural en Itinerarios Educativos.

Santa Fe: UNL.

 Terigi, F. (2009) El fracaso escolar desde

la perspectiva psicoeducativa: Hacia una

reconceptualización situacional. Revista

iberoamericana de educación, nº 50

 Vélez, Gisela. (2005). El Ingreso: la

problemática del acceso en las culturas

académicas de la universidad. Colección

de cuadernillos de actualización para

http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=ANUALIDAD&revista_busqueda=7466&clave_busqueda=2009
http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=VOLUMEN&revista_busqueda=7466&clave_busqueda=49

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

36

pensar la enseñanza universitaria. Año 2 nº

1. Río Cuarto. Córdoba.

 Zimmerman, Mario. (2004) La perspectiva

constructivista en la formación docentes.

En Elichiry Nora. Aprendizajes Escolares.

Desarrollos en psicología educacional.

Buenos Aires. Manantial

 http://www.coneau.edu.ar

 http://www.puntoseguido.com

 http://www.frbb.utn.edu.ar/utec/37/n13.htm

l

 http://www.caedi.org.ar/pcdi/Area%2012/1

2-591.PDF

 http://www.fceia.unr.edu.ar/geii/maestria/T

EMPORETTI/Felix_Teorias_del_Aprendiz

aje.pdf

BOLSI de MEINARDY, Martha Nélida es Prof. en Ciencias de la Educación, Facultad de Ciencias

de la Educación (Paraná) de la UNL. Especialista en Didácticas Específicas (Área Ciencias Sociales),

en el marco de la Maestría del mismo nombre. Título otorgado por la Facultad de Humanidades y

Ciencias de la UNL. Profesora Titular de la cátedra de “Psicología de la Educación”.Facultad de

Humanidades y Ciencias. UNL. Asesora Pedagógica y docente de la Facultad de Ingeniería y Ciencias

Hídricas. UNL. Sub Directora del Instituto de Investigación para la Formación Docente (INDI), de la

Facultad de Humanidades y Ciencias (UNL), a cargo de la dirección. Categoría acreditada en

investigación: “III”, otorgada por la Secretaría de Ciencia y Técnica del Ministerio de Cultura y

Educación. En tal carácter ha dirigido proyectos de investigación. Posee trabajos publicados en revistas

y capítulos de libros vinculados a la formación docente.

ARHANCET, Ana Laura es Profesora en Biología, Facultad de Humanidades y Ciencias .UNL.

Maestranda en Docencia Universitaria de la Facultad de Humanidades y Ciencias de la UNL.

Integrante de la Asesoría Pedagógica de la Facultad de Ingeniería y Ciencias Hídricas. UNL. JTP con

desempeño de actividades docentes y en coordinación del Sistema de Tutorías y del Seminario Taller

para Ingresantes en la mencionada Facultad. Ha participado en Proyectos y numerosos cursos y

seminarios vinculados al Sistema de Tutorías universitarias.

MAI, Lilia Beatriz es Psicopedagoga y Lic. en Psicopedagogía, Facultad de Humanidades. UCSF.

Diplome D`Etudes Superieures D´Universite (Niveau Bac +4) - Université Paris 8. Maestranda en

Docencia Universitaria de la Facultad de Humanidades y Ciencias de la UNL. Maestría en Salud

Mental, Facultad de Trabajo Social-UNER. Integrante de la Asesoría Pedagógica de la Facultad de

Ingeniería y Ciencias Hídricas e integrante del Área de Apoyo Educativo Escuela Industrial Superior.

UNL. Co-coordinadora del Área de Tutoría y Orientación Profesional en la UCSF. Docente en

establecimientos de Nivel Medio y Universitario en cátedras vinculadas a la Orientación Educativa-

Vocacional.

http://www.coneau.edu.ar/
http://www.puntoseguido.com/
http://www.frbb.utn.edu.ar/utec/37/n13.html
http://www.frbb.utn.edu.ar/utec/37/n13.html
http://www.caedi.org.ar/pcdi/Area%2012/12-591.PDF
http://www.caedi.org.ar/pcdi/Area%2012/12-591.PDF
http://www.fceia.unr.edu.ar/geii/maestria/TEMPORETTI/Felix_Teorias_del_Aprendizaje.pdf
http://www.fceia.unr.edu.ar/geii/maestria/TEMPORETTI/Felix_Teorias_del_Aprendizaje.pdf
http://www.fceia.unr.edu.ar/geii/maestria/TEMPORETTI/Felix_Teorias_del_Aprendizaje.pdf

37

Imágenes y opiniones de los alumnos sobre el

tutor y su actuación

Heidy Gómez Barranco
1
; Martha Elba Paz López

2
;

Carlos Arturo García Luna
3

Resumen

La literatura reporta el predominio de estudios cuantitativos sobre la opinión del

estudiante sobre su tutor. Sin negar la importancia de este tipo de estudio que se presenta, se

considera indispensable adentrarse en el conocimiento de la realidad de la tutoría en México,

con el auxilio de un marco teórico metodológico cuyo propósito es la construcción de la

subjetividad de los actores. Por eso, el objetivo de este artículo es mostrar la relevancia que

tienen los estudios cualitativos, a partir del sujeto y de las prácticas que despliegan

diariamente en los espacios académicos en donde se mueven, para una mayor comprensión

de la problemática tutorial.

La investigación es exploratoria, cuantitativa y cualitativa. Comparten los resultados de

una encuesta aplicada a la población estudiantil de una facultad de arquitectura. La parte

cualitativa se trabajó con la configuración de una narrativa construida con las opiniones de

las preguntas abiertas y con la triangulación de información, procedentes de estudios

similares en la misma facultad. Los resultados mostraron una imagen de desencanto hacia la

actuación del tutor y, permiten concluir que ésta tiene una relación estrecha con la

improvisación y el pragmatismo con los que surgió el Programa Institucional de Tutorías en

México.

Palabras clave: Programa Institucional de Tutorías, investigación cualitativa, imágenes

sociales.

1 Mtra. Arq. Coordinadora del Programa de Tutorías de la Facultad de Arquitectura “5 de Mayo” de la

Universidad Autónoma Benito Juárez de Oaxaca.FAC5M-UABJO. arq_heidy@hotmail.com
2 Dra. Coordinadora del Centro de Apoyo Académico de la FA5M-UABJO. mpazlpez@yahoo.com
3 Mtro. Arq. Coordinador de la elaboración del Programa de Tutorías de la FA5M-UABJO.

kvepau1@hotmail.com

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

38

Imagens e opiniões dos alunos sobre o tutor e o seu desempenho.

Resumo

A literatura reporta o predomínio de estudos quantitativos sobre a opinião do

estudante a respeito do seu tutor. Sem negar a importância deste tipo de estudo apresentado,

é considerado indispensável adentrar-se no conhecimento da realidade da tutoria no

México, com a ajuda de um quadro teórico cujo propósito é a construção da subjetividade

dos atores. Por isso, o objetivo deste artigo é mostrar a relevância que têm os estudos

qualitativos, a partir dos sujeitos e das práticas implantadas diariamente nos espaços

acadêmicos onde eles se movimentam, para uma maior compreensão da problemática

tutorial.

A pesquisa é exploratória, quantitativa e qualitativa. Compartilham os resultados de

uma enquete aplicada à população estudantil de uma faculdade de arquitetura. A parte

qualitativa foi trabalhada com a configuração de uma narrativa construída com as opiniões

das perguntas abertas e com a triangulação de informações de estudos semelhantes na

mesma faculdade. Os resultados mostraram uma imagem de decepção com o desempenho do

tutor e, possibilitam concluir que isso tem uma relação estreita com a improvisação e o

pragmatismo com os quais surgiu o Programa Institucional de Tutorias no México.

Palavras-chave: Programa Institucional de Tutorias, pesquisa qualitativa, imagens sociais

Students’ perceptions and views on tutors and their performance

Abstract

The existing literature reveals the prevalence of quantitative studies on students’

opinions about their tutors. Whilst the importance of this type of studies is not to be ignored,

it is essential to thoroughly examine the reality of tutoring practices in Mexico, with the help

of a methodological framework which aims at building stakeholders’ subjectivity. Therefore,

the purpose of this paper is to show the relevance of qualitative studies taking into account

subjects and their daily practices in the different academic areas in which they are involved

with the view of gaining a better understanding of tutoring issues.

The research is exploratory, quantitative and qualitative. It shares the results of a

survey conducted among the students from a school of architecture. The qualitative arm

involved working with a written account of the views obtained from open-ended questions

and data triangulation from similar studies carried out in that same college. Results showed

overall disappointment with tutors’ performance, and they led us to conclude that such

disappointment is closely related to the pragmatism and lack of careful planning with which

the Institutional Tutoring Program in Mexico was implemented.

Key words: Institutional Tutoring Program, qualitative research, social perceptions

Imágenes y opiniones de los alumnos sobre el tutor…| Gómez Barranco, López y García Luna

39

Introducción

La literatura reciente sobre la opinión

que tienen los estudiantes del tutor y del

Programa Institucional de Tutoría (PIT), en

México, se concentra en la Memoria del V

Encuentro Nacional de Tutoría, realizado

en la Universidad de Sonora, en la ciudad

de Hermosillo, Sonora, del 6 al 9 de

noviembre de 2012. Los estudios

presentados, entre otras, tienen las

siguientes características: casi todos son de

corte descriptivo-cuantitativos, en los que

utilizaron el instrumento empleado en la

investigación de la Asociación Nacional de

Universidades e Institutos de Educación

Superior (ANUIES), titulada “percepción

del estudiante de licenciatura sobre el

impacto de la acción tutorial”, realizada en

el año 2010; la atención se centra en

mejorar el PIT; definen lo que se entiende

por tutoría, aunque son diversas las

definiciones con algunas coincidencias,

pero sin llegar a conceptualizaciones;

además, se presentan de manera ahistórica

y descontextualizadas, carecen de marcos

teóricos que posibiliten el debate y su

aportación se limita a ofrecer información

empírica disponible.

En la investigación que se presenta, se

parte de considerar que la historia de la

educación revela que la figura del tutor

surgió desde hace varios siglos bajo

diversas circunstancias y condiciones

impuestas por el contexto de cada época.

En la actualidad, en la llamada sociedad del

conocimiento, la figura del tutor emerge

por disposición de la política educativa

pública del Estado mexicano, en la que

obliga al personal docente de tiempo

completo (PTC), de las instituciones de

educación superior (IES), a ejercer la

función de tutoría para “procurar la

formación integral de los alumnos”

(ANUIES, 2001), en el siglo XXI. Bajo

estas condiciones, las autoridades

académicas de las IES institucionalizaron

desde 2001 los Programas de Tutoría

imponiendo al docente el papel de tutor de

manera apresurada, con acentuada

formación pragmática, como afirma Muñoz

Riverolh, “solamente se indican las

actividades que realiza el tutor, pero no se

plantea el conocimiento y la competencia

que necesita para atender a los estudiantes”

(Riverolh, 2004: 2).

Por otra parte, específicamente en la

Facultad de Arquitectura “5 de Mayo”

(FA5M) del estado de Oaxaca, México,

desde 2003, en el que puso en

funcionamiento el Programa de Tutoría, no

se realizó ningún tipo de supervisión de la

práctica tutorial. Es decir, no existen

criterios objetivos que permitan, entre otras

cosas, evaluar la función tutorial del

docente. Sin embargo, en la vida cotidiana

escolar se conocen y comentan diversos

hechos y situaciones entre los distintos

actores de este escenario. En ese sentido,

los sujetos interpretan la información que

les llega, se forman una opinión y actúan

en consecuencia. La actuación que

despliega cada docente-tutor motiva

diferentes tipos de juicios entre los

estudiantes-tutorados, quienes califican

dicha actuación como excelente, buena o

mala. De esta forma surge una evaluación

informal y se manifiesta a través de las

opiniones que los tutorados externan

respecto al papel desempeñado por los

tutores. Bajo estas consideraciones el

interrogante de la investigación fue: ¿Qué

opiniones e imágenes genera la acción del

tutor en sus tutorados?

El objetivo de este artículo es mostrar

la relevancia que tienen los estudios

cualitativos que parten del sujeto, de su

escenario inmediato y de las prácticas que

despliegan diariamente en los espacios

académicos en donde se mueve, para una

mayor comprensión de la problemática

tutorial. En ese sentido, se considera que

las imágenes tienen como cimiento las

coordenadas de la vida social personales

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

40

(Schutz, 1974), un lugar preciso (un aquí y

un ahora), en donde se coloca la persona

para opinar sobre un determinado

acontecimiento. La persona habla desde su

experiencia, desde sus vivencias

particulares socialmente compartidas con

sus cercanos, desde su historia de vida

académica.

Por otro lado, a la luz de los

resultados obtenidos, se espera propiciar

cambios significativos en la práctica de la

tutoría que prevalece en la FA5M, ya que

el Programa de Tutoría tiene cinco años de

haber sido reformulado (2008), y no ha

sido evaluado, entre otras razones, por la

ausencia de una cultura de la evaluación, y

de manera específica, porque la evaluación

del trabajo docente es un fenómeno

complejo por la sobredeterminación que

tiene en sí misma (Díaz Barriga, 1997:

152). Un cambio que se visualiza de mayor

importancia es la consideración de los

niveles de formación, de la estructura

curricular como coordenadas que orienten

la actuación del tutor, ya que la exigencia

de estos niveles indicaría el sentir particular

de cada estudiante, sus intereses y

necesidades académicas a las que tendría

que responder.

La investigación tiene un tratamiento

cuantitativo y cualitativo a partir de la

información recolectada mediante una

encuesta diseñada con la escala de Likert,

con 23 preguntas cerradas y seis preguntas

abiertas; fue aplicada al 25% de la

población estudiantil, muestra que incluyó

a los estudiantes de todos los semestres. El

procesamiento de la información se apoyó

en la paquetería Excel. El tratamiento

cuantitativo fue desarrollado con las cinco

preguntas de la encuesta, que fueron

dirigidas sobre la actuación del tutor. EL

tratamiento cualitativo se realizó con las

preguntas abiertas de la misma encuesta

mediante la formulación de categorías que

facilitaron la construcción de una narrativa,

así como el análisis cualitativo, el cual tuvo

como soporte teórico el concepto de

imágenes sociales de Schutz, y se hizo el

cruce de información con otros estudios

que exploraron la realidad académica de los

alumnos de la FA5M, para profundizar en

el análisis.

El artículo presenta, como primer

punto, el contexto de la FA5M, que incluye

un boceto identitario tanto del tutorado

como del tutor, algunas características del

plan de estudios y del programa de tutorías.

En seguida se detalla la metodología que se

utilizó, más adelante se encuentran los

resultados obtenidos en la investigación,

luego el apartado de la discusión y termina

con las conclusiones.

Contexto

La facultad de arquitectura “5 de

Mayo” tiene una naturaleza pública,

depende de la Universidad Autónoma

“Benito Juárez” de Oaxaca, (UABJO),

estado de Oaxaca de la República

Mexicana, con una población estudiantil de

580 alumnos y acreditada por segunda

ocasión en marzo de 2012; atiende a los

estudiantes en dos turnos, matutino y

vespertino. El plan de estudios que

funciona desde 2005, tiene como objetivo

“la formación integral del arquitecto y

arquitecta a partir del conocimiento del

entorno local, regional y nacional, a través

de un diseño curricular basado en

competencias profesionales, que le

permitan hacer proyectos para intervenir en

la solución de la problemática del entorno

natural y construido”. (FA5M, 2005: 17).

Tiene dos características destacadas: un

diseño interdisciplinario, en el que la

asignatura de Proyectos tiene la función

integradora, y tres niveles de formación:

básico, intermedio y avanzado.

El programa de tutoría fue

reformulado en 2008, y en él se indica que

todos los estudiantes deben recibir tres

sesiones obligatorias de tutorías durante

Imágenes y opiniones de los alumnos sobre el tutor…| Gómez Barranco, López y García Luna

41

cada ciclo escolar, para atender las

necesidades de aprendizaje de los

estudiantes y de acuerdo con el nivel de

formación en el que esté ubicado.

Existe una coordinación que de forma

específica se dedica a planear y dar

seguimiento al Programa de Tutoría. El

responsable de esta coordinación es una

profesora de tiempo completo, quien

distribuye a los estudiantes de manera

aleatoria para ser atendidos por un tutor, y

sólo al llegar al 3º semestre los tutorados

pueden solicitar cambio de tutor. En el

ciclo escolar 2012-2013, cada tutor tiene

asignado, en promedio, 9 tutorados. El

programa concibe a la tutoría “como una

modalidad del trabajo docente que tiene el

propósito de acompañar, consolidar, seguir

y evaluar al tutorado en la adquisición de

los contenidos de aprendizaje y las

competencias académicas y profesionales

en el desarrollo de un ciclo escolar, a través

de una atención disciplinaria,

psicopedagógica y sistemática”. (FA5M-

UABJO, 2008: 12).

El tutorado de la FA5M es un

estudiante que oscila entre los 18 y 27 años

de edad; los estudiantes del sexo masculino

predominan sobre el sexo femenino,

aunque la presencia de este sexo es notoria.

Su capital cultural se conforma con la baja

escolaridad de los padres, que va de la

primaria concluida hasta el bachillerato.

Esta característica se asocia estrechamente

con la ocupación de los mismos: empleado,

albañil, eléctrico, campesino, carpintero y

comerciante, son pocos los padres de

familia que cuentan con estudios de nivel

superior. La ocupación de la madre se

mueve entre aquellas que son empleadas de

gobierno, comerciantes, secretarias,

trabajadoras domésticas y las que, con

ligero predominio, son ama de casa.

La referencia al capital cultural de los

tutorados merece atención por ser

considerada una desventaja socio-cultural

en la teoría de capital intelectual de

Bourdieu. Este autor define que la causa

principal de desventaja educativa no es la

debilidad lingüística, sino un choque de

culturas, “Así, los hijos de padres

profesionales con educación universitaria

pasan inconscientemente a sus hijos un

conocimiento cultural amplio y hábitos que

se reciben positivamente en la escuela”

(Bourdieu, 2003: 54). Ésta idea también la

trabaja T. Wrigley, quien se apoya en

Bourdieu para enfatizar que las capacidades

de los jóvenes más privilegiados para tener

éxito en entornos educativos, no es una

mayor inteligencia heredada de sus padres,

sino un hábito social que deriva de un

entorno cultural (Wrigley, 2007).

La FA5M cuenta con 64 profesores,

de ellos, 25 son de tiempo completo; cuatro

de ellos son del sexo femenino,

peculiaridad que les obliga a fungir como

tutor. En su mayor parte estos docentes-

tutores están próximos a la jubilación,

tienen una edad promedio de 50 años y 30

de experiencia docente, casi todos con

grado de maestro. Sólo seis de los 22 PTC

son de recién ingreso, con una edad entre

los 35 y 40 años y todos tienen estudios de

doctorado; ambos grupos carecen de una

sólida formación docente y tutorial.

La universidad de la que forma parte

la FA5M es una de las que recibe el más

bajo subsidio federal y la que atiende la

mayor demanda de educación universitaria

en el Estado de Oaxaca.

Metodología

El tipo de estudio fue exploratorio,

descriptivo cuantitativo y cualitativo. La

investigación se realizó en cuatro

momentos: documental, de campo,

construcción teórica e interpretativa.

El primer momento se inició con la

revisión de la literatura sobre el tema

central de la investigación: opiniones e

imágenes de los alumnos sobre el tutor, que

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

42

se difundió en el V Congreso Nacional de

Tutorías realizado en la universidad de

Sonora, del estado de Sonora, México, los

días 9,10, 11y 12 de noviembre de 2012. Se

revisó el tipo de estudio, los objetivos, la

metodología y los resultados, que fueron

extraídos en fichas de trabajo.

 Para el trabajo de campo, se empleó

una encuesta como instrumento de

investigación, la cual fue diseñada con la

escala de Likert: nunca, pocas veces,

regularmente, muchas veces y siempre, con

23 preguntas cerradas y seis abiertas. La

encuesta se aplicó a una muestra del 25 %

de la población estudiantil que incluyó del

2º al 10º semestre. El primer semestre fue

excluido por tener estudiantes de nuevo

ingreso que aún no han tenido

acercamiento con un tutor.

 La encuesta se estructuró en tres ejes:

funcionamiento administrativo del

programa de tutoría; acción pedagógica del

tutor (5 preguntas) y mejoras en el

programa. La información que se presenta

aquí fue extraída y procesada de las cinco

preguntas del eje de acción pedagógica del

tutor y de las seis preguntas abiertas. Las

preguntas cerradas fueron: ¿tiene tu tutor

capacidad para resolver tus dudas

académicas?, ¿Las sesiones de tutoría han

contribuido a que asumas la toma de

decisiones?, ¿los mejores resultados de mi

aprovechamiento escolar se deben al apoyo

de las tutorías?, ¿considero satisfactorio el

desempeño de mi tutor?, ¿estás conforme

con el tutor asignado? La información

objetiva de las preguntas cerradas fue

procesada con la paquetería Excel, en las

que se incluyeron las preguntas abiertas. El

análisis de la información cuantitativa se

apoyó en la elaboración de cuadros y

gráficas estadísticas.

El tercer momento correspondió a la

construcción teórica global, y comprendió

el desarrollo del concepto de imágenes

sociales propuesto por A. Schutz, así como

el planteamiento de afirmaciones

relacionadas con dificultades, tendencias,

limitaciones y vacíos en el tema abordado,

con el fin de sugerir futuros trabajos de

investigación.

El cuarto momento comprendió el

tratamiento interpretativo de la información

cualitativa, derivada de las preguntas

abiertas. Ésta fue organizada en categorías

con las que se procedió a construir una

narrativa, convirtiéndose en el eje central

del análisis interpretativo, que se realizó,

por un lado, recuperando la información

derivada de la literatura revisada, y por otro

lado, con los resultados obtenidos en otras

exploraciones de corte académico,

realizadas en distintos momentos en la

FA5M. Asimismo, el análisis interpretativo

se realizó desde la perspectiva de la

construcción de las imágenes sociales.

Con esta aproximación a las

narrativas de los estudiantes, se asume una

posición que intenta resaltar la idea de

describir-se como una perspectiva

metodológica que invita a la reflexión de

los procesos de formación, en los que la

tutoría tiene su aporte particular.

Resultados

Los resultados que arrojó el

instrumento empleado en la parte de la

investigación cuantitativa, se obtuvieron

del eje acción pedagógica del tutor, y

revelaron lo siguiente:

En relación a la capacidad del tutor

para resolver las dudas académicas de los

tutorados, el 50% de los alumnos opinó que

el tutor nunca ha tenido la capacidad. El

17% dijo que lo hace regularmente, en

tanto que el 15% opinó que siempre ha

tenido la capacidad. El 9% opina que

muchas veces lo hace, y con un porcentaje

muy próximo al anterior, es decir el 8 %,

opinó que pocas veces mostró la capacidad

de resolver dudas académicas.

Imágenes y opiniones de los alumnos sobre el tutor…| Gómez Barranco, López y García Luna

43

El comportamiento de los datos, desde

una visión global, revela que las opiniones

de los tutorados asumen dos posturas

contrarias: la que de manera abrumadora

afirma tener una imagen de incapacidad del

tutor para resolver dudas académicas, y

aquella que, de manera difusa, pero

constante, genera una imagen contraria, la

de capaz (ver gráfica 1).

Estas posturas se mantienen de

manera consistente, como se muestra a

continuación:

Cuando se les preguntó a los tutorados

si la sesiones de tutoría han contribuido a

asumir decisiones académicas, los datos

revelan que el 69% de las opiniones de

éstos indicaron que nunca. El 13% expresó

que pocas veces. Sólo el 2% dijo que

siempre (ver gráfica 2)

El comportamiento de las opiniones

en la pregunta ¿Los mejores resultados de

mi aprovechamiento escolar se deben al

apoyo de las tutorías? fue similar a la

pregunta anterior. Como se puede observar

enseguida. El 75% de los tutorados

opinaron que nunca, sólo el 2% dijo que

siempre. Con un porcentaje igual, 5%, dijo

que regularmente y muchas veces (ver

gráfica 3)

A la pregunta expresa ¿Considero el

desempeño de mi tutor satisfactorio? Los

resultados indicaron que el 56% de las

opiniones de los tutorados expresaron que

nunca. El 12% expresó que siempre. El

resto del porcentaje se distribuye en las

opciones regularmente, pocas veces y

muchas veces con el 14,12 y 7%,

respectivamente (ver gráfica 4)

Por último, cuando se les preguntó a

los tutorados si estaban de acuerdo con el

tutor asignado, los resultados mostraron

que el 43% nunca ha estado de acuerdo con

su tutor, sólo el 18%, expresó que siempre

lo ha estado. El 19% opinó que

regularmente, el 13% muchas veces y el

9%, pocas veces (ver gráfica 5)

De acuerdo con las respuestas a las

preguntas abiertas, basamento de la

investigación cualitativa, se pudo

establecer la siguiente configuración

narrativa, que da cuenta de una parte de la

experiencia del tutorado en proceso de

formación, que en el título que lleva, refleja

lo que en ella se expresa:

El desencanto por la tutoría

Son pocos los tutores que no

improvisan las sesiones y asisten de manera

regular. Cuando estamos con ellos,

propician un clima de confianza que hace

que expresemos nuestras necesidades

académicas. Nos sentimos satisfechos con

su actuación y porque muestra interés en

nosotros.

Pero la mayoría no cumple con todo

esto. En nuestros logros académicos nada

tiene ver la tutoría, es resultado de nuestro

propio esfuerzo; además, cuando tenemos

problemas personales nos sentimos solos,

olvidados. Los tutores no tienen tiempo,

siempre están ocupados, por eso no

cumplen con las sesiones. ¡Parece que no

les importamos! Por eso sugerimos que la

tutoría se dé en un horario como si fuera

una materia con una paga para el tutor.

Necesitamos contar con alguien que nos

acompañe en nuestros problemas

académicos y personales; por ejemplo, la

materia de Teoría y Análisis, al igual que la

de Estructuras y, no se diga la de Taller de

Proyectos, son las que más se nos

dificultan, también necesitamos cursos de

desarrollo personal y expresarse en público.

Dos categorías destacaron al procesar

la información de las preguntas abiertas:

los maestros no saben dar su clase pero son

buenos arquitectos, y no asisten a las

sesiones de tutoría.

Al tratar de recuperar la información

cuantitativa y vincularla con la información

cualitativa, se observó, entre otras cosas,

que los estudiantes reconocen que el

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

44

trabajo de tutor requiere de herramientas

psicopedagógicas y metodológicas para

resolver sus dudas académicas y orientar

las decisiones que les ayuden a mejorar su

aprovechamiento escolar. Esta apreciación

se fortalece si se toman en cuenta los

hallazgos encontrados en el estudio de

evaluación que se hizo del plan de estudios

(Paz, 2011). El estudio en cuestión incluyó

los resultados de la evaluación que los

estudiantes hicieron a sus profesores.

Particularmente, incluyeron los datos

referentes a las variables estrategias de

enseñanza y evaluación del aprendizaje, en

las que obtuvieron, en promedio, menos de

tres (la escala de evaluación va de 1 a 4, en

la que el cuatro es la calificación más alta).

La imagen adversa que tienen los

estudiantes del tutor deriva de la

información cuantitativa y cualitativa, y de

manera particular, cuando indicaron que

necesitan a alguien que los acompañe en

sus problemas académicos y personales;

asimismo, cuando opinaron que necesitan

cursos de desarrollo personal, se asocia

estrechamente con la recomendación que

formuló la Acreditadora Nacional de

Programas de Arquitectura y Disciplinas

del Espacio Habitable (ANPADEH, 2012),

el organismo que acreditó a la FA5M, en

marzo de 2012, en relación con la tutoría:

implementar de inmediato una estrategia de

apoyo al alumnado en el sistema de tutoría.

En el mismo sentido, de desencanto,

se encontraron opiniones de los estudiantes

en noviembre de 2012, cuando se hizo un

estudio valorativo del desarrollo de la

evaluación colegiada de la asignatura Taller

de Proyectos (Niño, 2012). El estudio

incluyó un apartado de autoevaluación del

estudiante, con preguntas abiertas, ahí, en

su mayoría, narraron el sentimiento de

inseguridad que experimentaron al

momento de exponer su proyecto frente al

jurado evaluador, asimismo,

experimentaron poco dominio del tema

frente a las preguntas de los evaluadores y

consideraron que el manejo de su lenguaje

arquitectónico estaba por debajo del

requerido para el semestre que cursaban.

Al explorar las opiniones de los

estudiantes, de acuerdo con Juan Manuel

Piña (2003), se puede decir que éstos las

construyeron desde su experiencia, desde

sus vivencias particulares socialmente

compartidas con sus cercanos, desde su

historia de vida académica. Desde su

subjetividad, que inevitablemente se

presenta en la relación tutor-estudiante.

Discusión

Aunque el instrumento empleado en

la investigación se distinguió del que fue

usado en la mayoría de la literatura

revisada (el instrumento de la ANUIES), se

encontraron dos preguntas semejantes: la

relativa a la capacidad del tutor para

resolver dudas académicas y la referente a

la satisfacción del tutorado sobre la

actuación de su tutor. En ambas preguntas

los resultados encontrados en la FA5M

fueron iguales a los encontrados por los

autores de las investigaciones que

emplearon el instrumento de la ANUIES,

situación que invita a suponer la presencia

de una tendencia, no de la actuación del

tutor, sino del funcionamiento del

Programa Institucional de Tutoría en

México. No es posible establecer una

tendencia en el comportamiento del tutor

porque éste es un ser humano particular;

además, porque en su actuación como tutor

interviene su biografía, la que guarda

relación con su posición en el tiempo, en el

espacio y en la sociedad.

Se encontraron coincidencias con

Cárdenas Noel (Cárdenas, 2011), quien

consignó que la capacidad del tutor, para

resolver dudas académicas de los tutorados,

“está por debajo de la media”; con José

Cábala (Cábala, 2012), quien documentó

diferencias significativas entre los

estudiantes tutorados de tres licenciaturas,

Imágenes y opiniones de los alumnos sobre el tutor…| Gómez Barranco, López y García Luna

45

al cuestionarles sobre la capacidad de su

tutor, y con Silvia Mota M, (Mota, s/f)

quien encontró un alto porcentaje de

estudiantes que opinan estar en desacuerdo

con la capacidad del tutor para la atención

tutorial. Sólo hubo un caso en la literatura

consultada (Bello, 2012), en la que los

resultados indicaron que los estudiantes

consideraron que la actuación del tutor era

buena. Lo que hace suponer que la imagen

que tienen los estudiantes es la de un tutor

capaz de resolver sus dudas académicas.

La imagen de un tutor incapaz de

resolver dudas académicas que predominó

en estudiantes de varias universidades

mexicanas, puede estar asociada con la

emergencia, el pragmatismo y la

improvisación con la que fue impuesto el

modelo de tutoría por parte de la ANUIES

(PROUNIV, 2007), junto con la debilidad

en la formación docente que presenta el

profesorado, así como la prevalencia de

prácticas educativas, que en la sociedad del

conocimiento ya no son vigentes; como lo

es el trabajo individual y aislado de los

docentes. También, pudiera considerarse

los años de antigüedad de los docentes,

quienes están más interesados en preparar

su jubilación.

Lo mismo se puede atribuir a la

insatisfacción que el tutorado tiene con la

actuación de su tutor. En este sentido, los

datos en la literatura consultada mostraron

resultados en los que la mayoría de las

opiniones de los estudiantes estuvieron en

desacuerdo con la variable satisfacción

(Mota,s/f, Cabala s/f, Cárdena, 2011). En

otros estudios, (Medina, Varón, Villegas,

2010), se encontraron alusiones implícitas

en ese sentido.

Así, la consistencia que revelaron los

resultados arrojados en el estudio realizado

en la FA5M son señales que expresan una

problemática sentida por el estudiantado

alrededor de la actuación de su tutor, y de

ningún modo pueden sobreestimarse hasta

no lograr dar cuenta de la subjetividad del

mismo, debido a que la construcción de la

subjetividad indica el sentir de los actores

participantes en una institución; señala sus

intereses, sus inquietudes y todo aquello

que le resulta significativo o no. En este

sentido, Juan Manuel Piña (Piña, 2007)

señala que un proyecto educativo, una

reforma a los planes de estudio y una nueva

política educativa, son viables cuando se

incorporan en la significatividad de los

sujetos.

Conclusiones

Considerando que las imágenes sobre

la actuación del tutor, edificadas por los

estudiantes de una misma institución

pueden fácilmente diferir, porque se

encuentran relacionadas con las

particularidades de cada actor y la situación

específica de los actores dentro del

escenario social de la institución, de tal

modo que la perspectiva de un estudiante

de primer semestre es diferente a uno de

semestres avanzados, porque la edad, el

género y las trayectorias académicas

cambian en cada uno de ellos, por ello, se

concluye en la necesidad de profundizar en

el conocimiento de las opiniones de los

estudiantes de manera estratificada y

mediante estudios cualitativos.

Esta conclusión apunta a tomar en

cuenta, en la actuación del tutor, la

estructura del plan de estudios de la

facultad de arquitectura, la cual da origen a

tres niveles de formación: básico,

intermedio y avanzado. Esta estructura,

entre otros elementos, puede constituirse en

una coordenada que oriente la actuación del

tutor ya que indicarían el sentir particular

de cada estudiante, sus intereses y las

necesidades académicas a las que tendría

que responder. De lograr insertar la idea

anterior en el programa de tutoría, podría

generarse una innovación: introducir la

tutoría desde la perspectiva curricular y dar

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

46

apertura a la función del tutor como un

profesional del currículum.

La relación estrecha que se encontró

entre las dificultades que perciben los

estudiantes en la actuación del tutor y la

improvisación y pragmatismo del Programa

Institucional de tutorías, sugiere la

necesidad de generar aportes teóricos que

den soporte conceptual al Programa

Institucional de Tutorías. De manera

específica, en el desarrollo de concepciones

sobre la tutoría. De igual modo, surge la

necesidad de explorar las imágenes que el

tutor edifica de su propia práctica. Al

respecto, pueden ayudar la historia de vida,

autobiografía, trayectoria profesional,

biografía, biografías educativas y la crónica

(Pierre, 1996).

Las señales de apoyo académico y

personal que se expresaron en las opiniones

de los estudiantes, además de las

limitaciones de su capital cultural, alertan y

alientan la importancia de la tutoría como

un espacio y una práctica que se ocupa de

los estudiantes en el ámbito de la

institución escolar. Sin embargo, se

reconoce que la práctica de la tutoría es

sólo un recurso con el que se atiende una

problemática educativa compleja, pero no

la resuelve

Por último, es recomendable insistir

en la imperiosa necesidad de la formación

permanente del tutor, con un componente

psicopedagógico para que éste desempeñe

un rol que le distinga, con acciones como

estimular en el alumno el estudio y el

aprendizaje independiente; valorar con el

alumno la significatividad de los

contenidos aprendidos y; evaluar lo

aprendido, mediante otros medios distintos

de los aplicados en el aula.

Bibliografía.

 ANUIES. (2001). Programa

Institucional de Tutorías. Una

propuesta para su organización y

funcionamiento en las instituciones de

educación superior en México.

 ANPADEH. (2012). Informe de

recomendaciones. México:

Acreditadora Nacional de Programas

de Arquitectura y Disciplinas del

Espacio Habitable. A.C.

 Díaz B. A. (1997). Didáctica y

currículum. Barcelona: Paidós.

 Bourdieu. P. (2003). Cuestiones de

sociología. Madrid: Istmo

 Cárdenas, N. L. (2011). Percepción de

la acción tutorial en instituciones de

educación superior. V CONGRESO

NACIONAL DE TUTORÍAS. Sonora:

Universidad de Sonora.

 Cabala, J. J. & López O. (2012).

Evaluación del proceso tutorial en la

Unidad Académica Navojoa de

CESUES, percepción de los alumnos

en tres licenciaturas. V CONGRESO

NACIONAL DE TUTORÍAS. Sonora:

Universidad de Sonora

 FA5M-UABJO. (2005). Programa de

Tutorías. Oaxaca, México: Facultad de

Arquitectura “5 de Mayo”. Universi

dad Autónoma Benito Juárez de

Oaxaca

 Mota, M. S. & Huizar R. (s/f). La

evaluación de la tutoría a partir de la

percepción del alumnado. Centro

Universitario del Norte. Extraído el 20

de Junio, 2013, de

http://148.202.105.12/tutoria/encuentro

/files/ponenciaspdf/Evaluacion%20de

%20la%20tutoria%20a%20partir%20d

e%20la%20percepcion%20del%20alu

mno.pdf

Imágenes y opiniones de los alumnos sobre el tutor…| Gómez Barranco, López y García Luna

47

 Niño, H. N. (2013). Evaluación

externa. En M.E. (Coord.), Memoria

Colectiva. Narraciones y Testimonios

de la Acreditación de 2º Ciclo., (p.57).

Oaxaca, México: Universidad

Autónoma Benito Juárez de Oaxaca.

 Paz, L. M. (2013). Memoria Colectiva.

Narraciones y Testimonios de la

Acreditación de 2º Ciclo. Oaxaca,

México: Universidad Autónoma

Benito Juárez de Oaxaca.

 Pierre, D. (1996). “La biografía

educativa, nueva versión de la historia

de vida”. En P. Ducoing (Trad.)

Narrativa biográfica para docentes

(pp. 65-92). París: L`Harmattan

 Piña, O. J. (2003). Imágenes sociales

sobre la calidad. En. J.M. (Coord.).

Representaciones Imaginarios e

Identidad. México: Plaza y Valdés.

 PROUNIV, (2007). Programa General

Universitario de apoyo a la Calidad y

Permanencia Académica. Oaxaca,

México: Universidad Autónoma

Benito Juárez de Oaxaca.

 Muñoz, R. B. (2004). La tutoría

académica desde la perspectiva de la

Orientación Educativa. México:

Revista de Orientación Educativa. No.

1

 Schutz, A. (1974). El problema de la

realidad social. Buenos Aires:

Amorrortu.

 Wrigley, T. (2007). Escuelas para la

esperanza. Madrid: Morata.

GOMEZ BARRANCO, Heidy es Candidata a Doctora en Protección al Patrimonio Histórico y

Artístico. Dimensiones científicas de la Universidad de Jaen, España. Certificada bajo 3 normas ante el

Consejo Nacional de Normalización y certificación de competencias laborales, profesora-investigadora

de tiempo completo de la Facultad de Arquitectura “5 de mayo” de la Universidad Autónoma Benito

Juárez de Oaxaca.

LÓPEZ, Martha Elba Paz es Doctora en Ciencias de la Educación del Instituto de Ciencias de la

Educación. Universidad Autónoma Benito Juárez de Oaxaca. Profesora-investigadora de tiempo

completo de la Facultad de Idiomas de la Universidad Autónoma Benito Juárez de Oaxaca. Profesora

invitada en varias Universidades del Estado y de la República. Autora de diferentes libros y artículos.

GARCÍA LUNA, Carlos Arturo es Maestro en Desarrollo Urbano de la Universidad Autónoma

Benito Juárez de Oaxaca. Profesor-investigador de tiempo completo de la Facultad de Arquitectura “5

de mayo” de la UABJO. Participante, organizador y ponente en varios eventos de tutoría, y elaboración

de diferente tipos de materiales en apoyo a la tutoría.

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

48

Anexos

Gráfica1: ¿Tiene el tutor capacidad para resolver tus dudas?

Gráfica2: ¿Las sesiones de tutoría han contribuido a que asuman la toma de decisiones?

Gráfica3: ¿Los mejores resultados de mi aprovechamiento escolar se deben al apoyo en tutorías?

Imágenes y opiniones de los alumnos sobre el tutor…| Gómez Barranco, López y García Luna

49

Gráfica 4: ¿Consideras satisfactorio el desempeño del tutor?

Gráfica 5: ¿Estás conforme con el tutor asignado?

50

From the University to the professional world:

users' evaluation of a consulting service for

orientation at work

Emanuela Ingusci
1
; Francesca Palano

2
; Amelia Manuti

3

Abstract

The present contribution aims to present the results from a consulting service for

orientation at work envisaged by the Co.S.I.P. (Consulting and Integrated Services for

Placement), at the University of Bari. Its goal is to investigate the effects of the intervention

starting from the perception of change by the service user in relation to three areas of study:

knowledge of themselves, knowledge of appropriate tools, and knowledge of the territory

(Fraccaroli,Rossi, 1999). The sample consists of 20 subjects, undergraduates and graduates

with an average age of 26.5 years. The study was conducted using a quantitative/qualitative

methodology, using a semi-structured interview and a questionnaire to assess how many of

and how well the goals of service users were achieved in the different areas. Participation in

the activities provided by this service was considered an important moment for personal

reflection. In addition, the need to define the service users own professional identity was

accompanied by the need to draw up an individualized career path and, therefore, ad hoc in

relation to skills and interests in different professional areas.

Key words: university to work transition, personal skills evaluation, academic tutorial

system.

1 Researcher in Work and Organizational Psychology at History, Society and Human Studies

Department, University of Salento, Lecce. emanuela.ingusci@unisalento.it
2 Psychologist, PhD Community Psychology. francesca.palano@gmail.com
3 Researcher in Work and Organizational Psychology at Psychology Department, University of the

studies “A. Moro”, Bari. a.manuti@psico.uniba.it

mailto:emanuela.ingusci@unisalento.it
mailto:francesca.palano@gmail.com
mailto:a.manuti@psico.uniba.it

From the University to the professional world: users' evaluation | Ingusci, Palano y Manuti

51

Introduction

Different meanings are applied to the

word “orientation” depending on the

context, the interpretations and the

theoretical approach. The term orientation,

then, is the process through which the

individual manages its own educational

and professional experiences on the one

hand, and the interventions delivered by

experienced professionals, through the use

of specific methodologies, techniques and

instruments, on the other (Pombeni, 1996:

87). Thus understood, orientation is

considered a path that lasts the entire life

of a person who will appeal to all those

who need information and support during

a transitional phase and decision-making

processes: students, teenagers seeking first

time employment, adults made redundant

or wanting to update their skills to be more

productive and competitive in the labour

market, women and minority groups that

need to enter the labour force for the first

time, people with disabilities to assume

greater control over their lives,

unemployed, retirees (Herr,1984:301), and

recovering drug addicts and alcoholics

whose entry in the professional world is

particularly problematic. According to a

definition by UNESCO (1970), "orientate

means that an individual is self-aware and

is able to adapt his studies and his

profession to the changing demands of life

with the dual objective of contributing to

the advancement of society and to achieve

the full development of the person".

Considering the studies on the evolution of

the concept of orientation, this definition

refers in particular to the maturational-

personal approach, one of the main stages

that has characterised this evolution (Di

Fabio, 1998). At this stage, the individual's

active role in his selection process and

guidance assumes importance on the one

hand, while on the other the continuous

nature of orientation means it does not end

at any particular time, but grows

throughout working life, as stated by

Super (1957) in his “life space model”, life

span career development – development of

personal and professional career

throughout one’s life.

As part of the orientation process, the

psychosocial transition situations are

grouped into three categories (Pombeni,

1994): related to decision-making

processes that relate to times when the

individual has to decide on school and

professional career; impact or related to

the inclusion in educational and new

contexts; connected to a role or loss of

one, to a lack of training/working activity

(such as school leavers and adult

unemployment).

Guidance assumes a prominent role

especially during the phase of transition to

work (Nicholson, 1981), which represents

a particularly delicate and important

moment in everyone’s life, because it

constitutes a radical change both in

relation to the organizational context and

the social role. The impact of the world of

work makes individuals address new

experiences: get in touch with a new social

reality, different from that previously

experienced and known; meet people,

environments, different organizational

rules and standards on which to model

their conduct and actions. They must also

take on new responsibilities and tasks that

contribute to a change in their social role

and, with it, their self-concept.

Starting work constitutes a profound

cognitive, emotional and behavioural

restructuring. It requires the use of

personal resources to check and verify

one’s ability to act in the new environment

(Sarchielli, 2003). The transition from the

world of education to the world of work,

has generated interest and led to the

initiation of several projects within the

university. All universities have, in fact, a

placement service. It does not replace

public service agencies, but becomes an

integral part of this process(Ingusci et. al;

2010; Palano, et. al, 2010;

Tanucci,et.al.,2011). The study of

transition processes (Herr,1984) resulted

in the launch of guidance and services

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

52

aimed at improving employability (ISFOL,

2003) and identifying the areas of

competence, motivation and interests of

the service users. (Pombeni, 1998).

Guidance services provided by universities

have helped develop methodologies for

intervention and counselling designed to

promote work placement locations and

aimed at facilitating the transition from the

student status to the employable

individual, i.e., a subject that is “usable"

dynamic and which possesses the skills,

tools and strategies to move actively in the

labour market. The study of transition

processes is strongly connected to the

systems put in place to prepare and

enhance careers, starting from an adequate

understanding of the match between

supply and demand of work through the

analysis of pathways. This analysis seeks

to identify different paths, firstly, the skills

required to make people more employable.

And, then, the most effective ways to learn

them as well as more favourable situations

for their labour market enhancement

(ISFOL, 2003). To sum up the key concept

is: employability that is an interactive

process between individuals, businesses

and educational institutions as well as any

social networks the subject may have.

Applying the concept of employability to

young people has raised other important

issues different from those of those who

must reintegrate themselves into the labor

market (the unemployed or the weaker

sector of society); the problem that faces

new graduates is an inadequate match

between the supply and demand for work.

Of great importance are the ways in

which the individual makes himself

available for work and the personal

resources that he is able to activate

creatively. Job seekers that make the move

from training to work are equipped with

resources that include: cognitive capital,

acquired in formal training courses; the

perception in their ability to make

effective decisions and adapted to the

context (called decision making self-

efficacy) (Taylor, Betz; 1983; Swanson,

1995); the development of strategies to

search actively for a job. These strategies

are the networking abilities, that is the

abilities to acquire information through a

network of knowledge and reports of

personal and professional life that, to be

effective, must gradually increase (Tziner,

2004); subjective priorities; the

motivation; relationship networks and

social capital acquired and/or activated

(ISFOL, 2003).

Entry into employment represents a

critical and delicate phase of socialization

for young people and, social factors play

an important role in this context (family,

peer group), just as educational institutions

and businesses do. They help to strengthen

or to weaken the skills required to increase

employability (Giddens, 1994) skills

which are continuously developing. This

process is also enriched by the use of

effective networking strategies that the

individual puts into place (Tziner, a. et al.;

2004) within what is called job search

intensity (Georgiou et. al., 2012; Schwab,

1987) that becomes part of the job search

process in conjunction with career

exploration (Werbel, 2000). In this area,

universities have taken on an important

role not only in providing students with an

academic education but also in giving

them the skills and qualities necessary to

enter into the world of work. The

introduction of traineeships in most degree

programs is an example. These

experiences are included in the curriculum,

and develop training projects with the aim

of creating a bridge between academia and

the world of work. The orientation

developed by the university to support

students in the process of choosing, cover

three main aspects: incoming orientation,

in which attention is paid to the transition

from high school to university education;

on-going orientation, in which a tutorial

system is activated to help students choose

their learning path; and outbound

orientation, which covers looking for

employment (Amoretti, Rania, 2005).

From the University to the professional world: users' evaluation | Ingusci, Palano y Manuti

53

With this in mind, the University in

Bari occupies a position of great

importance in relation to the complex

system of orientation and activities in an

effort to create a network between the

various institutions, to facilitate meeting

supply and demand. The University of

Bari, organizes a series of qualified and

distinctive initiatives, among which

Co.S.I.P. (Consulting and Integrated

Services for Placement) stands out, a

service provided by the ORU (vocational

guidance) as part of a larger mentorship

project which also handles inbound

orientation (ORE) and on-going guidance

(ORI). This Co.S.I.P. project aims to

support and steer individuals in the crucial

phase of transition from university to the

workplace. Taking advantage of various

tools and methodologies, this service

facilitates the job of undergraduates and

graduates, providing them with a

substantial amount of information on the

labour market, greater awareness about

their own resources and limits, with the

opportunity to develop new skills, and a

change of attitude towards the professional

and socio-economic realities. To achieve

these goals, during period of six

consecutive months, several initiatives

were implemented to help graduates and

undergraduates who had joined the

proposed guidance path, such as

professional workshops, develop and

strengthen professional skills of users; job

meeting and workshops, to allow for direct

contact with the reality of employment;

job placement, to support the graduate in a

process of self-evaluation and skills

recognition and to define a plan of

development for professional career. The

purpose of this study is to evaluate the

project (as required by Co.S.I.P) from the

users’ viewpoint. The evaluation can be

defined as ex post, i.e., made after a certain

period of time from the completion of the

project, and aims to investigate the impact

of the service on users, all the effects of

the changes and achievements by trying to

retrace the different stages, according to

the reconstruction provided by the

individuals involved.

Methodology

In order to evaluate the activities

organized by the Co.S.I.P. project, the

service users who had finished using the

service were contacted by telephone to

explain the research objectives. They were

asked if they would be willing to

participate in the research and if they

would be available for a meeting. Two

different methods were used to collect

data. First there was a semi-structured

interview to gather information on the

changes and effects the service had on

service users (Atkinson, 1998). Each

interview was conducted by asking open

questions, the question order was at the

discretion of the interviewer. Each

interview was recorded and later it was put

on a file in Word format, ensuring service

users confidentiality.

All the interviews contained certain

areas of study, such as the reasons for

using the service, the nature of the sources

of information for publicising the project

and the meetings held from time to time,

the outcome of the experience concerning

labour market knowledge, attitudes toward

work, self-assessment of skills, the kind of

own professional action plan and the

strategies developed to make it; finally

other area of study is the overall

judgement on the initiatives of the service

Co.S.I.P. with special attention to the

relationship between expectations and

goals and to the relationship with the

people working on this project.

In addition, service users were given

a short structured questionnaire in order to

collect information systematically to

identify the successful points of the project

and those that had given rise to doubts and

dissatisfaction with the failure to achieve

the laid down objectives. It consisted of:

 The first part involved collecting

information on the socio-demographic

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

54

data of the individuals (sex, age,

current situation, residence,

professional status before and after the

educational intervention, possible

participation in other similar projects);

 The second section referred to

activities carried out during the

journey; 30 goals were identified and

individuals indicated how well or if

they had achieved the goals on a scale

(from level 1 = "no goal achieved" to

level 7 = "objective completely

achieved"). The 30 items dealt with

the perception of the individuals in

relation to the changes in the three

areas of study (each of which is

represented by 10 items):

1. Self-knowledge, i.e., that part of

the project that aims to enhance

individuals’ self-awareness and

develop skills that enable them to

evaluate their own personal

qualities/skills.

2. Knowledge of appropriate tools,

knowledge gained through

participation in the workshops of

the Co.S.I.P. service.

3. Knowledge of the territory, which

is intended to provide information

about opportunities in the local

labour market and to stimulate a

comparison of their resources and

the power of context (Fraccaroli,

Rossi,1999).

 The last part of the questionnaire

explored the perceived effectiveness

of users. It consisted of 14 statements

that described difficult situations for

them to deal with and indicated how

able they felt to cope with the

situation by giving each item a value

from 1 to 7 on a scale (from 1 = "not

able" to 7 = "quite capable").

Subjects

The sample comprised 20 subjects

(35% male and 65% female) with a mean

age of 27 years. Most respondents (13 out

of 20 in total) were university graduates,

only 3 were newly graduated and 4 were

graduating at the time of using the service.

They belonged to various degree courses

at the Università degli Studi di Bari

(Economics, Law, Literature and

Philosophy, Science Education, Scientific

and Technical faculties).

Half of the subjects (10 out of 20)

stated that they were unemployed at the

start of the training exercise; some (5)

were seeking first time employment and

others (5) were already working. The

professional status of the users sample

remained unchanged after the period of

consultancy. The employment status of

respondents, therefore, was the same

before and after participating in the

Co.S.I.P. project. Slight variations can be

observed with respect to the type of

employment of those already employed,

but, these changes are not attributable to

the initiative that took part in. Only 2

subjects claimed to have attended other

similar orientation activities at work. For

all other users, Co.S.I.P. service was their

first experience in orientation to work.

Discussion

An analysis was made of interview

texts contents via T-LAB, software for the

exploration, observation and analysis of

different types of texts. A file in txt format

was set up for processing. The corpus

consisted of interviews from 20

individuals who had taken part in the

Co.S.I.P project and who had contributed

to the investigation. Two functions

implemented in T-LAB were used:

 Associations of words: it verifies the

"meanings" of every single word in

the corpus. The greater the proximity

of the headword analysed with the

word placed in the centre, the higher

the level of coexistence of the two

headwords observed within the text.

The function is used for the words

work, expertise, universities, and

orientation. Below are the results of

From the University to the professional world: users' evaluation | Ingusci, Palano y Manuti

55

the analysis in relation to the term

“university”.

 Map of thematic units: it presents an

overview that summarizes the global

significance of the corpus. As it can

be observed in Figure 2, the graph

shows a set of keywords arranged in

an orderly manner within a two-

dimensional space. In this space, there

are two axes (X, Y-horizontal-

vertical) that allow to organize all the

keywords in relation to two themes:

the vertical axis focuses on the ego

and the actions to be implemented,

while the horizontal axis represents

the world-dialogue itself compared to

the individual's work. Based on two

previously identified themes, the

words take on meaning and relevance.

The content analysis of interviews,

through the triangulation of quantitative

methods (as the tools already described)

and qualitative methods (such as the

analysis and interpretation of elementary

contexts, parts of the body where there are

words in analysis) emphasises:

 the importance attached by the parties

to play an active role in the search for

work, the awareness of the need to

take adequate instruments to actively

choose between different career

opportunities and the negation of a

passive attitude and realistic

expectations.

 the considerations that nourish users

to make use of the service, intended

both as an aid for those who approach

the world of professions and as an

opportunity for skills training, and as

an effective way to join the

workforce.

 the perception of distance between the

university and the world of work and

Fig. 1: Association of words - FOCUS on the term <UNIVERSITA’>

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

56

the lack of an actual contact between

the two.

As regards the questionnaire, data

was processed using a quantitative

analysis system using Excel and a specific

software for social sciences (SPSS

statistical program for social sciences) in

order to investigate the changes

experienced by the users, after

participation in the programme in relation

to the above three areas of study:

knowledge of oneself, knowledge of

proper tools, and knowledge of the area.

The responses of 20 participants are

summarised in the following table which

lists the mean and standard deviation for

the three groups of objectives.

Fig. 3: Means and standard deviations for the

aims of each area

Area Mean D. S.

1. knowledge of

oneself
4.63 . 28

2. knowledge of

proper tools
4.68 . 53

3. knowledge of the

local market
4.08 . 37

Taking into account that the higher

the score the higher the perception of

achievement of the goals (1 = "no goal

achieved"; 7 = "objective completely

achieved"), it is evident that all the ratings

were positive.

In particular, it may be noted as:

 The objectives related to the first and

the second areas of study (self-

knowledge and knowledge of the

appropriate tools, respectively) were

judged to be reached by almost the

Fig. 2: Map of thematic units

From the University to the professional world: users' evaluation | Ingusci, Palano y Manuti

57

entire reference sample and averages

are very similar to each other.

 The objectives related to the third area

of work, knowledge of the territory,

yielded statistically lower scores

although, overall, they were average.

The values in the third column of the

table refer to the standard deviation. It

indicates minimum variability between

responses from users of the Co.S.I.P

project. This shows conviction of the

individuals to share their evaluation. They

did not just quickly answer the

questionnaire or responded in order to

please the interviewer, but thought about

their answers using critical reflection. As

already stated, it can be said that the

perception of a successful initiative

prevails among participants as well as the

impression of effectiveness of the training

exercise.

Conclusions

Considering the results of the service

evaluation, some important conclusions

can be drawn. Users' expectations and

requests of service were carried out and

fulfilled. The individuals, in fact,

recognized the added value provided by

such an experience, especially by

participating in job placement, which,

through the stages of self-evaluation and

hetero-evaluation, increased users’

awareness of their capabilities and

potentials, and the adherence to

professional workshops, which allowed

the acquisition of specific skills and

relevant information for effectively

entering into the labour market. However,

there are some sections of the route about

which, with regard to the actual

achievement of objectives, users have

expressed doubts and dissatisfaction. Most

of the group considered stated that the

experience had not been completely

satisfactory with respect to the direct

contact with the world of work.

It might be useful, then, to create a

more effective union, to continue to

achieve the integration between academia

and the world of work, organize more job

meetings and workshops or modify

existing ones to make them more dynamic

and more profitable, in order to provide

graduates and undergraduates with more

testimonies from experts from different

sectors, with a complete overview of the

employment opportunities in the territory

and a comprehensive knowledge of current

and emerging skills which are most sought

after by companies.

Another proposal, expressed directly

by respondents, refers to the possibility

that the Co.S.I.P. project performs a series

of paths at a higher level of customization,

or ad hoc processes in relation to skills by

the participants and shaped according to

their specific needs and interests in

different professional areas. This request

was made by some people who expected

to devise, through their participation in the

Advisory Service, a clear and concrete

plan to follow a particular career path or

set out to develop a customised business

plan to be implemented in the short term

with appropriate strategies.

Indeed, this expectation is very

ambitious and difficult to satisfy for front

line operators, but, to meet the needs of

our group of subjects, training could be

arranged for small groups of service users

with similar professional interests. The

number of individual interviews could be

increased so that it is easier for the

operator to understand the actual

motivations and problems of each

participant and, in the light of these,

provide adequate tools to make

responsible choices, for both graduates and

undergraduates, in doing so, they would

feel a more intense support during this

complex transition phase and would gain

greater strength and confidence in

themselves to achieve certain objectives.

Based on the findings of this

evaluation consulting path promoted by

Co.S.I.P. the University in Bari, makes

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

58

some considerations regarding future

prospects:

 Evaluation of users and operators. It

might be interesting to explore the

implications for the role of operators

(Pombeni, 1996) who offer their

Co.S.I.P Service Consulting. In doing

so, it would be able to evaluate the

project from two different

perspectives and, through adequate

understanding of the two positions

and a comparison between them,

significant and useful conclusions

could be identified with a view to a

future implementation of the service.

 International benchmarking activities.

An analysis of national and

international benchmarking, can be

considered interesting and

complementary to the previous

research. this analysis could focus not

only on vocational guidance services

(aimed to undergraduates and

graduates students) but also on all

orientation programs from the first

year students at University, according

to “lifelong learning” perspective and

the skills development for a

promotion of the employability

(ISFOL, 2003) and to support the

transition process during and after

obtaining an academic degree. It

would also be interesting to highlight

those consulting services that develop

in both Italian and foreign universities

(Job Placement) as well as the Career

Centre which can be found online, for

everyone who needs advice on how to

design their future. From a

sociological perspective, one could

finally investigate aspects in common

and those that differentiate the

different realities, in relation to

cultural and geographic factors on the

one hand and globalization standards

on the other.

 Self-efficacy perception. Considering

the studies undertaken within the

framework of social cognitive Theory,

the construct of effectiveness is an

important variable with respect to:

 the relationship between

constructs and achievements, by

users, of the objectives set out by

the Co.S.I.P project;

 Career decision-making self-

efficacy (Taylor and Betz, 1983):

strategies for job seeking, work

locus of control (Gilardi, et al.

2004) and professional values

(Waters, 2000);

 Job search intensity. Looking for

work, both actively and effectively,

are considered two fundamental

aspects: career exploration and job

search intensity that, as part of the

professional selection process

involves efficient collection of career

information that is relevant to the

interests and skills of job seekers. Job

seekers (those who are looking for

work) put in place different

behaviours and specific strategies that

are classified as sources of

information. The studies suggest two

categories of strategies:

formal/structured or explicit (Career

centres, placement services), soft or

informal/hidden (Mau, Kopischke,

2001). The strategies and methods of

job search refer to two categories and,

in particular, in the second category

the strategy used is networking

(Tziner, et al. 2004). It would be

interesting to explore job search

intensity in relation to job search

strategies, considering, additionally,

the demographic characteristics (age,

gender, and education) and the

duration of unemployment.

From the University to the professional world: users' evaluation | Ingusci, Palano y Manuti

59

References

 Atkinson, R. (1998), L’intervista

narrativa, trad. it. (2002), Milano,

Raffaello Cortina Editore.

 Di Fabio, A. (1998), Psicologia

dell’orientamento. Problemi, metodi,

strumenti, Firenze, Giunti.

 Fraccaroli, F. e Rossi, A. (1999),

Valutazione di un’esperienza di

bilancio delle competenze: il punto di

vista del soggetto. Rivista di

Psicologia del Lavoro e

dell’Organizzazione. pp. 353-371. n.

3-4.

 Gysbers, N.C. e Moore, E.J. (1973),

Life career development: A model.

University of Missouri, Columbia,

MO.

 Gysbers, N.C., Heppner, M.J. e

Johnston, J.A. (2001), L’orientamento

professionale. Processi, questioni e

tecniche, Firenze, Giunti.

 Herr, L.E. (1984), Nuove tecnologie

per l’orientamento in età tecnologica,

in Pombeni, Orientamento scolastico

e professionale, n. 3-4, pp. 299-328.

 Lewin, K. (1951), Field theory in

social conflicts, New York, Harper &

Row; trad. it. (1972), Teoria e

sperimentazione in psicologia sociale,

Bologna, Il Mulino.

 Mau, W.C. e Kopisischke (2001), Job

search methods, job search outcomes

and job satisfaction of college

graduates: a comparison of race and

sex. Journal of Employment

Counseling. Septembre 2001, vol.38

 Naville, P. (1945), Théorie de

l’orientation professionnelle, Paris,

Gallimard.

 Nicholson, N. (1987), Work-role

transitions, in P. Warr (a cura di),

Psychology at Work, Harmondsworth,

Penguin.

 Novaga, M. (2001), Psicologia delle

organizzazioni. Lineamenti per

psicologi e consulenti d’impresa,

Rimini, Maggioli Editore.

 Pedrabissi, L. e Santinello, M. (1997),

I test psicologici. Teorie e tecniche,

Bologna, Il Mulino.

 Pombeni, M.L. (1996), Orientamento

scolastico e professionale, Bologna, il

Mulino.

 Pombeni, M.L. e D’Angelo, M.G.

(1994), L’orientamento di gruppo,

Roma, La Nuova Italia Scientifica.

 Sarchielli, G. (1983), La

socializzazione al lavoro, in Pombeni

(1996), Orientamento scolastico e

professionale, Bologna, Il Mulino.

 Sarchielli, G. (2003), Psicologia del

lavoro, Bologna, Il Mulino.

 Scarpellini, G. e Sprologo, E. (1976),

L’orientamento. Problemi teorici e

metodi operativi, Brescia, La Scuola.

 Schwab, et al. (1987). Theories and

research on job search and choice. In

K. Rowland, & G. Ferris, Research in

personnel and human resources

management. (vol. 5). Greenwich,

CT: JAI Press.

 Sighinolfi, M. (1998), Saper minimo

sull’orientamento, Milano, Franco

Angeli.

 Speltini, G. e Palmonari, A. (1998), I

gruppi sociali, Bologna, Il Mulino.

 Stame, N. (1998), L’esperienza della

valutazione, Roma, Edizioni Seam.

 Super, D. 1957. Psychology of

careers. New York: Harper &

Brothers

 Super, D. E. 1992. Toward a

comprehensive theory of career

development. In D. H. Montross & C.

J. Shinkman (Eds.), Career

development: Theory and practice:

35–64. Springfield, IL: Charles C.

Thomas Publisher.

 Swanson, J.L. (1995), The process

and outcome of career counseling. In

W.B. Walsh e S.H. Osipow (a cura

di), Handbook of vocational

psychology: Theory, research, and

practice. Erlbaum, Hillsdale, NJ.

 Taylor, K.M. e Betz, N.E. (1983)

Applications of self-efficacy theory to

the understanding and treatment of

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

60

career indecision. Journal of

Vocational Behavior, 22, pp. 63-81.

 Tziner, A. Vered, E. e Ophir, L.

(2004). “Predictors of job Search

Intensity among College graduates”.

Jorunal of Career Assessment, vol. 12

n.3

 Viglietti, M. (1981), Orientamento:

una modalità educativa permanente,

Distretto scolastico di Mondovì.

 Waters, L.E. (2000) Coping with

Unemployment: a Literature Review

and Presentation of a New Model.

International Journal of Management

Reviews, 2/2, pp. 169-182

Watts, A.G. (1983). Education,

Unemployment and the future of

Work. Milton Keynes:Open

University Press.

 Werbel, J. D. (2000) “Relationships

among Career Exploration, job search

intensity, and job search effectiveness

in graduating college Students”.

Journal of Vocational Behavior n.57

pp. 379-394.

INGUSCI, Emanuela is Assistant professor in Work and Organizational Psychology at History,

Society and Human Studies Department, University of Salento, Lecce. Pychologist, phD in

Psychology. She has carried out research activities in national and international contexts. Her research

interests concern psycho-social transition processes, meaning of work and job search behaviour,

sustainable well being at work, work flexibility and atypical jobs. She is delegate for orientation for

the Psychological Studies.

PALANO, Francesca is graduated in Work and Organizational Psychology, she obtained a doctorate

in Community Psychology with a thesis about the integration of university students. She participated

in numerous studies about the transition from university to the world of work and the competences

evaluation and development . She has done numerous work experience in the field of the psychology

of work and in particular in the areas of selection and orientation of human resources.

MANUTI, Amelia got a degree in Foreign languages and literature. In 2003 she got her PHD in

Psychology of communication and since 2005 is Assistant professor in Work and Organizational

Psychology. Her main research interests refer to the meaning of working in school-to-university and

university-to-work transitions, vocational guidance, formal and informal learning, organizational

identification, work values and organizational communication. Since 2008 she is delegate for career

guidance for the Faculty of Educational. University of the studies “A. Moro”, Bari.

61

De la universidad al mercado laboral: la

evaluación de los usuarios de un servicio

de consultoría en orientación laboral

Emanuela Ingusci
1
; Francesca Palano

2
; Amelia Manuti

3

Resumen

La presente contribución tiene como propósito presentar los resultados del servicio de

consultoría en orientación laboral contemplado dentro de los Servicios Integrales y

Consultoría para la Inserción Laboral (Co.S.I.P., Consulting and Integrated Services for

Placement) de la Universidad de Bari. El objetivo del estudio es investigar los efectos de la

intervención desde la percepción del cambio por parte del usuario del servicio en relación

con tres áreas de estudio: conocimiento de sí mismo, conocimiento de las herramientas

adecuadas, conocimiento del territorio (Fraccaroli, Rossi; 1999). La muestra se compone de

20 personas, estudiantes y graduados, (promedio de edad = 26,5 años). Para la realización

del estudio, se empleó metodología cuantitativa/cualitativa que incluyó el uso de una

entrevista semiestructurada y un cuestionario para evaluar la cantidad y la calidad de los

objetivos logrados por los usuarios del servicio en las diferentes áreas. La participación en

las actividades ofrecidas por el servicio se consideró un momento importante para la

reflexión personal. Además, la necesidad de definir la identidad profesional propia de cada

usuario del servicio va acompañada de la necesidad de trazar una trayectoria profesional

individualizada y, en consecuencia, específica en relación con las aptitudes e intereses en

las diferentes áreas profesionales.

Palabras clave: transición de la universidad al trabajo, evaluación de las aptitudes

personales, sistema de tutorías académicas.

1
 Dra. e Investigadora en Psicología del Trabajo y de las Organizaciones en el

Departamento de Historia, Humanidades y Ciencias Sociales de la Universidad de Salento,

Lecce.

emanuela.ingusci@unisalento.it
2
 Psicóloga y Doctora en Psicología Comunitaria. francesca.palano@gmail.com

3
 Dra. e Investigadora en Psicología del Trabajo y de las Organizaciones en el

Departamento de Psicología, Universidad “A. Moro”, Bari. a.manuti@psico.uniba.it

mailto:emanuela.ingusci@unisalento.it
mailto:francesca.palano@gmail.com
mailto:a.manuti@psico.uniba.it

TUTORIAS EN LA UNIVERSIDAD | Vol. 1 - 2013

62

Da universidade ao mercado trabalhista: a avaliação dos usuários de um serviço de

consultoria em orientação trabalhista

Resumo

A presente contribuição tem como propósito apresentar os resultados do serviço de

consultoria em orientação trabalhista considerado dentro dos Serviços Integrais e

Consultoria para a Inserção Trabalhista (Co.S.I.P., Consulting and Integrated Services for

Placement) da Universidade de Bari. O objetivo do estudo é pesquisar os efeitos da

intervenção a partir da percepção da mudança por parte do usuário do serviço em relação

às três áreas de estudo: o autoconhecimento, o conhecimento das ferramentas adequadas,

o conhecimento do território (Fraccaroli, Rossi; 1999). A mostra compõe-se de 20 pessoas,

estudantes e graduados, (média de idade = 26,5 anos). Para a realização do estudo, foi

utilizada metodologia quantitativa / qualitativa que incluiu o uso de uma entrevista semi-

estruturada e um questionário para avaliar a quantidade e a qualidade dos objetivos

atingidos pelos usuários do serviço nas diferentes áreas. A participação nas atividades

oferecidas pelo serviço é considerada um momento importante para a reflexão pessoal.

Além disso, a necessidade de definir a identidade profissional própria da cada usuário do

serviço vai acompanhada da necessidade de traçar uma trajetória profissional

individualizada e, consequentemente, específica em relação às competências e interesses

nas diferentes áreas profissionais.

Palavras-chave: transição da universidade para o trabalho, avaliação das competências

pessoais, sistema de tutorias acadêmicas.

De la universidad al mercado laboral: la evaluación de los usuarios… | Ingusci, Palano y Manuti

63

Introducción

La palabra “orientación” adquiere

diferentes significados según el contexto,

las interpretaciones y el enfoque teórico.

El término orientación se refiere al

proceso mediante el cual el individuo

maneja sus propias experiencias

educativas y profesionales por un lado, y a

las intervenciones de profesionales con

experiencia mediante el uso de

metodologías, técnicas e instrumentos

específicos, por el otro (Pombeni,

1996:87). “[...] Orientar significa que un

individuo es autoconsciente y tiene la

capacidad de adaptar sus estudios y su

profesión a las demandas cambiantes de la

vida con el doble objetivo de contribuir al

avance de la sociedad y lograr el

desarrollo pleno de la persona" (UNESCO,

1970). Esta definición se refiere en

particular al enfoque madurativo-personal,

una de las etapas principales que ha

caracterizado dicha evolución (Di Fabio,

1998). En esta etapa, el rol activo del

sujeto en su proceso de selección y guía

adquiere importancia por un lado, mientras

que, por el otro, la naturaleza continua de

la orientación significa que no culmina en

un momento en particular sino que

progresa a lo largo de toda la vida laboral,

según sostiene Super (1957, 1992) en su

“modelo de espacio vital” que contempla

el desarrollo de la carrera durante el ciclo

vital, es decir, el desarrollo de la carrera

personal y profesional a lo largo de la

vida.

Como parte del proceso de

orientación, las situaciones de transición se

agrupan en tres categorías (Pombeni,

1994): la primera relacionada con los

procesos de toma de decisiones en

momentos en los que el sujeto debe decidir

sobre su educación y su carrera

profesional; la segunda relacionada con el

impacto y la inclusión en contextos

educativos o nuevos; la tercera relacionada

con un rol o con su pérdida, con la falta de

capacitación o de actividad laboral (como

es el caso de los desertores escolares o

adultos desempleados).

La orientación adquiere un rol

significativo especialmente durante la

etapa de transición laboral (Nicholson,

1987), la cual representa un momento

importante y particularmente delicado en

la vida de las personas, debido a que

constituye un cambio radical tanto en

relación con el contexto organizacional

como con el rol social. El impacto con el

mundo laboral hace que el sujeto deba

enfrentar nuevas experiencias: tomar

contacto con una nueva realidad social,

distinta de la realidad vivida o conocida

anteriormente; conocer personas, entornos,

reglas y normas de organización diferentes

según las cuales debe adaptar su conducta

y sus acciones. También debe asumir

nuevas responsabilidades y tareas que

contribuyen al cambio de su rol social y,

con él, al concepto de sí mismo.

Comenzar a trabajar constituye una

profunda reestructuración cognitiva,

emocional y conductual. Requiere el uso

de recursos personales para comprobar la

capacidad de actuar en un nuevo entorno

(Sarchielli, 2003). La transición desde el

mundo educativo al mundo laboral ha

generado interés y ha impulsado el inicio

de varios proyectos dentro del ámbito

universitario. De hecho, todas las

universidades cuentan con un servicio de

inserción laboral, el cual no reemplaza a

los organismos de servicio público, pero

constituye una parte integral del proceso

(Ingusci et al. 2010; Palano et al. 2010;

Tanucci et al. 2011). El estudio de los

procesos de transición (Herr, 1984) derivó

en el lanzamiento de servicios de

orientación destinados a mejorar la

empleabilidad (ISFOL, 2003) y a

identificar las áreas de competencia, la

motivación y los intereses de los usuarios

del servicio (Pombeni, 1998). Los

servicios de orientación ofrecidos por las

universidades desarrollan metodologías

para la intervención y el asesoramiento,

diseñadas con el objeto de promover

lugares para la práctica laboral y

TUTORIAS EN LA UNIVERSIDAD | Vol. 1 - 2013

64

destinadas a facilitar la transición del

carácter de estudiante al de individuo

empleable, es decir, un sujeto que es

“utilizable" y dinámico, y que posee las

aptitudes, herramientas y estrategias para

moverse activamente en el mundo laboral.

El estudio de los procesos de transición

está estrechamente relacionado con los

sistemas vigentes de preparación y

optimización de las carreras profesionales,

comenzando por una adecuada

comprensión de la correspondencia entre

la oferta y la demanda mediante el análisis

de recorridos. Este análisis busca

identificar diferentes trayectos: en primer

lugar, cuáles son las aptitudes necesarias

para aumentar el grado de empleabilidad

de las personas; y, en segundo lugar,

cuáles son las maneras más efectivas de

adquirirlas y las situaciones más

favorables para el mejoramiento de su

mercado laboral (ISFOL, 2003). En

conclusión, el concepto clave aquí es la

empleabilidad, que es un proceso

interactivo entre el sujeto, las empresas y

las instituciones educativas, así como

también las redes sociales que el sujeto

pueda tener. La aplicación del concepto de

empleabilidad a los jóvenes ha planteado

otras cuestiones importantes, diferentes de

las de aquellos individuos que se deben

reintegrar al mercado laboral (los

desempleados o el sector más débil de la

sociedad); el problema que deben

enfrentar los nuevos graduados es una

correspondencia inadecuada entre la oferta

y la demanda de trabajo.

De gran importancia son las formas

en las que el individuo se ofrece para

conseguir empleo y los recursos

personales que es capaz de desplegar de

forma creativa. Las personas que buscan

empleo y que pasan de la formación al

trabajo poseen aptitudes que incluyen: el

capital cognitivo, adquirido a partir de la

educación formal; la percepción de la

capacidad de tomar decisiones efectivas en

el contexto de la autoeficacia para la toma

de decisiones vocacionales (Taylor, Betz,

1983; Swanson, 1995); las estrategias

implementadas en la búsqueda activa de

empleo, por ejemplo, el establecimiento de

contactos; las prioridades; la motivación;

las redes de relaciones y el capital social

adquirido y/o activado (ISFOL, 2003). El

ingreso al empleo representa una etapa de

socialización crítica y delicada para los

jóvenes, y los factores sociales (la familia,

los pares) juegan un rol importante en este

contexto, como también lo hacen las

instituciones educativas y las empresas;

ayudan a fortalecer o a debilitar las

aptitudes necesarias para incrementar la

empleabilidad (Giddens, 1994), las cuales

están en continuo desarrollo. Este proceso

también se ve enriquecido por el uso de

estrategias eficaces que el individuo pone

en práctica para el establecimiento de

contactos (Tziner, et. al., 2004) dentro de

lo que se denomina intensidad en la

búsqueda de empleo (Georgiou et al. 2012,

Schwab, 1987), la cual se vuelve parte del

proceso de búsqueda de empleo junto con

la orientación vocacional (Werbel, 2000).

En esta área, las universidades han

adquirido un rol importante en cuanto a

que no sólo ofrecen a los estudiantes una

formación académica, sino que también les

brindan las aptitudes y cualidades

necesarias para ingresar al mercado

laboral. La introducción de pasantías en la

mayoría de las carreras universitarias es un

ejemplo: estas experiencias se incluyen en

el plan de estudios y desarrollan proyectos

de formación con el objetivo de crear un

puente entre el ámbito académico y el

mercado laboral. La orientación que la

universidad desarrolla para apoyar a los

estudiantes en el proceso de elección cubre

tres aspectos principales: la orientación

entrante, en la cual se presta atención a la

transición de la escuela secundaria a la

universidad; la orientación interna, un

sistema de tutorías que se activa para

ayudar a los estudiantes a elegir su

trayectoria formativa; la orientación

saliente, que abarca la búsqueda de empleo

(Amoretti, Rania, 2005).

En este contexto, la Universidad de

Bari ocupa una posición de gran

De la universidad al mercado laboral: la evaluación de los usuarios… | Ingusci, Palano y Manuti

65

importancia en relación con el complejo

sistema de orientación y actividades en el

esfuerzo de crear una red entre las diversas

instituciones, para facilitar la

correspondencia entre la oferta y la

demanda. La Universidad de Bari organiza

una serie de iniciativas acreditadas y

emblemáticas, entre las que se destacan los

Servicios Integrales y Consultoría para la

Inserción Laboral (Co.S.I.P., Consulting

and Integrated Services for Placement), un

servicio prestado por la ORU (orientación

en egreso) como parte de un proyecto de

tutorías de mayor envergadura que

también abarca orientación entrante (ORE)

y orientación interna (ORI). El proyecto

Co.S.I.P. tiene como objetivo brindar

apoyo y guiar a los sujetos en la etapa

crucial de transición de la universidad al

trabajo. Mediante la utilización de diversas

herramientas y metodologías, este servicio

facilita la tarea de estudiantes y graduados,

proporcionándoles una cantidad sustancial

de información sobre el mercado laboral,

una mayor conciencia de sus propios

recursos y limitaciones, la oportunidad de

desarrollar nuevas aptitudes y un cambio

de actitud hacia las realidades

profesionales y socioeconómicas. Para

lograr estos objetivos, durante el período

de seis meses consecutivos se

implementaron varias iniciativas para

ayudar a los estudiantes y graduados que

habían decidido participar en el trayecto de

orientación propuesto, por ejemplo,

talleres profesionales, para desarrollar y

fortalecer las aptitudes profesionales de los

usuarios; encuentros y talleres laborales,

para permitir el contacto directo con la

realidad laboral; inserción laboral, para

apoyar al graduado durante el proceso de

autoevaluación y el reconocimiento de

aptitudes, y para definir un plan de

desarrollo de su trayectoria profesional. El

propósito del presente estudio es evaluar el

proyecto (según lo requiere el Co.S.I.P.)

desde el punto de vista de los usuarios. La

evaluación puede definirse como ex post,

es decir, realizada después de un cierto

período de tiempo de culminado el

proyecto y cuyo objetivo es investigar el

impacto del servicio en los usuarios, así

como también todos los efectos de los

cambios y los logros, intentando

reconstruir las diferentes etapas de acuerdo

con la información proporcionada por los

sujetos involucrados.

Metodología

Con el objetivo de evaluar las

actividades organizadas por el proyecto

Co.S.I.P., los usuarios del servicio que ya

habían terminado de utilizarlo fueron

contactados telefónicamente para

explicarles los objetivos de la

investigación. Se les preguntó si deseaban

participar en la investigación y si podían

asistir a un encuentro. Se emplearon dos

métodos diferentes para recopilar datos.

En primer lugar, se realizó una entrevista

semiestructurada para reunir información

sobre los cambios y los efectos que el

servicio había tenido sobre los usuarios

(Atkinson, 1998). En cada una de las

entrevistas, se realizaron preguntas

abiertas, cuyo orden quedaba a criterio del

entrevistador; fueron grabadas y,

posteriormente, transferidas a un archivo

de Word, preservando siempre la

confidencialidad de los datos del usuario

del servicio.

Todas las entrevistas contienen

determinadas áreas de estudio, tales como:

las razones para utilizar el servicio; la

naturaleza de las fuentes de información

para la divulgación del proyecto y los

encuentros periódicos; el resultado de la

experiencia con respecto al conocimiento

del mercado laboral, las actitudes hacia el

trabajo, la autoevaluación de aptitudes, el

plan profesional desarrollado e

implementado, y las estrategias empleadas

para lograrlo; la opinión general sobre las

iniciativas organizadas en el Co.S.I.P., con

especial interés en la relación entre las

expectativas y su cumplimiento; la

relación con las personas que trabajaron en

el proyecto. Además, se proporcionó un

TUTORIAS EN LA UNIVERSIDAD | Vol. 1 - 2013

66

cuestionario estructurado breve a los

usuarios del servicio, con el objeto de

reunir información de forma sistemática y

así identificar los aspectos exitosos del

proyecto y aquellos que generaron dudas e

insatisfacción como consecuencia de no

haber alcanzado los objetivos trazados.

Los detalles del cuestionario son los

siguientes:

 En la primera parte, se reúne

información sobre los datos

sociodemográficos de los sujetos

(sexo, edad, situación actual,

residencia, situación profesional antes

y después de la intervención

educativa, posible participación en

otros proyectos similares).

 La segunda sección comprende las

actividades llevadas a cabo durante el

trayecto. Se identifican 30 objetivos, y

el sujeto debe indicar si los ha

alcanzado y en qué grado. Para ello,

se utiliza una escala (del nivel 1 =

"objetivo no alcanzado" al nivel 7 =

objetivo alcanzado en su totalidad).

Los 30 ítems se incluyen para conocer

la percepción de los sujetos en

relación con los cambios en las tres

áreas de estudio (cada una de las

cuales está representada por 10 ítems):

1. conocimiento de sí mismo, es

decir, la parte del proyecto que apunta

a mejorar el conocimiento que el

individuo tiene sobre sí mismo y a

desarrollar habilidades para poder

evaluar sus propias cualidades/

aptitudes;

2. conocimiento de las herramientas,

que es el conocimiento adquirido

mediante la participación en los talleres

ofrecidos por el servicio Co.S.I.P.;

3. conocimiento del territorio,

destinado a proporcionar información

acerca de las oportunidades en el

mercado laboral local y a estimular una

comparación de sus recursos y el poder

del contexto (Fraccaroli, Rossi; 1999).

La última parte del cuestionario

explora la efectividad percibida por los

usuarios. Expone 14 situaciones que

resultan difíciles de abordar, y los usuarios

deben indicar cuán capaces se sienten de

abordar la situación otorgando a cada ítem

un valor de 1 a 7 sobre una escala (del 1 =

"incapaz" al 7 = "bastante capaz").

Sujetos

La muestra se compone de 20 sujetos

(35 % hombres y 65 % mujeres), con una

media de edad de 27 años. La mayoría de

los entrevistados (13 de un total de 20) son

graduados universitarios, solamente 3 son

graduados recientes y 4 estaban por

graduarse al momento de utilizar el

servicio. Provenían de diferentes carreras

de la Universidad de Bari [Università degli

Studi di Bari]: Ciencias Económicas,

Derecho, Filosofía y Letras, Ciencias de la

Educación, y Facultades de Ciencia y

Técnica.

La mitad de los sujetos (10 de 20)

dijeron estar desempleados al comienzo

del ejercicio de capacitación; algunos (5)

buscaban empleo por primera vez y otros

(5) ya se encontraban trabajando. No se

observaron cambios en la situación

profesional de los usuarios que componían

la muestra después del período de

consultoría. Por consiguiente, la situación

laboral de los entrevistados es la misma

antes y después de la participación en el

proyecto Co.S.I.P. Se observaron

variaciones leves con respecto al tipo de

empleo de los que ya estaban trabajando,

sin embargo, dichos cambios no son

atribuibles a la iniciativa en la que

participaron. Solamente 2 sujetos

sostienen haber participado en actividades

de orientación laboral similares; para el

resto de los usuarios, el servicio Co.S.I.P.

fue su primera experiencia en materia de

orientación laboral.

De la universidad al mercado laboral: la evaluación de los usuarios… | Ingusci, Palano y Manuti

67

Discusión

Se realizó un análisis del contenido

del texto de las entrevistas mediante T-

LAB, un software para la exploración,

observación y análisis de diferentes tipos

de texto. Se configuró un archivo en

formato txt para el procesamiento. El

corpus consistió en entrevistas de 20

individuos que habían participado en el

proyecto Co.S.I.P y que habían

contribuido a la investigación. Se

utilizaron dos funciones implementadas

con T-LAB:

 Asociaciones de palabras: verifica los

“significados” de cada una de las

palabras del corpus. Cuanto mayor es

la proximidad del vocablo analizado

con la palabra ubicada en el centro,

mayor es el nivel de coexistencia de

los dos vocablos observados dentro

del texto. La función se aplica a las

palabras “trabajo”, “pericia”,

“universidades” y “orientación”. A

continuación, se presentan los

resultados del análisis en relación con

la palabra “Universidad”.

 Mapa de unidades temáticas: presenta

una visión general que resume la

importancia global del corpus. Según

se puede ver en la Figura 2, el gráfico

muestra un conjunto de palabras clave

distribuidas de forma ordenada en un

espacio bidimensional. En dicho

espacio se ubican dos ejes (X,

horizontal, e Y, vertical) que permiten

organizar todas las palabras clave en

torno a dos temas: el eje vertical se

centra en el ego y las acciones que

han de implementarse; el eje

Fig. 1: Asociación de palabras, tomando como CENTRO el término <UNIVERSITA’>

TUTORIAS EN LA UNIVERSIDAD | Vol. 1 - 2013

68

horizontal representa el diálogo

mundial en sí mismo, comparado con

el trabajo del sujeto. Las palabras

adquieren significado y relevancia

según los dos temas identificados

anteriormente.

El análisis del contenido de las

entrevistas, mediante la triangulación de

métodos cuantitativos (como las

herramientas descritas anteriormente) y

cualitativos (como el análisis y la

interpretación de contextos elementales,

partes del corpus donde se presentan las

palabras analizadas), destaca:

 la importancia que las partes dan a

tener un rol activo en la búsqueda de

empleo, la conciencia de la necesidad

de utilizar los instrumentos adecuados

para elegir activamente entre

diferentes oportunidades profesio-

nales, el rechazo hacia una actitud

pasiva, y expectativas realistas;

 las consideraciones que los usuarios

tienen para hacer uso del servicio,

destinado tanto como una ayuda para

aquellas personas que toman contacto

con el mercado laboral como una

oportunidad para desarrollar aptitudes

y como una manera eficaz de

incorporarse al mercado laboral;

 la percepción de la brecha entre la

universidad y el mercado laboral, y la

falta de un contacto real entre los dos.

Con respecto al cuestionario, los

datos se procesaron mediante un sistema

de análisis cuantitativo utilizando Excel y

SPSS, versión 17.0, con el objetivo de

investigar los cambios experimentados por

los usuarios después de su participación en

el programa, en relación con las áreas de

estudio mencionadas: conocimiento de sí

mismo, conocimiento de las herramientas

adecuadas, conocimiento del territorio.

Las respuestas de 20 participantes se

resumen en la siguiente tabla, que muestra

las medias y las desviaciones estándar

obtenidas para los tres grupos de objetivos.

Teniendo en cuenta que, cuanto

mayor es el puntaje, mayor es la

percepción de logro de los objetivos (1 =

Fig. 2: Mapa de unidades temáticas

De la universidad al mercado laboral: la evaluación de los usuarios… | Ingusci, Palano y Manuti

69

objetivos no alcanzados; 7 = objetivos

alcanzados en su totalidad), es evidente

que todos los valores fueron positivos.

En particular, se notó que:

 Los objetivos relacionados con la

primera y segunda áreas de estudio

(conocimiento de sí mismo y

conocimiento de las herramientas

adecuadas, respectivamente) se

consideraron alcanzados por casi la

totalidad de la muestra de referencia y

los promedios fueron similares entre

sí.

 Los objetivos relacionados con la

tercera área de trabajo, conocimiento

del territorio, obtuvieron puntajes

estadísticamente inferiores aunque, en

general, alcanzaron el promedio.

Fig. 3: Medias y desviaciones estándar de los

objetivos de cada área

Área Media D. E.

1. conocimiento de sí

mismo
4,63 0,28

2. conocimiento de las

herramientas adecuadas
4,68 0,53

3. conocimiento del

mercado local
4,08 0,37

Los valores de la tercera columna

corresponden a las desviaciones estándar,

las cuales indican una variabilidad mínima

entre las respuestas de los usuarios del

proyecto Co.S.I.P. Esto muestra la

convicción de los individuos de compartir

su evaluación, dado que no se apresuraron

en responder el cuestionario ni

respondieron solamente para complacer al

entrevistador, sino que pensaron sus

respuestas con reflexión crítica. Según lo

expuesto, podemos sostener que, entre los

participantes, prevalece la percepción de

éxito de la iniciativa y la impresión de que

el ejercicio de capacitación es eficaz.

Conclusiones

Considerando los resultados de la

evaluación del servicio, se pueden extraer

algunas conclusiones importantes. Las

demandas y expectativas de los usuarios

del servicio se han cumplido. De hecho,

los sujetos reconocen el valor agregado

proporcionado por dicha experiencia,

especialmente, la participación en los

servicios de inserción laboral, que,

mediante las etapas de autoevaluación y

heteroevaluación, incrementó el

conocimiento del usuario de sus

capacidades y su potencial, y la asistencia

a los talleres profesionales, que

permitieron la adquisición de habilidades

específicas e información relevante para

un ingreso eficaz en el mercado laboral.

Sin embargo, hay algunas secciones del

trayecto sobre las cuales, con respecto al

logro real de los objetivos, los usuarios

han expresado dudas e insatisfacción. La

mayoría del grupo considerado sostiene

que la experiencia no ha sido

completamente satisfactoria en lo que

concierne al contacto directo con el

mercado laboral.

En consecuencia, podría ser de

utilidad crear un vínculo más eficaz para

continuar propiciando la integración entre

el ámbito académico y el mercado laboral,

organizar más encuentros y talleres

laborales o modificar los existentes para

hacerlos más dinámicos y beneficiosos,

con el objetivo de presentar a los

estudiantes y graduados más testimonios

de expertos de diferentes sectores,

proporcionarles un panorama exhaustivo

de las oportunidades de empleo en el

territorio y un conocimiento completo de

las aptitudes actuales y emergentes más

buscadas por las empresas.

Otra propuesta, expresada

directamente por los entrevistados, se

refiere a la posibilidad de que el proyecto

Co.S.I.P. realice una serie de trayectos con

un mayor nivel de personalización, o

procesos específicos en relación con las

aptitudes de los participantes, diseñados

TUTORIAS EN LA UNIVERSIDAD | Vol. 1 - 2013

70

según sus necesidades e intereses

específicos en diferentes áreas

profesionales. Esta solicitud fue realizada

por algunas personas que esperaban,

mediante la participación en el servicio de

asesoría, idear un plan claro y concreto

para seguir una trayectoria profesional

específica o comenzar a desarrollar un

plan de negocios personalizado a

implementarse a corto plazo con las

estrategias adecuadas.

Definitivamente, se trata de una

expectativa muy ambiciosa y difícil de

satisfacer para los operadores de primera

línea. No obstante, para satisfacer las

necesidades de nuestro grupo de sujetos,

se podría organizar la capacitación para

pequeños grupos de usuarios del servicio

con intereses profesionales similares. La

cantidad de entrevistas individuales podría

incrementarse para que el operador pueda

comprender con mayor facilidad las

motivaciones y los problemas reales de

cada participante y, a partir de ello,

proporcionar herramientas adecuadas para

tomar decisiones razonables tanto para los

graduados como para los estudiantes. Al

hacerlo, sentirían un apoyo más profundo

durante esta etapa compleja de transición y

adquirirían una mayor fortaleza y

confianza en sí mismos para alcanzar

determinados objetivos.

Sobre la base de los resultados de la

presente evaluación de los servicios de

consultoría promovidos por el Co.S.I.P., el

Grupo de Investigación de la Universidad

de Bari plantea algunas consideraciones

con respecto a las perspectivas futuras:

 Evaluación de los usuarios y los

operadores: sería interesante explorar

las implicancias con respecto al rol de

los operadores (Pombeni, 1996)

quienes ofrecen el servicio de

consultoría Co.S.I.P. De esta manera,

sería posible evaluar el proyecto desde

dos perspectivas diferentes y,

mediante una comprensión adecuada

de las dos posiciones y una

comparación entre ellas, se podrían

identificar conclusiones significativas

y útiles con vistas a una futura

implementación del servicio.

 Actividades de evaluación

comparativa a nivel internacional: se

pueden considerar interesantes y

complementarias de la perspectiva de

investigación considerada ante-

riormente. Un análisis de parámetros

de referencia a nivel nacional e

internacional, que considere no solo

los servicios de asesoría destinados a

estudiantes y graduados (en relación

con la orientación saliente, como en el

caso del Co.S.I.P.), sino también

todos los programas de orientación

promovidos desde el primer año de

ingreso a la universidad, con una

visión más amplia en la formación

continua y el desarrollo de habilidades

podría incrementar la empleabilidad

de los sujetos (ISFOL, 2003) y

brindaría apoyo para atravesar el

proceso de transición durante y

después de obtener un título

académico. Asimismo, sería

interesante destacar los servicios de

consultoría que se desarrollan en las

universidades italianas y extranjeras

(inserción laboral), así como también

el Centro de Desarrollo Profesional

disponible en Internet, para todos

aquellos que necesitan asesoramiento

sobre cómo diseñar su propio futuro.

Desde una perspectiva sociológica, se

podrían investigar aspectos en común

y aquellos que diferencian las distintas

realidades, en relación con factores

culturales y geográficos por un lado, y

los estándares de globalización por el

otro.

 Percepción de la autoeficacia:

considerando los estudios llevados a

cabo dentro del marco de la teoría

sociocognitiva, el constructo de

eficacia es una variante importante en

lo que concierne a:

 la relación entre el constructo y

el logro, por parte de los usuarios,

de los objetivos establecidos por

el proyecto Co. S.I. P.;

De la universidad al mercado laboral: la evaluación de los usuarios… | Ingusci, Palano y Manuti

71

 autoeficacia en la toma de

decisiones en materia de

desarrollo profesional (Taylor y

Betz, 1983): estrategias para la

búsqueda de empleo, locus de

control laboral (Gilardi et al.

2004) y valores profesionales

(Waters, 2000).

 Intensidad en la búsqueda de

empleo: en la búsqueda activa y

eficaz de empleo, se consideran

dos aspectos fundamentales: la

orientación vocacional y la

intensidad en la búsqueda de

empleo que, como parte del

proceso de selección profesional,

incluye la recopilación eficiente

de información sobre carreras,

relevante en cuanto a los intereses

y las aptitudes de aquellos que

buscan empleo. Las personas que

buscan empleo despliegan

diferentes conductas y estrategias

específicas que se clasifican

como fuentes de información.

Los estudios sugieren dos

categorías de estrategias:

formal/estructurada o explícita

(Centro de Desarrollo

Profesional, servicios de

inserción laboral,), y blanda o

informal/implícita (Mau,

Kopischke, 2001). Las estrategias

y los métodos de búsqueda de

empleo hacen referencia a dos

categorías y, en particular, en la

segunda categoría, la estrategia

utilizada es el establecimiento de

contactos (Tziner, et. al., 2004).

Sería interesante explorar la

intensidad en la búsqueda de

empleo, considerando principal-

mente las características demo-

gráficas (edad, sexo y nivel de

educación) y la duración del

desempleo.

TUTORIAS EN LA UNIVERSIDAD | Vol. 1 - 2013

72

Bibliografía

 Amoretti, G. Rania, N. (2005).

L’orientamento: teorie, strumenti e

metodi. Collana Le Bussole, Carocci,

Roma.

 Atkinson, R. (1998), L’intervista

narrativa, trad. it. (2002), Milano,

Raffaello Cortina Editore.

 Di Fabio, A. (1998), Psicologia

dell’orientamento. Problemi, metodi,

strumenti, Firenze, Giunti.

 Fraccaroli, F. e Rossi, A. (1999),

Valutazione di un’esperienza di

bilancio delle competenze: il punto di

vista del soggetto. Rivista di

Psicologia del Lavoro e

dell’Organizzazione. pp. 353-371. n.

3-4.

 Georgiou, K. Nikolau, I. Tomprou, M.

Rafailidou, M. (2012). The Role of

Job Seekers' Individual

Characteristics on Job Seeking

Behavior and Psychological Well-

being. International Journal of Selec-

tion and Assessment. International

Journal of Selection and Assessment.

Volume 20, Issue 4, pages 414 - 422.

 Gilardi, S., Bruno, A. e Kaneklin, C.

(2002). Neolaureati e mondo del

lavoro: come accompagnare la

transizione. Il progetto di

orientamento d placement

dell’unvieristà cattolica di milano.

Giornale Italiano di Psicologia

dell’Orientamento GIPO, 3, 3, 3-12.

 Herr, L.E. (1984), Nuove tecnologie

per l’orientamento in età tecnologica,

in Pombeni, Orientamento scolastico

e professionale, n. 3-4, pp. 299-328.

 Ingusci, E. Palano, F. Manuti, A.

(2010). Processi di esplorazione di

carriera nella ricerca del lavoro.

Counselling. Giornale Italiano di

Ricerca ed applicazioni, 3 (2), 155-

167.

 Mau, W.C. e Kopisischke (2001), Job

search methods, job search outcomes

and job satisfaction of college

graduates: a comparison of race and

sex. Journal of Employment

Counseling. Septiembre 2001, vol.38

 Nicholson, N. (1987), Work-role

transitions, in P. Warr (a cura di),

Psychology at Work, Harmondsworth,

Penguin.

 Palano, F. Ingusci, E. Iacobbe, S.

Manuti, A. (2010). Il career

counselling nella transizione

dall’università al mondo del lavoro: il

caso del servizio co.s.i.p. Giornale

Italiano di Psicologia

dell’Orientamento, GIPO, Vol. 11/2,

14-22.

 Pombeni, M.L. (1996), Orientamento

scolastico e professionale, Bologna, il

Mulino.

 Sarchielli, G. (2003), Psicologia del

lavoro, Bologna, Il Mulino.

 Schwab, D. P., Rynes, S. L., E Aldag,

R. J. (1987). Theories and research on

job search and choice. In K. M.

Rowland E G. R. Ferris (Eds.).

Research in personnel and human

resources management 5, 129–166.

Greenwich, CT: JAI Press.

 Super, D. (1957). Psychology of

careers. New York: Harper &

Brothers

 Super, D. E. (1992). Toward a

comprehensive theory of career

development. In D. H. Montross & C.

J. Shinkman (Eds.), Career

development: Theory and practice:

35–64. Springfield, IL: Charles C.

Thomas Publisher

 Swanson, J.L. (1995), The process

and outcome of career counseling. In

W.B. Walsh e S.H. Osipow (a cura

di), Handbook of vocational

psychology: Theory, research, and

practice. Erlbaum, Hillsdale, NJ.

 Tanucci, G. Cropano, M.R. (2011).

Orientarsi all’università. Pensa

Multimedia, Lecce.

 Taylor, K.M. e Betz, N.E. (1983)

Applications of self-efficacy theory to

the understanding and treatment of

career indecision. Journal of

Vocational Behavior, 22, pp.63-81.

De la universidad al mercado laboral: la evaluación de los usuarios… | Ingusci, Palano y Manuti

73

 Tziner, A. Vered, E. e Ophir, L.

(2004). “Predictors of job Search

Intensity among College graduates”.

Jorunal of Career Assessment, vol. 12

n.3

 Waters, L.E. (2000) Coping with

Unemployment: a Literature Review

and Presentation of a New Model.

International Journal of Management

Reviews, 2/2, pp. 169-182

 Werbel, J. D. (2000) “Relationships

among Career Exploration, job search

intenisty, and job search effectivness

in graduating college Students”.

Journal of Vocational Behavior n.57

pp.379-394

INGUSCI, Emanuela es Profesora Asistente de Psicología del Trabajo y de las Organizaciones en el

Departamento de Historia, Humanidades y Ciencias Sociales de la Universidad de Salento, Lecce.

Doctora en Psicología (PhD). Realizó proyectos de investigación a nivel nacional e internacional. Sus

estudios abarcan los procesos de transición psicosocial, la conducta en la búsqueda laboral, el

bienestar sustentable en el ámbito laboral, la flexibilidad laboral y los trabajos atípicos. Es

responsable de la orientación en Psicología.

PALANO, Francesca es Graduada en Psicología del Trabajo y de las Organizaciones, concluyó su

doctorado en Psicología Comunitaria con una tesis sobre la integración de los estudiantes

universitarios. Participó en una gran variedad de estudios sobre la transición del ámbito universitario

al laboral y sobre la evaluación y el desarrollo de las aptitudes laborales. Posee una vasta experiencia

en el campo de la psicología del trabajo y, particularmente, en las áreas de selección y orientación en

recursos humanos.

MANUTI, Amelia es Graduada en Lengua y Literatura Extranjera. En 2003 obtuvo el doctorado

(PhD) en Psicología de la Comunicación y desde 2005 es Profesora Asistente de Psicología del

Trabajo y de las Organizaciones. Sus estudios abarcan la importancia de las transiciones de la escuela

a la universidad y del ámbito universitario al laboral, la orientación vocacional, la educación formal e

informal, la identificación organizacional, los valores laborales y la comunicación organizacional.

Desde 2008 es responsable de la orientación profesional en la Facultad de Ciencias de la Educación,

Universidad “A. Moro”, Bari

74

Tutorías para ingresantes: experiencias en la UNC
Duarte, M. E. (comp.)
Córdoba: Universidad Nacional de Córdoba

2013 - 300 páginas.

Por Liliana Laco

En esta obra se relatan las acciones

tutoriales desarrolladas en cuatro

facultades de la Universidad Nacional de

Córdoba (UNC), durante el período 2009 –

2012, en el marco del Proyecto de Apoyo

para el Mejoramiento de la Enseñanza en

Primer Año de Carreras de Grado de

Ciencias Exactas y Naturales, Ciencias

Económicas e Informática (PACENI)

promovido por la Secretaría de Políticas

Universitarias.

En la Presentación, la compiladora,

María Elena Duarte, anticipa la visión que

constituye uno de los aspectos interesantes

de la obra: la experiencia permitió avanzar

sobre el enfoque de las tutorías centradas

exclusivamente en las necesidades

iniciales de los alumnos ingresantes a fin

de disminuir la deserción. El proyecto

puso de manifiesto la complejidad del

problema, generó condiciones que

permitieron tomar conciencia de la

necesidad de planificar acciones que

constituyan respuestas pertinentes al

alumno “tal cual es”. En palabras de

Duarte. las tutorías constituyen

dispositivos fértiles para reflexionar sobre

los procesos de enseñanza en la

universidad. Esta idea, declara, motivó el

libro.

Tutorías para ingresantes… consta

de tres partes. En las dos primeras,

descriptivas, se desarrolla el proceso de

diseño e implementación del proyecto de

tutorías en general y en cada una de las

cuatro facultades involucradas en

PACENI: Ciencias Exactas, Físicas y

Naturales; Ciencias Económicas;

Matemática, Astronomía y Física y

Ciencias Químicas. La tercera parte es de

índole analítica. Los participantes de la

experiencia en las cuatro unidades

académicas la reconstruyen y sobre la base

de esa reflexión se plantean los logros y

desafíos futuros.

El proceso se inició en el segundo

semestre del año 2008. La convocatoria

provino de la Secretaría de Asuntos

Académicos dando inicio a la primera

etapa para el diseño del mismo. La

comisión integrada constituyó un espacio

de discusión y negociación sobre aspectos

generales y contó con representantes de las

RESEÑAS: Tutorías para ingresantes: experiencias en la UNC

75

unidades académicas involucradas y de

diversas áreas de la universidad

relacionadas con la problemática de los

alumnos ingresantes: Subsecretaria de

grado, Programa de ingreso y

permanencia, Programa de planificación e

innovación académica y Programa de

desarrollo de articulación con el sistema

educativo.

A comienzos del año 2009 se inició

la segunda etapa en la que cada Facultad

inició la elaboración e implementación de

su proyecto a partir de los lineamientos

generales emanados de la Secretaría de

Asuntos Académicos, relativos a

capacitación para tutores, docentes e

integrantes de los Gabinetes

Psicopedagógicos existentes y uso de

entornos virtuales, manteniendo la

dinámica de reuniones esporádicas de

coordinación general.

La tercera etapa se inició a fines del

año 2010, momento en el que se produjo el

cambio de autoridades en la Universidad y

tal como se señala se “refunda” el

proyecto. A la fecha de publicación de la

obra solo dos Coordinadores

permanecieron en sus funciones desde el

comienzo, constituyéndose en referentes

indispensables para la recuperación de la

memoria de lo sucedido: Rosanna

Forestello y Arnaldo Mangeaud. Por este

motivo son ellos quienes relatan la historia

del proceso en general.

Son ilustrativos los capítulos en los

que los responsables del proyecto

PACENI de cada unidad académica

describen y analizan la experiencia al

interior de las mismas, incorporando

algunos el testimonio de tutores y

tutorados. Su lectura permite advertir los

estilos, marcos de referencia desde los

cuales operaron y los distintos grados de

apropiación del proyecto, situación lógica

en toda innovación y además porque en

algunas facultades existían antecedentes de

tutorías. En ellos se explica el rol de los

tutores, su selección, perfil –según los

casos, alumnos avanzados, docentes,

graduados o una combinación de los

mismos-, capacitación, organización

interna, mecanismos de seguimiento y

apoyo, etc. En todos puede apreciarse la

mirada crítica sobre el proceso y los

aprendizajes que produjo.

La tercera parte del libro destinada a

la mirada analítica del proyecto está

integrada por dos capítulos. En el primero,

Graciela Ambroggio, responsable de

actividades de seguimiento de PACENI en

la UNC, y Emilio Ducant, integrante del

equipo, reconstruyen la experiencia de

cada facultad a fin de evidenciar los

presupuestos sobre los que trabajaron, los

problemas y las decisiones tomadas. En el

documento inicial del proyecto estaba

contemplado un seguimiento de esta

índole. Resulta muy interesante este

desarrollo ya que pone de manifiesto la

convicción de que la implementación de

toda iniciativa implicará situaciones

inciertas, que las personas intervinientes

deberán tomar decisiones que requerirán la

reinterpretación de lo previsto y que lo

harán desde los estilos de su contexto, sus

tradiciones, valores y posibilidades

existentes.

Los autores trabajaron sobre la base

de entrevistas grupales a tutores reunidos

por unidad académica o carrera en sus

espacios físicos correspondientes. La

finalidad fue rescatar de las narraciones

cómo entienden y analizan la experiencia y

los planteos a futuro que hacen. Para el

análisis del material obtenido en cada caso

seleccionaron dimensiones que, en líneas

generales, son: descripción general del

sistema tutorial, formación, rol,

actividades de los tutores, estructura del

sistema, desafíos y problemáticas

enfrentados, efectos de su implementación,

alternativas para la continuidad del

programa y a modo de cierre: líneas

finales que expresan sus conclusiones.

En el último capítulo, Ambroggio

hace una síntesis crítica de las experiencias

realizadas rescatando los aspectos que se

presentan como potentes para la

continuidad del sistema y las advertencias

que ameritan discusiones internas.

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

76

Según la autora, es importante

atender a lo que un proyecto de tutorías

pone de manifiesto en relación con las

comprensiones construidas sobre los

condicionantes del avance académico de

los alumnos. En este sentido, señala que el

de la UNC se inició centrado en la

problemática de la deserción temprana y

los objetivos estuvieron dirigidos a

disminuirla partiendo del supuesto que las

causales son las carencias que poseen los

alumnos, pero la reconstrucción de la

experiencia puso de manifiesto que es una

visión parcial, que hay otra dimensión a

considerar relativa al desempeño de los

docentes en las materias de los primeros

cursos, las estrategias que implementan,

sus prácticas de evaluación ya que tienen

gran incidencia sobre la retención.

Ambroggio lleva la mirada al interior

institucional con lo cual abre un nuevo

campo para la discusión y toma de

decisiones: la articulación de la tarea de

los tutores con los docentes a fin de que

aquella no quede en la periferia de

procesos que son críticos para la

permanencia del alumno. El planteo

coincide con investigaciones recientes

aunque incipientes sobre el tema.

Para Ambroggio, éste es uno de los

aspectos difíciles junto a otros relativos a

las opciones sobre el carácter de las

tutorías –académicas, de orientación-, el

bajo índice de asistencia de los alumnos al

servicio, quiénes son los actores más aptos

para la tarea, etc.

Finalmente se refiere a los efectos del

proyecto que son valorados entre los que

menciona la creación en la institución de

un puente con el alumno ingresante, los

cambios en las interpretaciones de la

realidad académica por parte de éstos, la

ampliación del uso de servicios existentes

y la sensibilización de futuros docentes en

el caso de la experiencia tutorial por parte

de alumnos avanzados.

Por lo expuesto, se trata de una obra

interesante para los profesionales

interesados e involucrados en la temática.

LACO, Liliana es Doctora en Investigación Educativa, Universidad de Málaga. Coordinadora

pedagógica de la Secretaría Académica de la Facultad Regional General Pacheco de la Universidad

Tecnológica Nacional. Profesora en carreras de grado y postgrado. Fue Rectora de instituciones de

nivel medio y superior. Supervisora de Enseñanza privada. Autora de varias publicaciones.

DUARTE, María Elena es Lic. y Prof. en Psicología (UNC). Profesora Titular Regular de Psicología

Educacional del Profesorado en Ciencias Biológicas (FCEFyN-UNC). Co-directora del Programa de

Investigación “Ingreso a la universidad. Relación con el conocimiento y construcción de

subjetividades” (CEA-UNC). Fue Directora del Programa de Ingreso y Permanencia de los

estudiantes en la UNC, Secretaría de Asuntos Académicos, UNC 2010-2013. Dirige proyectos de

voluntariado y extensión vinculados al ingreso a la universidad de estudiantes de sectores sociales

desfavorecidos.

Grupo GITBA

77

GITBA

Grupo Interinstitucional de Tutorías

de la Provincia de Buenos Aires

Antecedentes

El Grupo Interinstitucional de Tutorías de Buenos Aires

(GITBA) se constituyó en la ciudad de Mar del Plata en

noviembre del año 2010 con representantes de los sistemas de tutorías de las universidades

de la Provincia de Buenos Aires, a partir de la necesidad de establecer un diálogo conjunto

sobre la temática. En ocasión del Primer Congreso Argentino de Sistemas de Tutorías para

las carreras de Ingeniería, Ciencias Económicas, Ciencias Exactas e Informática realizado

en septiembre del mismo año en la ciudad de Oberá, Misiones, se pudieron acordar

inicialmente encuentros más frecuentes a nivel regional.

El objetivo central del grupo fue implementar y consolidar un ámbito de intercambio,

información y colaboración entre las unidades académicas de la región para trabajar en el

mejoramiento de la calidad y la efectividad de los sistemas de tutorías, contemplando

reuniones regionales de capacitación y talleres de trabajo a fin de mejorar el

aprovechamiento de los recursos y los esfuerzos educativos formativos en las distintas

regiones de la provincia.

Actualmente integran el Grupo las Universidades Nacionales de Mar del Plata

(Facultades de Ingeniería, Ciencias Económicas y Sociales, Humanidades y Ciencias

Exactas y Naturales), Lomas de Zamora (Facultad de Ingeniería), del Sur (Departamentos

de Ing. Química e Ing. Eléctrica), del Centro de la Provincia de Buenos Aires (Facultad de

Ingeniería y Facultad de Ciencias Económicas), UTN-Regional Bahía Blanca; de Quilmes

(Departamento de Ciencia y Tecnología), la Unidad Académica Mar del Plata de la UTN y

las Universidades privadas Atlántida Argentina y FASTA (Facultades de Ingeniería y

Ciencias Médicas). Se mantiene abierta la convocatoria para integrar el Grupo a la

Universidad o Facultad que lo desee.

En este marco se gestó la Revista de Tutorías en Educación Superior, que hoy

presentamos ante la comunidad académica y el público interesado.

A partir de su creación (el 9 de diciembre de 2010 en la Facultad de Ingeniería de la

UNMdP), el Grupo GITBA ha desarrollado las siguientes actividades y cursos de

capacitación, recorriendo las sedes participantes que permitió en cada encuentro conocer las

experiencias particulares de cada institución y dialogar con todos los actores involucrados

en las mismas: tutores, estudiantes y funcionarios universitarios, entre otros.

Cursos y capacitaciones:

 El Rol de tutor motivacional en el ciclo básico dictado por la Dra. Rita Amieva,

presidenta de la RASTIA.

 Presentación de la la plataforma del SIU-Guaraní dictado por el Lic. Guillermo

Diorio, miembro del equipo ministerial de la Secretaria de Políticas Universitarias.

 Taller “Aprender a Aprender", a cargo de la Cdra. Zulma Montero de la UAA.

TUTORIAS EN EDUCACIÓN SUPERIOR | Vol. 1 - 2013

78

 Conferencia: “La comprensión de los procesos educativos a través de la lectura de

los indicadores”, a cargo de la Lic. María Inés Gonzales Carella de la FCEyS de la

UNMDP.

 Disertación de la Mg. Mabel Rembado, Coordinadora del Proyecto Institucional de

Tutorías del Departamento de Ciencia y Tecnología de la Universidad Nacional de

Quilmes (TUCYT).

 Taller de Técnicas de Estudio “Una experiencia piloto” a cargo de los Lic.

Eugenio Cálcena y Lic. Fabricio Tripicchio, de Ciencia y Técnica de la

Universidad de Quilmes.

 “Implementación de TIC´s en proyectos de tutorías”, a cargo de la Dra. Laura

Carbajal, de Ciencia y Técnica de la Universidad de Quilmes.

 Taller de trabajo: “Indicadores para la evaluación de tutorías”, a cargo de las Mg.

Claudia Minnaard y Mg. Marta Comoglio, pertenecientes a la Facultad de

Ingeniería de la UNLZ.

 Taller “Evaluación de Programas de Tutorías”, a cargo de la Dra. Liliana Laco, de

la Universidad Tecnológica Nacional, Regional Pacheco, en la Facultad de

Ingeniería de la UNMDP.

Actividades:

 Formalización del portal en el campus virtual de FI-UNLZ.

 Elaboración, puesta en común y exposición de la ponencia grupal presentada en el

marco del II Congreso Argentino de Sistemas de Tutorías celebrado en la Universidad

Nacional de Tucumán en Octubre de 2011. El mencionado trabajo propone un análisis

comparativo de los diversos Sistemas Tutoriales adoptados por las instituciones que

conforman el GITBA, denominado Aportes al Análisis de los Sistemas Tutoriales

Universitarios en La Prov. de Buenos Aires.

 Análisis de posibles indicadores de evaluación del sistema de tutorías luego del II

Congreso Nacional de Sistemas de Tutorías, con la aplicación del método MICMAC

(Matriz de Impactos Cruzados ─ Multiplicación Aplicada a una Clasificación Matriz).

 Elaboración de Indicadores para Evaluación de Programas de Tutorías, un modelo

viable de 4 (cuatro) dimensiones cada una compuesta por diferentes variables, desde la

posibilidad de analizar cómo influye cada variable en la otra.

Sedes de los encuentros del Grupo GITBA

2010
Facultad de Ingeniería de la UNMDP

2011
Facultad de Ingeniería de la UNLZ sede CABA

Facultad de Ingeniería de la UNICEN en Olavarría

Facultad de Ciencias Económicas de la UNICEN, sede Tandil

Universidad Atlántida Argentina, sede Mar del Plata.

2012
Universidad Nacional del Sur en Bahía Blanca

Facultad de Ciencias Económicas de la UNMDP

Universidad Nacional de Quilmes en Bernal

2013
Facultad de Ingeniería de la UNICEN, sede Olavarría

Facultad de Ingeniería de la UNMDP

Grupo GITBA

79

Autoridades del GITBA

Año 2011

Presidente: Adolfo E. Onaine (FI-UNMdP)

Vicepresidente 1°: María Velia Artigas (FI-UNMdP)

Vicepresidente 2°: Juan Pavlicevic (FI-UNLZ)

Año 2012

Presidente: Claudia Minnaard (FI-UNLZ)

Vicepresidente 1°: Fabiana Ribas (FCE-UNCPBA)

Vicepresidente 2°: Silvia Corral (FCE-UNCPBA)

Año 2013

Presidente: Mercedes Suárez (FI- UNCPBA)

Vicepresidente 1°: Gloria Foco (DIQ-UNS)

Vicepresidente 2°: Teresa Codagnone (FI-UNMdP)

 HistoryItem_V1
 InsertBlanks

 Dónde: detrás de la última página
 Número de páginas: 1
 igual a la actual

 1
 1
 265
 444
 307

 CurrentAVDoc

 SameAsCur
 AtEnd

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

